


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1994

3-Jan	7.22	4-Mar	7.25	5-May	6.78	6-Jul	6.88	6-Sep	7.06	7-Nov	6.94
4-Jan	7.25	7-Mar	7.31	6-May	6.75	7-Jul	6.97	7-Sep	7.06	8-Nov	7.06
5-Jan	7.25	8-Mar	7.25	9-May	6.50	8-Jul	6.97	8-Sep	7.13	9-Nov	7.06
6-Jan	7.22	9-Mar	7.28	10-May	6.63	11-Jul	6.97	9-Sep	7.03	10-Nov	7.06
7-Jan	7.19	10-Mar	7.28	11-May	6.56	12-Jul	7.00	12-Sep	7.09	11-Nov	7.03
10-Jan	7.34	11-Mar	7.25	12-May	6.53	13-Jul	6.97	13-Sep	7.19	14-Nov	7.06
11-Jan	7.34	14-Mar	7.25	13-May	6.66	14-Jul	7.16	14-Sep	7.19	15-Nov	7.00
12-Jan	7.34	15-Mar	7.28	16-May	6.75	15-Jul	7.09	15-Sep	7.25	16-Nov	7.00
13-Jan	7.44	16-Mar	7.47	17-May	7.00	18-Jul	7.06	16-Sep	7.13	17-Nov	6.97
14-Jan	7.44	17-Mar	7.50	18-May	7.00	19-Jul	7.03	19-Sep	7.16	18-Nov	6.97
17-Jan	7.59	18-Mar	7.44	19-May	7.00	20-Jul	6.84	20-Sep	7.00	21-Nov	6.97
18-Jan	7.72	21-Mar	7.25	20-May	6.97	21-Jul	6.88	21-Sep	6.94	22-Nov	6.97
19-Jan	7.59	22-Mar	7.31	23-May	6.97	22-Jul	6.97	22-Sep	6.97	23-Nov	7.13
20-Jan	7.69	23-Mar	7.41	24-May	6.94	25-Jul	6.91	23-Sep	6.97	24-Nov	7.28
21-Jan	7.63	24-Mar	7.25	25-May	7.00	26-Jul	6.91	26-Sep	6.97	25-Nov	7.38
24-Jan	7.56	25-Mar	7.09	26-May	7.09	27-Jul	6.84	27-Sep	7.00	28-Nov	7.28
25-Jan	7.59	28-Mar	7.13	27-May	7.13	28-Jul	6.94	28-Sep	7.09	29-Nov	7.25
26-Jan	7.53	29-Mar	6.94	30-May	7.13	29-Jul	7.00	29-Sep	7.13	30-Nov	7.19
27-Jan	7.69	30-Mar	6.75	31-May	6.97	1-Aug	6.97	30-Sep	7.09	1-Dec	7.19
28-Jan	7.78	31-Mar	6.81	1-Jun	6.84	2-Aug	7.03	3-Oct	7.03	2-Dec	7.25
31-Jan	7.88	1-Apr	6.81	2-Jun	6.84	3-Aug	7.06	4-Oct	6.97	5-Dec	7.38
1-Feb	7.81	4-Apr	6.69	3-Jun	6.97	4-Aug	6.94	5-Oct	7.03	6-Dec	7.31
2-Feb	7.72	5-Apr	6.66	6-Jun	7.06	5-Aug	6.88	6-Oct	7.06	7-Dec	7.13
3-Feb	7.66	6-Apr	6.78	7-Jun	7.00	8-Aug	6.97	7-Oct	7.13	8-Dec	7.06
4-Feb	7.31	7-Apr	6.81	8-Jun	6.94	9-Aug	7.06	10-Oct	7.13	9-Dec	7.00
7-Feb	7.34	8-Apr	6.81	9-Jun	7.00	10-Aug	7.16	11-Oct	7.16	12-Dec	7.00
8-Feb	7.34	11-Apr	6.78	10-Jun	7.00	11-Aug	7.13	12-Oct	7.25	13-Dec	6.91
9-Feb	7.34	12-Apr	6.72	13-Jun	6.91	12-Aug	7.13	13-Oct	7.16	14-Dec	6.94
10-Feb	7.34	13-Apr	6.63	14-Jun	6.75	15-Aug	7.16	14-Oct	7.16	15-Dec	7.03
11-Feb	7.28	14-Apr	6.63	15-Jun	6.59	16-Aug	7.22	17-Oct	7.16	16-Dec	7.03
14-Feb	7.22	15-Apr	6.66	16-Jun	6.72	17-Aug	7.22	18-Oct	7.28	19-Dec	7.06
15-Feb	7.38	18-Apr	6.59	17-Jun	6.66	18-Aug	7.19	19-Oct	7.19	20-Dec	7.06
16-Feb	7.44	19-Apr	6.53	20-Jun	6.56	19-Aug	7.19	20-Oct	7.16	21-Dec	7.13
17-Feb	7.44	20-Apr	6.56	21-Jun	6.47	22-Aug	7.19	21-Oct	7.09	22-Dec	7.09
18-Feb	7.41	21-Apr	6.56	22-Jun	6.53	23-Aug	7.28	24-Oct	7.03	23-Dec	7.13
21-Feb	7.28	22-Apr	6.56	23-Jun	6.56	24-Aug	7.38	25-Oct	6.97	26-Dec	7.13
22-Feb	7.44	25-Apr	6.69	24-Jun	6.34	25-Aug	7.31	26-Oct	7.00	27-Dec	7.13
23-Feb	7.34	26-Apr	6.81	27-Jun	6.59	26-Aug	7.31	27-Oct	7.00	28-Dec	7.00
24-Feb	7.31	27-Apr	6.91	28-Jun	6.72	29-Aug	7.41	28-Oct	7.09	29-Dec	7.03
25-Feb	7.41	28-Apr	6.88	29-Jun	6.78	30-Aug	7.28	31-Oct	7.09	30-Dec	7.03
28-Feb	7.53	29-Apr	6.84	30-Jun	6.69	31-Aug	7.22	1-Nov	7.03		
1-Mar	7.41	2-May	6.81	1-Jul	6.69	1-Sep	7.13	2-Nov	7.00		
2-Mar	7.34	3-May	6.88	4-Jul	6.81	2-Sep	7.06	3-Nov	6.97		
3-Mar	7.31	4-May	6.78	5-Jul	6.84	5-Sep	7.06	4-Nov	6.91		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1993

1-Jan	6.16	4-Mar	6.56	5-May	7.09	6-Jul	6.94	6-Sep	6.81	5-Nov	6.63
4-Jan	6.13	5-Mar	6.59	6-May	7.16	7-Jul	7.03	7-Sep	6.72	8-Nov	6.72
5-Jan	6.09	8-Mar	6.66	7-May	7.13	8-Jul	6.94	8-Sep	6.75	9-Nov	6.69
6-Jan	6.00	9-Mar	6.53	10-May	7.13	9-Jul	6.94	9-Sep	6.88	10-Nov	6.75
7-Jan	5.91	10-Mar	6.44	11-May	7.00	12-Jul	6.97	10-Sep	6.81	11-Nov	6.72
8-Jan	5.97	11-Mar	6.41	12-May	7.03	13-Jul	6.97	13-Sep	6.84	12-Nov	6.69
11-Jan	5.94	12-Mar	6.34	13-May	6.97	14-Jul	7.00	14-Sep	6.84	15-Nov	6.72
12-Jan	5.88	15-Mar	6.34	14-May	7.03	15-Jul	6.97	15-Sep	6.84	16-Nov	6.75
13-Jan	5.81	16-Mar	6.41	17-May	7.00	16-Jul	6.94	16-Sep	6.84	17-Nov	6.78
14-Jan	5.72	17-Mar	6.31	18-May	7.03	19-Jul	6.91	17-Sep	6.81	18-Nov	6.72
15-Jan	5.72	18-Mar	6.25	19-May	7.09	20-Jul	6.88	20-Sep	6.75	19-Nov	6.66
18-Jan	5.69	19-Mar	6.28	20-May	7.13	21-Jul	6.81	21-Sep	6.72	22-Nov	6.56
19-Jan	5.53	22-Mar	6.34	21-May	7.06	22-Jul	6.69	22-Sep	6.88	23-Nov	6.63
20-Jan	5.69	23-Mar	6.41	24-May	7.06	23-Jul	6.75	23-Sep	6.84	24-Nov	6.59
21-Jan	5.72	24-Mar	6.47	25-May	7.09	26-Jul	6.81	24-Sep	6.88	25-Nov	6.72
22-Jan	5.69	25-Mar	6.50	26-May	7.13	27-Jul	6.91	27-Sep	6.78	26-Nov	6.75
25-Jan	5.81	26-Mar	6.44	27-May	7.13	28-Jul	6.97	28-Sep	6.72	29-Nov	6.66
26-Jan	5.88	29-Mar	6.38	28-May	7.09	29-Jul	6.91	29-Sep	6.72	30-Nov	6.66
27-Jan	5.81	30-Mar	6.41	31-May	7.13	30-Jul	6.91	30-Sep	6.69	1-Dec	6.69
28-Jan	5.84	31-Mar	6.41	1-Jun	7.06	2-Aug	6.91	1-Oct	6.66	2-Dec	6.66
29-Jan	5.81	1-Apr	6.47	2-Jun	6.94	3-Aug	7.00	4-Oct	6.63	3-Dec	6.72
1-Feb	5.91	2-Apr	6.41	3-Jun	6.88	4-Aug	6.97	5-Oct	6.59	6-Dec	6.84
2-Feb	5.94	5-Apr	6.47	4-Jun	6.81	5-Aug	6.97	6-Oct	6.69	7-Dec	6.84
3-Feb	5.94	6-Apr	6.44	7-Jun	6.72	6-Aug	6.97	7-Oct	6.72	8-Dec	6.97
4-Feb	6.00	7-Apr	6.47	8-Jun	6.72	9-Aug	7.00	8-Oct	6.75	9-Dec	7.00
5-Feb	6.13	8-Apr	6.44	9-Jun	6.72	10-Aug	7.06	11-Oct	6.75	10-Dec	7.00
8-Feb	6.22	9-Apr	6.44	10-Jun	6.78	11-Aug	6.97	12-Oct	6.84	13-Dec	7.00
9-Feb	6.28	12-Apr	6.56	11-Jun	6.72	12-Aug	6.97	13-Oct	6.88	14-Dec	6.94
10-Feb	6.31	13-Apr	6.69	14-Jun	6.72	13-Aug	6.91	14-Oct	6.97	15-Dec	6.94
11-Feb	6.25	14-Apr	6.72	15-Jun	6.75	16-Aug	6.94	15-Oct	6.97	16-Dec	6.97
12-Feb	6.31	15-Apr	6.78	16-Jun	6.72	17-Aug	7.00	18-Oct	6.97	17-Dec	7.00
15-Feb	6.31	16-Apr	6.88	17-Jun	6.75	18-Aug	7.00	19-Oct	6.84	20-Dec	6.91
16-Feb	6.22	19-Apr	6.81	18-Jun	6.69	19-Aug	7.00	20-Oct	6.88	21-Dec	6.91
17-Feb	6.34	20-Apr	6.81	21-Jun	6.69	20-Aug	7.00	21-Oct	6.84	22-Dec	6.94
18-Feb	6.31	21-Apr	6.81	22-Jun	6.72	23-Aug	7.00	22-Oct	6.84	23-Dec	7.00
19-Feb	6.34	22-Apr	6.81	23-Jun	6.66	24-Aug	7.03	25-Oct	6.84	24-Dec	7.00
22-Feb	6.44	23-Apr	6.75	24-Jun	6.75	25-Aug	7.03	26-Oct	6.75	27-Dec	7.00
23-Feb	6.44	26-Apr	6.69	25-Jun	6.84	26-Aug	7.03	27-Oct	6.75	28-Dec	7.06
24-Feb	6.38	27-Apr	6.75	28-Jun	6.88	27-Aug	7.00	28-Oct	6.78	29-Dec	7.13
25-Feb	6.38	28-Apr	6.72	29-Jun	6.78	30-Aug	7.00	29-Oct	6.81	30-Dec	7.25
26-Feb	6.25	29-Apr	6.97	30-Jun	6.81	31-Aug	7.03	1-Nov	6.84	31-Dec	7.22
1-Mar	6.19	30-Apr	7.06	1-Jul	6.81	1-Sep	7.00	2-Nov	6.91		
2-Mar	6.22	3-May	7.06	2-Jul	6.84	2-Sep	6.88	3-Nov	6.88		
3-Mar	6.31	4-May	7.03	5-Jul	6.88	3-Sep	6.81	4-Nov	6.78		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1992

1-Jan	6.91	3-Mar	6.44	4-May	5.97	3-Jul	6.13	3-Sep	6.16	4-Nov	5.91
2-Jan	6.97	4-Mar	6.50	5-May	6.00	6-Jul	6.22	4-Sep	6.19	5-Nov	5.91
3-Jan	7.00	5-Mar	6.34	6-May	5.94	7-Jul	6.22	7-Sep	6.19	6-Nov	5.81
6-Jan	7.00	6-Mar	6.25	7-May	5.94	8-Jul	6.22	8-Sep	6.22	9-Nov	5.78
7-Jan	6.91	9-Mar	6.31	8-May	5.97	9-Jul	6.38	9-Sep	6.25	10-Nov	5.78
8-Jan	7.00	10-Mar	6.31	11-May	6.19	10-Jul	6.38	10-Sep	6.16	11-Nov	5.88
9-Jan	7.09	11-Mar	6.31	12-May	6.25	13-Jul	6.41	11-Sep	6.19	12-Nov	5.88
10-Jan	7.09	12-Mar	6.31	13-May	6.13	14-Jul	6.47	14-Sep	6.25	13-Nov	5.84
13-Jan	7.03	13-Mar	6.28	14-May	5.94	15-Jul	6.34	15-Sep	6.19	16-Nov	5.72
14-Jan	7.16	16-Mar	6.22	15-May	5.91	16-Jul	6.41	16-Sep	6.16	17-Nov	5.72
15-Jan	7.19	17-Mar	6.31	18-May	5.91	17-Jul	6.38	17-Sep	6.19	18-Nov	5.88
16-Jan	7.13	18-Mar	6.31	19-May	5.81	20-Jul	6.41	18-Sep	6.22	19-Nov	5.88
17-Jan	7.00	19-Mar	6.34	20-May	5.81	21-Jul	6.38	21-Sep	6.13	20-Nov	5.94
20-Jan	7.03	20-Mar	6.28	21-May	5.72	22-Jul	6.28	22-Sep	6.09	23-Nov	5.94
21-Jan	6.91	23-Mar	6.22	22-May	5.78	23-Jul	6.34	23-Sep	6.09	24-Nov	5.97
22-Jan	6.91	24-Mar	6.16	25-May	5.78	24-Jul	6.22	24-Sep	6.09	25-Nov	5.88
23-Jan	6.78	25-Mar	6.22	26-May	5.78	27-Jul	6.19	25-Sep	6.00	26-Nov	5.91
24-Jan	6.72	26-Mar	6.19	27-May	5.69	28-Jul	6.38	28-Sep	5.94	27-Nov	5.97
27-Jan	6.75	27-Mar	6.06	28-May	5.63	29-Jul	6.34	29-Sep	5.78	30-Nov	5.97
28-Jan	6.72	30-Mar	6.00	29-May	5.81	30-Jul	6.38	30-Sep	5.66	1-Dec	5.91
29-Jan	6.66	31-Mar	5.97	1-Jun	5.97	31-Jul	6.41	1-Oct	5.75	2-Dec	5.84
30-Jan	6.66	1-Apr	6.03	2-Jun	5.94	3-Aug	6.41	2-Oct	5.56	3-Dec	5.88
31-Jan	6.66	2-Apr	5.94	3-Jun	5.81	4-Aug	6.38	5-Oct	5.63	4-Dec	5.91
3-Feb	6.63	3-Apr	5.94	4-Jun	5.78	5-Aug	6.31	6-Oct	5.72	7-Dec	5.88
4-Feb	6.72	6-Apr	5.88	5-Jun	5.69	6-Aug	6.22	7-Oct	5.69	8-Dec	5.81
5-Feb	6.66	7-Apr	5.69	8-Jun	5.63	7-Aug	6.28	8-Oct	5.78	9-Dec	5.84
6-Feb	6.63	8-Apr	5.81	9-Jun	5.56	10-Aug	6.28	9-Oct	5.69	10-Dec	5.81
7-Feb	6.56	9-Apr	5.84	10-Jun	5.63	11-Aug	6.31	12-Oct	5.69	11-Dec	5.72
10-Feb	6.50	10-Apr	5.84	11-Jun	5.72	12-Aug	6.28	13-Oct	5.72	14-Dec	5.75
11-Feb	6.47	13-Apr	5.91	12-Jun	5.94	13-Aug	6.16	14-Oct	5.72	15-Dec	5.72
12-Feb	6.38	14-Apr	6.06	15-Jun	6.00	14-Aug	6.13	15-Oct	5.75	16-Dec	5.88
13-Feb	6.34	15-Apr	6.03	16-Jun	6.00	17-Aug	6.06	16-Oct	5.81	17-Dec	5.91
14-Feb	6.34	16-Apr	6.06	17-Jun	5.94	18-Aug	6.09	19-Oct	5.94	18-Dec	5.91
17-Feb	6.31	17-Apr	6.06	18-Jun	5.97	19-Aug	6.19	20-Oct	5.94	21-Dec	5.97
18-Feb	6.25	20-Apr	6.03	19-Jun	5.97	20-Aug	6.34	21-Oct	5.94	22-Dec	6.03
19-Feb	6.19	21-Apr	5.91	22-Jun	5.88	21-Aug	6.22	22-Oct	5.94	23-Dec	6.06
20-Feb	6.28	22-Apr	5.84	23-Jun	5.84	24-Aug	6.22	23-Oct	5.84	24-Dec	6.06
21-Feb	6.28	23-Apr	5.94	24-Jun	5.88	25-Aug	6.19	26-Oct	5.91	25-Dec	6.06
24-Feb	6.34	24-Apr	5.91	25-Jun	5.88	26-Aug	6.25	27-Oct	5.97	28-Dec	6.06
25-Feb	6.50	27-Apr	5.78	26-Jun	5.97	27-Aug	6.22	28-Oct	6.06	29-Dec	6.09
26-Feb	6.78	28-Apr	5.94	29-Jun	6.03	28-Aug	6.25	29-Oct	6.03	30-Dec	6.13
27-Feb	6.75	29-Apr	6.00	30-Jun	6.06	31-Aug	6.22	30-Oct	6.03	31-Dec	6.16
28-Feb	6.72	30-Apr	5.94	1-Jul	6.06	1-Sep	6.22	2-Nov	6.19		
2-Mar	6.56	1-May	5.97	2-Jul	6.09	2-Sep	6.16	3-Nov	6.00		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1991

1-Jan	5.78	4-Mar	6.13	3-May	6.53	4-Jul	6.06	4-Sep	6.66	5-Nov	6.91
2-Jan	5.75	5-Mar	6.28	6-May	6.53	5-Jul	6.09	5-Sep	6.72	6-Nov	6.88
3-Jan	5.78	6-Mar	6.28	7-May	6.50	8-Jul	6.09	6-Sep	6.72	7-Nov	7.00
4-Jan	5.78	7-Mar	6.19	8-May	6.53	9-Jul	6.13	9-Sep	6.72	8-Nov	7.03
7-Jan	5.66	8-Mar	6.22	9-May	6.63	10-Jul	6.16	10-Sep	6.66	11-Nov	7.06
8-Jan	5.66	11-Mar	6.19	10-May	6.59	11-Jul	6.19	11-Sep	6.66	12-Nov	7.09
9-Jan	5.63	12-Mar	6.22	13-May	6.59	12-Jul	6.22	12-Sep	6.66	13-Nov	6.97
10-Jan	5.75	13-Mar	6.25	14-May	6.50	15-Jul	6.25	13-Sep	6.66	14-Nov	6.94
11-Jan	5.72	14-Mar	6.34	15-May	6.47	16-Jul	6.28	16-Sep	6.69	15-Nov	6.91
14-Jan	5.72	15-Mar	6.38	16-May	6.50	17-Jul	6.28	17-Sep	6.69	18-Nov	6.97
15-Jan	5.75	18-Mar	6.50	17-May	6.47	18-Jul	6.28	18-Sep	6.63	19-Nov	6.81
16-Jan	5.81	19-Mar	6.44	20-May	6.47	19-Jul	6.31	19-Sep	6.63	20-Nov	6.75
17-Jan	6.00	20-Mar	6.38	21-May	6.44	22-Jul	6.34	20-Sep	6.59	21-Nov	6.69
18-Jan	5.97	21-Mar	6.41	22-May	6.41	23-Jul	6.38	23-Sep	6.59	22-Nov	6.56
21-Jan	5.97	22-Mar	6.38	23-May	6.41	24-Jul	6.34	24-Sep	6.66	25-Nov	6.59
22-Jan	5.94	25-Mar	6.41	24-May	6.41	25-Jul	6.38	25-Sep	6.63	26-Nov	6.69
23-Jan	6.00	26-Mar	6.38	27-May	6.41	26-Jul	6.38	26-Sep	6.66	27-Nov	6.75
24-Jan	6.00	27-Mar	6.44	28-May	6.44	29-Jul	6.44	27-Sep	6.59	28-Nov	6.78
25-Jan	6.03	28-Mar	6.47	29-May	6.41	30-Jul	6.44	30-Sep	6.59	29-Nov	6.81
28-Jan	6.00	29-Mar	6.47	30-May	6.38	31-Jul	6.44	1-Oct	6.66	2-Dec	6.97
29-Jan	5.97	1-Apr	6.50	31-May	6.34	1-Aug	6.47	2-Oct	6.66	3-Dec	6.84
30-Jan	6.06	2-Apr	6.59	3-Jun	6.31	2-Aug	6.44	3-Oct	6.78	4-Dec	6.59
31-Jan	6.13	3-Apr	6.56	4-Jun	6.25	5-Aug	6.41	4-Oct	6.78	5-Dec	6.66
1-Feb	6.19	4-Apr	6.56	5-Jun	6.28	6-Aug	6.44	7-Oct	6.75	6-Dec	6.63
4-Feb	6.19	5-Apr	6.59	6-Jun	6.38	7-Aug	6.53	8-Oct	6.66	9-Dec	6.50
5-Feb	6.25	8-Apr	6.53	7-Jun	6.41	8-Aug	6.53	9-Oct	6.56	10-Dec	6.53
6-Feb	6.28	9-Apr	6.50	10-Jun	6.41	9-Aug	6.53	10-Oct	6.56	11-Dec	6.41
7-Feb	6.16	10-Apr	6.50	11-Jun	6.44	12-Aug	6.59	11-Oct	6.63	12-Dec	6.41
8-Feb	6.19	11-Apr	6.59	12-Jun	6.38	13-Aug	6.75	14-Oct	6.63	13-Dec	6.44
11-Feb	6.34	12-Apr	6.63	13-Jun	6.34	14-Aug	6.75	15-Oct	6.72	16-Dec	6.41
12-Feb	6.31	15-Apr	6.66	14-Jun	6.31	15-Aug	6.78	16-Oct	6.72	17-Dec	6.38
13-Feb	6.25	16-Apr	6.69	17-Jun	6.31	16-Aug	6.75	17-Oct	6.69	18-Dec	6.41
14-Feb	6.22	17-Apr	6.72	18-Jun	6.31	19-Aug	6.56	18-Oct	6.69	19-Dec	6.50
15-Feb	6.22	18-Apr	6.66	19-Jun	6.25	20-Aug	6.59	21-Oct	6.69	20-Dec	6.41
18-Feb	6.16	19-Apr	6.59	20-Jun	6.25	21-Aug	6.66	22-Oct	6.66	23-Dec	6.53
19-Feb	6.16	22-Apr	6.53	21-Jun	6.16	22-Aug	6.66	23-Oct	6.63	24-Dec	6.59
20-Feb	6.03	23-Apr	6.53	24-Jun	6.03	23-Aug	6.69	24-Oct	6.66	25-Dec	6.59
21-Feb	5.97	24-Apr	6.53	25-Jun	6.06	26-Aug	6.75	25-Oct	6.63	26-Dec	6.59
22-Feb	5.97	25-Apr	6.56	26-Jun	5.97	27-Aug	6.75	28-Oct	6.72	27-Dec	6.72
25-Feb	5.94	26-Apr	6.59	27-Jun	5.97	28-Aug	6.75	29-Oct	6.72	30-Dec	6.97
26-Feb	5.88	29-Apr	6.53	28-Jun	5.97	29-Aug	6.75	30-Oct	6.75	31-Dec	6.91
27-Feb	5.94	30-Apr	6.53	1-Jul	5.97	30-Aug	6.75	31-Oct	6.72		
28-Feb	6.06	1-May	6.56	2-Jul	6.03	2-Sep	6.75	1-Nov	6.78		
1-Mar	6.03	2-May	6.59	3-Jul	5.97	3-Sep	6.69	4-Nov	6.84		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1990

1-Jan	6.25	2-Mar	5.72	3-May	5.22	4-Jul	5.91	4-Sep	5.41	5-Nov	5.31
2-Jan	6.28	5-Mar	5.75	4-May	5.31	5-Jul	5.94	5-Sep	5.31	6-Nov	5.34
3-Jan	6.31	6-Mar	5.75	7-May	5.44	6-Jul	5.94	6-Sep	5.31	7-Nov	5.28
4-Jan	6.30	7-Mar	5.88	8-May	5.47	9-Jul	5.97	7-Sep	5.25	8-Nov	5.28
5-Jan	6.28	8-Mar	5.97	9-May	5.44	10-Jul	5.97	10-Sep	5.31	9-Nov	5.38
8-Jan	6.22	9-Mar	5.91	10-May	5.44	11-Jul	5.94	11-Sep	5.28	12-Nov	5.53
9-Jan	6.17	12-Mar	6.00	11-May	5.56	12-Jul	6.00	12-Sep	5.34	13-Nov	5.53
10-Jan	6.17	13-Mar	5.97	14-May	5.47	13-Jul	5.97	13-Sep	5.31	14-Nov	5.56
11-Jan	6.14	14-Mar	5.97	15-May	5.44	16-Jul	6.13	14-Sep	5.28	15-Nov	5.50
12-Jan	6.08	15-Mar	5.97	16-May	5.34	17-Jul	6.09	17-Sep	5.28	16-Nov	5.50
15-Jan	6.06	16-Mar	5.97	17-May	5.44	18-Jul	5.94	18-Sep	5.31	19-Nov	5.47
16-Jan	6.16	19-Mar	5.97	18-May	5.41	19-Jul	5.94	19-Sep	5.34	20-Nov	5.44
17-Jan	6.19	20-Mar	5.97	21-May	5.41	20-Jul	5.91	20-Sep	5.25	21-Nov	5.38
18-Jan	6.11	21-Mar	5.88	22-May	5.34	23-Jul	5.88	21-Sep	5.22	22-Nov	5.34
19-Jan	6.09	22-Mar	5.81	23-May	5.31	24-Jul	5.91	24-Sep	5.16	23-Nov	5.41
22-Jan	5.97	23-Mar	5.78	24-May	5.41	25-Jul	5.94	25-Sep	5.09	26-Nov	5.41
23-Jan	5.91	26-Mar	5.75	25-May	5.38	26-Jul	5.91	26-Sep	5.06	27-Nov	5.47
24-Jan	5.75	27-Mar	5.81	28-May	5.50	27-Jul	5.94	27-Sep	5.00	28-Nov	5.50
25-Jan	5.72	28-Mar	5.78	29-May	5.59	30-Jul	5.94	28-Sep	5.00	29-Nov	5.50
26-Jan	5.64	29-Mar	5.72	30-May	5.78	31-Jul	6.03	1-Oct	5.13	30-Nov	5.53
29-Jan	5.64	30-Mar	5.69	31-May	5.84	1-Aug	6.03	2-Oct	5.28	3-Dec	5.59
30-Jan	5.55	2-Apr	5.59	1-Jun	5.97	2-Aug	5.88	3-Oct	5.28	4-Dec	5.75
31-Jan	5.48	3-Apr	5.59	4-Jun	5.97	3-Aug	5.75	4-Oct	5.28	5-Dec	5.84
1-Feb	5.56	4-Apr	5.53	5-Jun	5.97	6-Aug	5.56	5-Oct	5.34	6-Dec	5.88
2-Feb	5.61	5-Apr	5.47	6-Jun	6.06	7-Aug	5.66	8-Oct	5.34	7-Dec	5.84
5-Feb	5.72	6-Apr	5.50	7-Jun	6.06	8-Aug	5.72	9-Oct	5.31	10-Dec	5.88
6-Feb	5.81	9-Apr	5.44	8-Jun	5.97	9-Aug	5.81	10-Oct	5.19	11-Dec	5.91
7-Feb	5.75	10-Apr	5.34	11-Jun	6.00	10-Aug	5.75	11-Oct	5.03	12-Dec	6.00
8-Feb	5.75	11-Apr	5.31	12-Jun	6.03	13-Aug	5.72	12-Oct	5.13	13-Dec	5.97
9-Feb	5.72	12-Apr	5.38	13-Jun	6.06	14-Aug	5.81	15-Oct	5.13	14-Dec	5.94
12-Feb	5.72	13-Apr	5.38	14-Jun	6.00	15-Aug	5.84	16-Oct	5.13	17-Dec	5.97
13-Feb	5.59	16-Apr	5.38	15-Jun	6.00	16-Aug	5.78	17-Oct	5.13	18-Dec	5.97
14-Feb	5.56	17-Apr	5.38	18-Jun	5.84	17-Aug	5.59	18-Oct	5.13	19-Dec	5.94
15-Feb	5.44	18-Apr	5.25	19-Jun	5.84	20-Aug	5.53	19-Oct	5.13	20-Dec	5.91
16-Feb	5.50	19-Apr	5.16	20-Jun	5.78	21-Aug	5.56	22-Oct	5.22	21-Dec	5.88
19-Feb	5.53	20-Apr	5.06	21-Jun	5.72	22-Aug	5.50	23-Oct	5.34	24-Dec	5.84
20-Feb	5.41	23-Apr	5.09	22-Jun	5.63	23-Aug	5.41	24-Oct	5.34	25-Dec	5.84
21-Feb	5.31	24-Apr	5.13	25-Jun	5.56	24-Aug	5.44	25-Oct	5.31	26-Dec	5.84
22-Feb	5.38	25-Apr	5.16	26-Jun	5.69	27-Aug	5.47	26-Oct	5.16	27-Dec	5.84
23-Feb	5.41	26-Apr	5.25	27-Jun	5.78	28-Aug	5.50	29-Oct	5.22	28-Dec	5.75
26-Feb	5.56	27-Apr	5.13	28-Jun	5.81	29-Aug	5.44	30-Oct	5.19	31-Dec	5.78
27-Feb	5.69	30-Apr	5.16	29-Jun	5.81	30-Aug	5.41	31-Oct	5.19		
28-Feb	5.72	1-May	5.13	2-Jul	5.81	31-Aug	5.44	1-Nov	5.25		
1-Mar	5.72	2-May	5.16	3-Jul	5.84	3-Sep	5.44	2-Nov	5.28		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1989

2-Jan	4.72	3-Mar	4.77	4-May	5.31	5-Jul	5.52	5-Sep	5.75	6-Nov	6.20
3-Jan	4.67	6-Mar	4.83	5-May	5.31	6-Jul	5.47	6-Sep	5.70	7-Nov	6.22
4-Jan	4.67	7-Mar	4.86	8-May	5.31	7-Jul	5.55	7-Sep	5.70	8-Nov	6.22
5-Jan	4.64	8-Mar	4.95	9-May	5.27	10-Jul	5.52	8-Sep	5.72	9-Nov	6.25
6-Jan	4.66	9-Mar	5.00	10-May	5.30	11-Jul	5.58	11-Sep	5.69	10-Nov	6.22
9-Jan	4.70	10-Mar	5.00	11-May	5.33	12-Jul	5.59	12-Sep	5.66	13-Nov	6.22
10-Jan	4.64	13-Mar	5.00	12-May	5.44	13-Jul	5.59	13-Sep	5.64	14-Nov	6.17
11-Jan	4.66	14-Mar	4.97	15-May	5.47	14-Jul	5.61	14-Sep	5.63	15-Nov	6.19
12-Jan	4.69	15-Mar	4.98	16-May	5.48	17-Jul	5.63	15-Sep	5.63	16-Nov	6.17
13-Jan	4.72	16-Mar	5.03	17-May	5.48	18-Jul	5.58	18-Sep	5.63	17-Nov	6.19
16-Jan	4.81	17-Mar	4.94	18-May	5.50	19-Jul	5.61	19-Sep	5.66	20-Nov	6.19
17-Jan	4.77	20-Mar	4.91	19-May	5.50	20-Jul	5.64	20-Sep	5.63	21-Nov	6.13
18-Jan	4.73	21-Mar	4.88	22-May	5.50	21-Jul	5.67	21-Sep	5.63	22-Nov	6.14
19-Jan	4.73	22-Mar	4.84	23-May	5.47	24-Jul	5.69	22-Sep	5.64	23-Nov	6.13
20-Jan	4.70	23-Mar	4.81	24-May	5.48	25-Jul	5.75	25-Sep	5.64	24-Nov	6.14
23-Jan	4.67	24-Mar	4.81	25-May	5.44	26-Jul	5.81	26-Sep	5.66	27-Nov	6.14
24-Jan	4.66	27-Mar	4.86	26-May	5.50	27-Jul	5.88	27-Sep	5.66	28-Nov	6.13
25-Jan	4.67	28-Mar	4.91	29-May	5.48	28-Jul	5.88	28-Sep	5.69	29-Nov	6.20
26-Jan	4.75	29-Mar	4.94	30-May	5.50	31-Jul	5.89	29-Sep	5.75	30-Nov	6.20
27-Jan	4.77	30-Mar	4.97	31-May	5.47	1-Aug	5.88	2-Oct	5.83	1-Dec	6.22
30-Jan	4.81	31-Mar	4.95	1-Jun	5.47	2-Aug	5.83	3-Oct	5.88	4-Dec	6.28
31-Jan	4.83	3-Apr	4.94	2-Jun	5.47	3-Aug	5.78	4-Oct	5.89	5-Dec	6.25
1-Feb	4.88	4-Apr	4.92	5-Jun	5.48	4-Aug	5.78	5-Oct	5.89	6-Dec	6.30
2-Feb	4.95	5-Apr	4.94	6-Jun	5.56	7-Aug	5.77	6-Oct	5.98	7-Dec	6.31
3-Feb	5.00	6-Apr	4.95	7-Jun	5.58	8-Aug	5.75	9-Oct	5.98	8-Dec	6.33
6-Feb	4.97	7-Apr	4.97	8-Jun	5.63	9-Aug	5.75	10-Oct	6.00	11-Dec	6.34
7-Feb	4.98	10-Apr	4.95	9-Jun	5.67	10-Aug	5.78	11-Oct	5.98	12-Dec	6.38
8-Feb	4.98	11-Apr	4.98	12-Jun	5.67	11-Aug	5.78	12-Oct	5.97	13-Dec	6.38
9-Feb	4.91	12-Apr	4.97	13-Jun	5.67	14-Aug	5.75	13-Oct	5.86	14-Dec	6.39
10-Feb	4.84	13-Apr	4.97	14-Jun	5.64	15-Aug	5.73	16-Oct	5.88	15-Dec	6.38
13-Feb	4.83	14-Apr	5.00	15-Jun	5.59	16-Aug	5.75	17-Oct	5.91	18-Dec	6.34
14-Feb	4.81	17-Apr	5.02	16-Jun	5.59	17-Aug	5.70	18-Oct	5.89	19-Dec	6.19
15-Feb	4.81	18-Apr	5.06	19-Jun	5.61	18-Aug	5.67	19-Oct	5.98	20-Dec	6.20
16-Feb	4.78	19-Apr	5.06	20-Jun	5.59	21-Aug	5.64	20-Oct	5.94	21-Dec	6.22
17-Feb	4.80	20-Apr	5.06	21-Jun	5.58	22-Aug	5.59	23-Oct	5.86	22-Dec	6.20
20-Feb	4.77	21-Apr	5.05	22-Jun	5.52	23-Aug	5.61	24-Oct	5.88	25-Dec	6.20
21-Feb	4.80	24-Apr	5.00	23-Jun	5.53	24-Aug	5.66	25-Oct	5.95	26-Dec	6.20
22-Feb	4.72	25-Apr	4.95	26-Jun	5.53	25-Aug	5.69	26-Oct	5.89	27-Dec	6.19
23-Feb	4.72	26-Apr	4.94	27-Jun	5.53	28-Aug	5.70	27-Oct	5.89	28-Dec	6.23
24-Feb	4.69	27-Apr	5.11	28-Jun	5.50	29-Aug	5.70	30-Oct	5.97	29-Dec	6.25
27-Feb	4.67	28-Apr	5.23	29-Jun	5.48	30-Aug	5.75	31-Oct	6.06		
28-Feb	4.69	1-May	5.22	30-Jun	5.48	31-Aug	5.78	1-Nov	6.13		
1-Mar	4.69	2-May	5.27	3-Jul	5.48	1-Sep	5.78	2-Nov	6.20		
2-Mar	4.70	3-May	5.25	4-Jul	5.48	4-Sep	5.78	3-Nov	6.20		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1988

1-Jan	3.53	3-Mar	3.50	4-May	3.52	5-Jul	4.00	5-Sep	4.20	4-Nov	4.34
4-Jan	3.61	4-Mar	3.56	5-May	3.52	6-Jul	4.02	6-Sep	4.20	7-Nov	4.25
5-Jan	3.61	7-Mar	3.61	6-May	3.52	7-Jul	4.00	7-Sep	4.30	8-Nov	4.27
6-Jan	3.63	8-Mar	3.63	9-May	3.50	8-Jul	4.03	8-Sep	4.28	9-Nov	4.25
7-Jan	3.63	9-Mar	3.64	10-May	3.48	11-Jul	4.03	9-Sep	4.31	10-Nov	4.25
8-Jan	3.52	10-Mar	3.61	11-May	3.47	12-Jul	4.03	12-Sep	4.33	11-Nov	4.23
11-Jan	3.55	11-Mar	3.59	12-May	3.45	13-Jul	4.00	13-Sep	4.33	14-Nov	4.25
12-Jan	3.53	14-Mar	3.64	13-May	3.45	14-Jul	4.05	14-Sep	4.34	15-Nov	4.28
13-Jan	3.53	15-Mar	3.59	16-May	3.42	15-Jul	4.05	15-Sep	4.31	16-Nov	4.25
14-Jan	3.48	16-Mar	3.64	17-May	3.42	18-Jul	4.08	16-Sep	4.33	17-Nov	4.28
15-Jan	3.55	17-Mar	3.66	18-May	3.38	19-Jul	4.02	19-Sep	4.33	18-Nov	4.34
18-Jan	3.52	18-Mar	3.64	19-May	3.34	20-Jul	3.98	20-Sep	4.31	21-Nov	4.42
19-Jan	3.50	21-Mar	3.66	20-May	3.39	21-Jul	4.02	21-Sep	4.33	22-Nov	4.45
20-Jan	3.45	22-Mar	3.64	23-May	3.39	22-Jul	4.05	22-Sep	4.30	23-Nov	4.42
21-Jan	3.47	23-Mar	3.64	24-May	3.39	25-Jul	4.05	23-Sep	4.30	24-Nov	4.45
22-Jan	3.45	24-Mar	3.61	25-May	3.45	26-Jul	4.02	26-Sep	4.30	25-Nov	4.47
25-Jan	3.44	25-Mar	3.58	26-May	3.48	27-Jul	4.02	27-Sep	4.27	28-Nov	4.48
26-Jan	3.41	28-Mar	3.59	27-May	3.47	28-Jul	4.00	28-Sep	4.28	29-Nov	4.52
27-Jan	3.45	29-Mar	3.63	30-May	3.47	29-Jul	4.08	29-Sep	4.31	30-Nov	4.56
28-Jan	3.41	30-Mar	3.58	31-May	3.48	1-Aug	4.08	30-Sep	4.28	1-Dec	4.56
29-Jan	3.42	31-Mar	3.58	1-Jun	3.67	2-Aug	4.11	3-Oct	4.30	2-Dec	4.53
1-Feb	3.41	1-Apr	3.58	2-Jun	3.70	3-Aug	4.09	4-Oct	4.31	5-Dec	4.58
2-Feb	3.44	4-Apr	3.56	3-Jun	3.73	4-Aug	4.11	5-Oct	4.33	6-Dec	4.63
3-Feb	3.38	5-Apr	3.58	6-Jun	3.73	5-Aug	4.17	6-Oct	4.38	7-Dec	4.66
4-Feb	3.36	6-Apr	3.61	7-Jun	3.72	8-Aug	4.14	7-Oct	4.48	8-Dec	4.61
5-Feb	3.36	7-Apr	3.61	8-Jun	3.78	9-Aug	4.09	10-Oct	4.48	9-Dec	4.63
8-Feb	3.33	8-Apr	3.59	9-Jun	3.81	10-Aug	4.05	11-Oct	4.45	12-Dec	4.59
9-Feb	3.36	11-Apr	3.58	10-Jun	3.78	11-Aug	4.06	12-Oct	4.41	13-Dec	4.59
10-Feb	3.34	12-Apr	3.59	13-Jun	3.83	12-Aug	4.06	13-Oct	4.41	14-Dec	4.58
11-Feb	3.31	13-Apr	3.56	14-Jun	3.89	15-Aug	4.06	14-Oct	4.45	15-Dec	4.58
12-Feb	3.33	14-Apr	3.56	15-Jun	3.94	16-Aug	4.06	17-Oct	4.47	16-Dec	4.59
15-Feb	3.33	15-Apr	3.59	16-Jun	3.91	17-Aug	4.02	18-Oct	4.42	19-Dec	4.66
16-Feb	3.30	18-Apr	3.53	17-Jun	3.91	18-Aug	4.02	19-Oct	4.39	20-Dec	4.67
17-Feb	3.30	19-Apr	3.52	20-Jun	3.94	19-Aug	3.97	20-Oct	4.41	21-Dec	4.67
18-Feb	3.31	20-Apr	3.47	21-Jun	4.05	22-Aug	3.91	21-Oct	4.44	22-Dec	4.69
19-Feb	3.31	21-Apr	3.45	22-Jun	4.06	23-Aug	3.88	24-Oct	4.44	23-Dec	4.70
22-Feb	3.34	22-Apr	3.47	23-Jun	4.02	24-Aug	3.92	25-Oct	4.53	26-Dec	4.70
23-Feb	3.41	25-Apr	3.47	24-Jun	4.05	25-Aug	3.91	26-Oct	4.53	27-Dec	4.69
24-Feb	3.39	26-Apr	3.47	27-Jun	3.95	26-Aug	3.94	27-Oct	4.50	28-Dec	4.70
25-Feb	3.42	27-Apr	3.47	28-Jun	3.98	29-Aug	3.97	28-Oct	4.48	29-Dec	4.70
26-Feb	3.45	28-Apr	3.48	29-Jun	3.97	30-Aug	4.02	31-Oct	4.50	30-Dec	4.72
29-Feb	3.47	29-Apr	3.48	30-Jun	4.00	31-Aug	4.02	1-Nov	4.48		
1-Mar	3.47	2-May	3.50	1-Jul	4.00	1-Sep	4.13	2-Nov	4.42		
2-Mar	3.48	3-May	3.52	4-Jul	4.00	2-Sep	4.20	3-Nov	4.39		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1987

1-Jan	4.02	4-Mar	4.19	5-May	4.25	6-Jul	4.30	4-Sep	4.28	5-Nov	3.42
2-Jan	4.00	5-Mar	4.19	6-May	4.25	7-Jul	4.33	7-Sep	4.28	6-Nov	3.45
5-Jan	4.05	6-Mar	4.20	7-May	4.20	8-Jul	4.39	8-Sep	4.25	9-Nov	3.48
6-Jan	4.09	9-Mar	4.14	8-May	4.22	9-Jul	4.47	9-Sep	4.19	10-Nov	3.50
7-Jan	4.17	10-Mar	4.13	11-May	4.20	10-Jul	4.50	10-Sep	4.20	11-Nov	3.44
8-Jan	4.17	11-Mar	4.13	12-May	4.17	13-Jul	4.48	11-Sep	4.19	12-Nov	3.44
9-Jan	4.19	12-Mar	4.17	13-May	4.19	14-Jul	4.50	14-Sep	4.20	13-Nov	3.42
12-Jan	4.23	13-Mar	4.20	14-May	4.17	15-Jul	4.50	15-Sep	4.16	16-Nov	3.42
13-Jan	4.28	16-Mar	4.19	15-May	4.13	16-Jul	4.53	16-Sep	4.13	17-Nov	3.34
14-Jan	4.27	17-Mar	4.25	18-May	4.13	17-Jul	4.48	17-Sep	4.14	18-Nov	3.31
15-Jan	4.31	18-Mar	4.36	19-May	4.06	20-Jul	4.44	18-Sep	4.14	19-Nov	3.31
16-Jan	4.31	19-Mar	4.45	20-May	4.03	21-Jul	4.44	21-Sep	4.09	20-Nov	3.34
19-Jan	4.36	20-Mar	4.50	21-May	4.02	22-Jul	4.44	22-Sep	4.08	23-Nov	3.31
20-Jan	4.36	23-Mar	4.44	22-May	3.98	23-Jul	4.39	23-Sep	4.09	24-Nov	3.39
21-Jan	4.38	24-Mar	4.38	25-May	3.98	24-Jul	4.44	24-Sep	4.09	25-Nov	3.41
22-Jan	4.45	25-Mar	4.31	26-May	4.09	27-Jul	4.42	25-Sep	4.03	26-Nov	3.50
23-Jan	4.48	26-Mar	4.33	27-May	4.17	28-Jul	4.41	28-Sep	4.02	27-Nov	3.42
26-Jan	4.44	27-Mar	4.25	28-May	4.14	29-Jul	4.47	29-Sep	4.03	30-Nov	3.36
27-Jan	4.56	30-Mar	4.17	29-May	4.16	30-Jul	4.47	30-Sep	4.03	1-Dec	3.34
28-Jan	4.61	31-Mar	4.22	1-Jun	4.19	31-Jul	4.47	1-Oct	4.00	2-Dec	3.44
29-Jan	4.61	1-Apr	4.23	2-Jun	4.13	3-Aug	4.47	2-Oct	4.00	3-Dec	3.39
30-Jan	4.63	2-Apr	4.17	3-Jun	4.16	4-Aug	4.45	5-Oct	4.02	4-Dec	3.42
2-Feb	4.67	3-Apr	4.25	4-Jun	4.17	5-Aug	4.48	6-Oct	3.94	7-Dec	3.53
3-Feb	4.67	6-Apr	4.30	5-Jun	4.16	6-Aug	4.48	7-Oct	3.94	8-Dec	3.55
4-Feb	4.69	7-Apr	4.25	8-Jun	4.16	7-Aug	4.48	8-Oct	3.89	9-Dec	3.55
5-Feb	4.80	8-Apr	4.27	9-Jun	4.11	10-Aug	4.52	9-Oct	3.78	10-Dec	3.50
6-Feb	4.80	9-Apr	4.22	10-Jun	4.05	11-Aug	4.55	12-Oct	3.78	11-Dec	3.55
9-Feb	4.75	10-Apr	4.25	11-Jun	4.09	12-Aug	4.55	13-Oct	3.75	14-Dec	3.56
10-Feb	4.66	13-Apr	4.31	12-Jun	4.06	13-Aug	4.53	14-Oct	3.80	15-Dec	3.55
11-Feb	4.69	14-Apr	4.22	15-Jun	4.08	14-Aug	4.56	15-Oct	3.81	16-Dec	3.55
12-Feb	4.69	15-Apr	4.30	16-Jun	4.05	17-Aug	4.56	16-Oct	3.75	17-Dec	3.53
13-Feb	4.70	16-Apr	4.31	17-Jun	4.19	18-Aug	4.53	19-Oct	3.58	18-Dec	3.58
16-Feb	4.70	17-Apr	4.31	18-Jun	4.16	19-Aug	4.41	20-Oct	3.44	21-Dec	3.58
17-Feb	4.69	20-Apr	4.33	19-Jun	4.19	20-Aug	4.41	21-Oct	3.58	22-Dec	3.56
18-Feb	4.64	21-Apr	4.38	22-Jun	4.16	21-Aug	4.28	22-Oct	3.50	23-Dec	3.58
19-Feb	4.66	22-Apr	4.36	23-Jun	4.16	24-Aug	4.27	23-Oct	3.56	24-Dec	3.58
20-Feb	4.50	23-Apr	4.31	24-Jun	4.11	25-Aug	4.30	26-Oct	3.45	25-Dec	3.58
23-Feb	4.34	24-Apr	4.38	25-Jun	4.16	26-Aug	4.27	27-Oct	3.44	28-Dec	3.55
24-Feb	4.28	27-Apr	4.31	26-Jun	4.20	27-Aug	4.27	28-Oct	3.41	29-Dec	3.55
25-Feb	4.14	28-Apr	4.36	29-Jun	4.23	28-Aug	4.23	29-Oct	3.39	30-Dec	3.58
26-Feb	4.23	29-Apr	4.38	30-Jun	4.28	31-Aug	4.23	30-Oct	3.47	31-Dec	3.53
27-Feb	4.23	30-Apr	4.33	1-Jul	4.28	1-Sep	4.22	2-Nov	3.47		
2-Mar	4.28	1-May	4.31	2-Jul	4.30	2-Sep	4.20	3-Nov	3.47		
3-Mar	4.23	4-May	4.25	3-Jul	4.30	3-Sep	4.23	4-Nov	3.45		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1986

1-Jan	4.33	4-Mar	3.48	5-May	4.09	4-Jul	4.03	4-Sep	3.98	5-Nov	4.23
2-Jan	4.23	5-Mar	3.50	6-May	4.09	7-Jul	4.02	5-Sep	4.00	6-Nov	4.22
3-Jan	4.20	6-Mar	3.59	7-May	4.09	8-Jul	4.00	8-Sep	3.98	7-Nov	4.23
6-Jan	4.14	7-Mar	3.63	8-May	4.11	9-Jul	4.02	9-Sep	4.00	10-Nov	4.22
7-Jan	4.13	10-Mar	3.77	9-May	4.09	10-Jul	4.00	10-Sep	4.00	11-Nov	4.22
8-Jan	4.06	11-Mar	3.83	12-May	4.09	11-Jul	4.03	11-Sep	3.94	12-Nov	4.22
9-Jan	4.00	12-Mar	3.86	13-May	4.09	14-Jul	4.03	12-Sep	3.94	13-Nov	4.20
10-Jan	4.00	13-Mar	3.80	14-May	4.11	15-Jul	4.05	15-Sep	3.94	14-Nov	4.20
13-Jan	3.97	14-Mar	3.75	15-May	4.05	16-Jul	4.06	16-Sep	3.92	17-Nov	4.17
14-Jan	3.94	17-Mar	3.83	16-May	4.00	17-Jul	4.06	17-Sep	3.91	18-Nov	4.13
15-Jan	4.00	18-Mar	3.88	19-May	4.00	18-Jul	4.02	18-Sep	3.89	19-Nov	4.13
16-Jan	4.06	19-Mar	3.94	20-May	3.98	21-Jul	4.02	19-Sep	3.91	20-Nov	4.11
17-Jan	4.06	20-Mar	3.89	21-May	3.97	22-Jul	3.98	22-Sep	3.89	21-Nov	4.11
20-Jan	4.00	21-Mar	3.94	22-May	3.98	23-Jul	3.98	23-Sep	3.88	24-Nov	4.13
21-Jan	3.95	24-Mar	3.95	23-May	4.00	24-Jul	3.97	24-Sep	3.98	25-Nov	4.13
22-Jan	3.81	25-Mar	3.86	26-May	4.00	25-Jul	3.98	25-Sep	4.00	26-Nov	4.13
23-Jan	3.88	26-Mar	3.88	27-May	3.98	28-Jul	3.92	26-Sep	4.00	27-Nov	4.13
24-Jan	3.94	27-Mar	3.91	28-May	3.97	29-Jul	3.92	29-Sep	3.98	28-Nov	4.13
27-Jan	3.92	28-Mar	3.91	29-May	3.98	30-Jul	3.91	30-Sep	4.02	1-Dec	4.11
28-Jan	3.92	31-Mar	3.94	30-May	3.97	31-Jul	3.89	1-Oct	4.03	2-Dec	4.11
29-Jan	3.94	1-Apr	3.91	2-Jun	3.94	1-Aug	3.86	2-Oct	4.03	3-Dec	4.06
30-Jan	3.94	2-Apr	3.91	3-Jun	4.00	4-Aug	3.86	3-Oct	4.03	4-Dec	4.06
31-Jan	3.88	3-Apr	3.92	4-Jun	4.00	5-Aug	3.92	6-Oct	4.09	5-Dec	4.11
3-Feb	3.83	4-Apr	3.94	5-Jun	4.00	6-Aug	3.98	7-Oct	4.17	8-Dec	4.09
4-Feb	3.73	7-Apr	3.97	6-Jun	4.03	7-Aug	4.00	8-Oct	4.28	9-Dec	4.09
5-Feb	3.75	8-Apr	4.03	9-Jun	4.03	8-Aug	4.03	9-Oct	4.23	10-Dec	4.08
6-Feb	3.78	9-Apr	4.06	10-Jun	3.97	11-Aug	4.11	10-Oct	4.25	11-Dec	4.05
7-Feb	3.72	10-Apr	4.06	11-Jun	3.97	12-Aug	4.08	13-Oct	4.25	12-Dec	4.06
10-Feb	3.69	11-Apr	4.03	12-Jun	4.00	13-Aug	4.16	14-Oct	4.31	15-Dec	4.05
11-Feb	3.63	14-Apr	4.03	13-Jun	4.00	14-Aug	4.14	15-Oct	4.30	16-Dec	4.05
12-Feb	3.63	15-Apr	4.05	16-Jun	4.00	15-Aug	4.16	16-Oct	4.33	17-Dec	4.08
13-Feb	3.53	16-Apr	4.14	17-Jun	4.00	18-Aug	4.16	17-Oct	4.31	18-Dec	4.08
14-Feb	3.59	17-Apr	4.11	18-Jun	4.02	19-Aug	4.09	20-Oct	4.25	19-Dec	4.08
17-Feb	3.59	18-Apr	4.08	19-Jun	4.02	20-Aug	4.08	21-Oct	4.23	22-Dec	4.08
18-Feb	3.64	21-Apr	4.06	20-Jun	4.02	21-Aug	4.06	22-Oct	4.22	23-Dec	4.06
19-Feb	3.67	22-Apr	4.03	23-Jun	4.00	22-Aug	4.06	23-Oct	4.19	24-Dec	4.08
20-Feb	3.67	23-Apr	4.03	24-Jun	4.02	25-Aug	4.06	24-Oct	4.17	25-Dec	4.08
21-Feb	3.55	24-Apr	4.09	25-Jun	4.02	26-Aug	4.09	27-Oct	4.17	26-Dec	4.08
24-Feb	3.56	25-Apr	4.06	26-Jun	4.02	27-Aug	4.09	28-Oct	4.16	29-Dec	4.05
25-Feb	3.56	28-Apr	4.05	27-Jun	4.03	28-Aug	4.06	29-Oct	4.14	30-Dec	4.03
26-Feb	3.58	29-Apr	4.03	30-Jun	4.03	29-Aug	4.03	30-Oct	4.17	31-Dec	4.02
27-Feb	3.52	30-Apr	4.05	1-Jul	4.03	1-Sep	4.03	31-Oct	4.17		
28-Feb	3.53	1-May	4.03	2-Jul	4.05	2-Sep	4.03	3-Nov	4.22		
3-Mar	3.48	2-May	4.06	3-Jul	4.03	3-Sep	3.95	4-Nov	4.23		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1985

1-Jan	3.86	4-Mar	3.72	3-May	3.58	4-Jul	3.88	4-Sep	3.94	5-Nov	4.05
2-Jan	3.77	5-Mar	3.75	6-May	3.58	5-Jul	3.91	5-Sep	4.02	6-Nov	4.08
3-Jan	3.75	6-Mar	3.78	7-May	3.55	8-Jul	3.88	6-Sep	4.03	7-Nov	4.09
4-Jan	3.72	7-Mar	3.72	8-May	3.53	9-Jul	3.89	9-Sep	4.00	8-Nov	4.09
7-Jan	3.73	8-Mar	3.69	9-May	3.50	10-Jul	3.92	10-Sep	3.98	11-Nov	4.14
8-Jan	3.72	11-Mar	3.64	10-May	3.50	11-Jul	3.98	11-Sep	4.00	12-Nov	4.20
9-Jan	3.77	12-Mar	3.67	13-May	3.47	12-Jul	4.00	12-Sep	3.94	13-Nov	4.17
10-Jan	3.78	13-Mar	3.66	14-May	3.53	15-Jul	3.98	13-Sep	3.97	14-Nov	4.22
11-Jan	3.75	14-Mar	3.67	15-May	3.59	16-Jul	4.00	16-Sep	3.91	15-Nov	4.20
14-Jan	3.77	15-Mar	3.69	16-May	3.61	17-Jul	4.02	17-Sep	3.81	18-Nov	4.19
15-Jan	3.77	18-Mar	3.67	17-May	3.69	18-Jul	3.95	18-Sep	3.81	19-Nov	4.22
16-Jan	3.78	19-Mar	3.67	20-May	3.69	19-Jul	3.94	19-Sep	3.77	20-Nov	4.27
17-Jan	3.77	20-Mar	3.66	21-May	3.77	22-Jul	3.92	20-Sep	3.77	21-Nov	4.30
18-Jan	3.73	21-Mar	3.67	22-May	3.69	23-Jul	3.89	23-Sep	3.80	22-Nov	4.28
21-Jan	3.75	22-Mar	3.66	23-May	3.73	24-Jul	3.88	24-Sep	3.73	25-Nov	4.25
22-Jan	3.83	25-Mar	3.61	24-May	3.72	25-Jul	3.86	25-Sep	3.72	26-Nov	4.28
23-Jan	3.88	26-Mar	3.56	27-May	3.72	26-Jul	3.91	26-Sep	3.77	27-Nov	4.33
24-Jan	3.88	27-Mar	3.56	28-May	3.84	29-Jul	3.88	27-Sep	3.80	28-Nov	4.33
25-Jan	3.94	28-Mar	3.53	29-May	3.86	30-Jul	3.84	30-Sep	3.78	29-Nov	4.38
28-Jan	3.97	29-Mar	3.48	30-May	3.84	31-Jul	3.84	1-Oct	3.80	2-Dec	4.31
29-Jan	3.97	1-Apr	3.47	31-May	3.83	1-Aug	3.91	2-Oct	3.78	3-Dec	4.31
30-Jan	3.97	2-Apr	3.53	3-Jun	3.89	2-Aug	3.91	3-Oct	3.80	4-Dec	4.38
31-Jan	3.94	3-Apr	3.53	4-Jun	3.91	5-Aug	3.91	4-Oct	3.78	5-Dec	4.33
1-Feb	3.88	4-Apr	3.56	5-Jun	3.91	6-Aug	3.84	7-Oct	3.81	6-Dec	4.34
4-Feb	3.89	5-Apr	3.56	6-Jun	3.89	7-Aug	3.83	8-Oct	3.73	9-Dec	4.39
5-Feb	3.91	8-Apr	3.56	7-Jun	3.83	8-Aug	3.88	9-Oct	3.73	10-Dec	4.34
6-Feb	3.88	9-Apr	3.58	10-Jun	3.77	9-Aug	3.84	10-Oct	3.73	11-Dec	4.30
7-Feb	3.89	10-Apr	3.59	11-Jun	3.77	12-Aug	3.86	11-Oct	3.73	12-Dec	4.34
8-Feb	3.89	11-Apr	3.63	12-Jun	3.77	13-Aug	3.84	14-Oct	3.73	13-Dec	4.30
11-Feb	3.91	12-Apr	3.63	13-Jun	3.75	14-Aug	3.84	15-Oct	3.80	16-Dec	4.25
12-Feb	3.88	15-Apr	3.63	14-Jun	3.78	15-Aug	3.89	16-Oct	3.86	17-Dec	4.23
13-Feb	3.91	16-Apr	3.64	17-Jun	3.81	16-Aug	3.88	17-Oct	3.86	18-Dec	4.23
14-Feb	3.88	17-Apr	3.66	18-Jun	3.83	19-Aug	3.80	18-Oct	3.81	19-Dec	4.22
15-Feb	3.83	18-Apr	3.63	19-Jun	3.81	20-Aug	3.80	21-Oct	3.83	20-Dec	4.22
18-Feb	3.83	19-Apr	3.61	20-Jun	3.78	21-Aug	3.80	22-Oct	3.81	23-Dec	4.22
19-Feb	3.81	22-Apr	3.61	21-Jun	3.77	22-Aug	3.80	23-Oct	3.80	24-Dec	4.22
20-Feb	3.80	23-Apr	3.58	24-Jun	3.78	23-Aug	3.83	24-Oct	3.81	25-Dec	4.22
21-Feb	3.80	24-Apr	3.63	25-Jun	3.80	26-Aug	3.84	25-Oct	3.80	26-Dec	4.22
22-Feb	3.81	25-Apr	3.64	26-Jun	3.77	27-Aug	3.86	28-Oct	3.81	27-Dec	4.28
25-Feb	3.80	26-Apr	3.64	27-Jun	3.75	28-Aug	3.89	29-Oct	3.86	30-Dec	4.31
26-Feb	3.78	29-Apr	3.59	28-Jun	3.77	29-Aug	3.91	30-Oct	3.91	31-Dec	4.33
27-Feb	3.77	30-Apr	3.61	1-Jul	3.77	30-Aug	3.91	31-Oct	3.91		
28-Feb	3.75	1-May	3.61	2-Jul	3.81	2-Sep	3.91	1-Nov	4.06		
1-Mar	3.75	2-May	3.58	3-Jul	3.88	3-Sep	3.92	4-Nov	4.05		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1984

2-Jan	4.30	2-Mar	4.05	3-May	3.56	4-Jul	3.44	4-Sep	3.50	5-Nov	3.58
3-Jan	4.30	5-Mar	4.02	4-May	3.53	5-Jul	3.44	5-Sep	3.42	6-Nov	3.63
4-Jan	4.31	6-Mar	4.03	7-May	3.53	6-Jul	3.41	6-Sep	3.44	7-Nov	3.58
5-Jan	4.34	7-Mar	4.05	8-May	3.56	9-Jul	3.41	7-Sep	3.42	8-Nov	3.61
6-Jan	4.34	8-Mar	3.95	9-May	3.59	10-Jul	3.49	10-Sep	3.44	9-Nov	3.56
9-Jan	4.41	9-Mar	3.95	10-May	3.56	11-Jul	3.49	11-Sep	3.44	12-Nov	3.61
10-Jan	4.38	12-Mar	3.94	11-May	3.53	12-Jul	3.42	12-Sep	3.44	13-Nov	3.58
11-Jan	4.39	13-Mar	3.95	14-May	3.44	13-Jul	3.39	13-Sep	3.52	14-Nov	3.59
12-Jan	4.41	14-Mar	3.95	15-May	3.41	16-Jul	3.34	14-Sep	3.58	15-Nov	3.59
13-Jan	4.38	15-Mar	3.88	16-May	3.31	17-Jul	3.28	17-Sep	3.63	16-Nov	3.56
16-Jan	4.38	16-Mar	3.91	17-May	3.28	18-Jul	3.25	18-Sep	3.69	19-Nov	3.49
17-Jan	4.36	19-Mar	3.89	18-May	3.24	19-Jul	3.19	19-Sep	3.66	20-Nov	3.47
18-Jan	4.31	20-Mar	3.88	21-May	3.24	20-Jul	3.19	20-Sep	3.63	21-Nov	3.45
19-Jan	4.34	21-Mar	3.84	22-May	3.22	23-Jul	3.16	21-Sep	3.59	22-Nov	3.50
20-Jan	4.31	22-Mar	3.78	23-May	3.22	24-Jul	3.14	24-Sep	3.58	23-Nov	3.55
23-Jan	4.25	23-Mar	3.75	24-May	3.25	25-Jul	3.24	25-Sep	3.53	26-Nov	3.55
24-Jan	4.24	26-Mar	3.72	25-May	3.30	26-Jul	3.34	26-Sep	3.53	27-Nov	3.58
25-Jan	4.22	27-Mar	3.77	28-May	3.36	27-Jul	3.42	27-Sep	3.59	28-Nov	3.58
26-Jan	4.19	28-Mar	3.75	29-May	3.45	30-Jul	3.38	28-Sep	3.59	29-Nov	3.58
27-Jan	4.22	29-Mar	3.75	30-May	3.49	31-Jul	3.38	1-Oct	3.55	30-Nov	3.56
30-Jan	4.19	30-Mar	3.72	31-May	3.49	1-Aug	3.47	2-Oct	3.58	3-Dec	3.56
31-Jan	4.20	2-Apr	3.69	1-Jun	3.44	2-Aug	3.56	3-Oct	3.53	4-Dec	3.53
1-Feb	4.24	3-Apr	3.66	4-Jun	3.45	3-Aug	3.61	4-Oct	3.50	5-Dec	3.53
2-Feb	4.24	4-Apr	3.66	5-Jun	3.44	6-Aug	3.61	5-Oct	3.47	6-Dec	3.55
3-Feb	4.17	5-Apr	3.64	6-Jun	3.45	7-Aug	3.56	8-Oct	3.47	7-Dec	3.56
6-Feb	4.17	6-Apr	3.70	7-Jun	3.42	8-Aug	3.55	9-Oct	3.44	10-Dec	3.55
7-Feb	4.14	9-Apr	3.74	8-Jun	3.44	9-Aug	3.63	10-Oct	3.47	11-Dec	3.59
8-Feb	4.13	10-Apr	3.75	11-Jun	3.44	10-Aug	3.66	11-Oct	3.53	12-Dec	3.59
9-Feb	4.11	11-Apr	3.74	12-Jun	3.41	13-Aug	3.61	12-Oct	3.53	13-Dec	3.59
10-Feb	4.14	12-Apr	3.75	13-Jun	3.41	14-Aug	3.61	15-Oct	3.59	14-Dec	3.63
13-Feb	4.05	13-Apr	3.80	14-Jun	3.34	15-Aug	3.61	16-Oct	3.59	17-Dec	3.70
14-Feb	4.05	16-Apr	3.83	15-Jun	3.34	16-Aug	3.66	17-Oct	3.64	18-Dec	3.81
15-Feb	4.05	17-Apr	3.78	18-Jun	3.31	17-Aug	3.56	18-Oct	3.64	19-Dec	3.81
16-Feb	4.03	18-Apr	3.77	19-Jun	3.28	20-Aug	3.52	19-Oct	3.63	20-Dec	3.81
17-Feb	3.94	19-Apr	3.75	20-Jun	3.28	21-Aug	3.56	22-Oct	3.61	21-Dec	3.81
20-Feb	3.94	20-Apr	3.75	21-Jun	3.30	22-Aug	3.56	23-Oct	3.61	24-Dec	3.84
21-Feb	3.91	23-Apr	3.69	22-Jun	3.31	23-Aug	3.55	24-Oct	3.56	25-Dec	3.84
22-Feb	3.94	24-Apr	3.69	25-Jun	3.36	24-Aug	3.56	25-Oct	3.50	26-Dec	3.84
23-Feb	3.88	25-Apr	3.66	26-Jun	3.33	27-Aug	3.56	26-Oct	3.55	27-Dec	3.84
24-Feb	3.97	26-Apr	3.63	27-Jun	3.33	28-Aug	3.59	29-Oct	3.55	28-Dec	3.81
27-Feb	4.00	27-Apr	3.59	28-Jun	3.33	29-Aug	3.55	30-Oct	3.50	31-Dec	3.86
28-Feb	4.00	30-Apr	3.59	29-Jun	3.39	30-Aug	3.53	31-Oct	3.55		
29-Feb	4.09	1-May	3.59	2-Jul	3.39	31-Aug	3.50	1-Nov	3.55		
1-Mar	4.08	2-May	3.61	3-Jul	3.45	3-Sep	3.50	2-Nov	3.56		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1983

3-Jan	3.56	4-Mar	3.91	5-May	4.42	6-Jul	4.25	6-Sep	3.94	7-Nov	4.08
4-Jan	3.50	7-Mar	3.89	6-May	4.49	7-Jul	4.24	7-Sep	3.94	8-Nov	4.13
5-Jan	3.47	8-Mar	3.81	9-May	4.38	8-Jul	4.25	8-Sep	3.91	9-Nov	4.13
6-Jan	3.45	9-Mar	3.88	10-May	4.44	11-Jul	4.25	9-Sep	3.91	10-Nov	4.19
7-Jan	3.47	10-Mar	3.94	11-May	4.34	12-Jul	4.20	12-Sep	3.92	11-Nov	4.22
10-Jan	3.49	11-Mar	3.92	12-May	4.33	13-Jul	4.19	13-Sep	3.95	14-Nov	4.20
11-Jan	3.50	14-Mar	3.89	13-May	4.31	14-Jul	4.11	14-Sep	4.02	15-Nov	4.22
12-Jan	3.50	15-Mar	3.84	16-May	4.17	15-Jul	4.09	15-Sep	4.03	16-Nov	4.20
13-Jan	3.41	16-Mar	3.83	17-May	4.19	18-Jul	4.03	16-Sep	4.02	17-Nov	4.25
14-Jan	3.39	17-Mar	3.84	18-May	4.19	19-Jul	4.00	19-Sep	4.00	18-Nov	4.20
17-Jan	3.49	18-Mar	3.84	19-May	4.06	20-Jul	4.08	20-Sep	4.08	21-Nov	4.20
18-Jan	3.42	21-Mar	3.81	20-May	4.00	21-Jul	4.06	21-Sep	4.09	22-Nov	4.24
19-Jan	3.38	22-Mar	3.88	23-May	4.00	22-Jul	4.06	22-Sep	4.09	23-Nov	4.19
20-Jan	3.38	23-Mar	3.91	24-May	4.13	25-Jul	4.05	23-Sep	4.08	24-Nov	4.16
21-Jan	3.38	24-Mar	3.94	25-May	4.17	26-Jul	4.03	26-Sep	4.13	25-Nov	4.08
24-Jan	3.33	25-Mar	3.94	26-May	4.17	27-Jul	4.05	27-Sep	4.09	28-Nov	4.08
25-Jan	3.28	28-Mar	3.91	27-May	4.31	28-Jul	4.05	28-Sep	4.05	29-Nov	4.14
26-Jan	3.30	29-Mar	3.95	30-May	4.36	29-Jul	4.08	29-Sep	4.05	30-Nov	4.11
27-Jan	3.31	30-Mar	4.06	31-May	4.27	1-Aug	4.08	30-Sep	4.02	1-Dec	4.19
28-Jan	3.28	31-Mar	4.06	1-Jun	4.34	2-Aug	4.06	3-Oct	4.00	2-Dec	4.19
31-Jan	3.30	1-Apr	4.06	2-Jun	4.31	3-Aug	4.06	4-Oct	4.00	5-Dec	4.25
1-Feb	3.28	4-Apr	4.06	3-Jun	4.31	4-Aug	4.06	5-Oct	4.09	6-Dec	4.19
2-Feb	3.31	5-Apr	4.05	6-Jun	4.27	5-Aug	4.08	6-Oct	4.13	7-Dec	4.20
3-Feb	3.30	6-Apr	4.02	7-Jun	4.24	8-Aug	4.03	7-Oct	4.13	8-Dec	4.22
4-Feb	3.31	7-Apr	4.03	8-Jun	4.19	9-Aug	3.99	10-Oct	4.13	9-Dec	4.24
7-Feb	3.34	8-Apr	4.06	9-Jun	4.17	10-Aug	3.99	11-Oct	4.11	12-Dec	4.25
8-Feb	3.42	11-Apr	4.08	10-Jun	4.09	11-Aug	3.95	12-Oct	4.11	13-Dec	4.30
9-Feb	3.50	12-Apr	4.06	13-Jun	4.13	12-Aug	3.88	13-Oct	4.11	14-Dec	4.30
10-Feb	3.61	13-Apr	4.13	14-Jun	4.02	15-Aug	3.88	14-Oct	4.11	15-Dec	4.25
11-Feb	3.59	14-Apr	4.27	15-Jun	4.08	16-Aug	3.86	17-Oct	4.09	16-Dec	4.24
14-Feb	3.59	15-Apr	4.33	16-Jun	4.13	17-Aug	3.81	18-Oct	4.05	19-Dec	4.22
15-Feb	3.63	18-Apr	4.28	17-Jun	4.13	18-Aug	3.84	19-Oct	4.05	20-Dec	4.33
16-Feb	3.72	19-Apr	4.24	20-Jun	4.11	19-Aug	3.75	20-Oct	4.08	21-Dec	4.34
17-Feb	3.81	20-Apr	4.31	21-Jun	4.09	22-Aug	3.67	21-Oct	4.05	22-Dec	4.30
18-Feb	3.84	21-Apr	4.24	22-Jun	4.19	23-Aug	3.72	24-Oct	4.02	23-Dec	4.27
21-Feb	3.70	22-Apr	4.31	23-Jun	4.24	24-Aug	3.67	25-Oct	3.94	26-Dec	4.27
22-Feb	3.55	25-Apr	4.36	24-Jun	4.20	25-Aug	3.59	26-Oct	3.94	27-Dec	4.27
23-Feb	3.63	26-Apr	4.36	27-Jun	4.20	26-Aug	3.70	27-Oct	3.95	28-Dec	4.25
24-Feb	3.70	27-Apr	4.45	28-Jun	4.22	29-Aug	3.70	28-Oct	3.99	29-Dec	4.28
25-Feb	3.75	28-Apr	4.44	29-Jun	4.24	30-Aug	3.77	31-Oct	3.97	30-Dec	4.30
28-Feb	3.75	29-Apr	4.41	30-Jun	4.22	31-Aug	3.80	1-Nov	4.03		
1-Mar	3.80	2-May	4.41	1-Jul	4.22	1-Sep	3.86	2-Nov	4.11		
2-Mar	3.88	3-May	4.39	4-Jul	4.25	2-Sep	3.86	3-Nov	4.06		
3-Mar	3.91	4-May	4.38	5-Jul	4.24	5-Sep	3.86	4-Nov	4.08		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1982

1-Jan	3.36	4-Mar	2.88	5-May	2.61	6-Jul	2.34	6-Sep	2.89	5-Nov	3.28
4-Jan	3.38	5-Mar	2.84	6-May	2.63	7-Jul	2.36	7-Sep	2.77	8-Nov	3.24
5-Jan	3.25	8-Mar	2.81	7-May	2.64	8-Jul	2.28	8-Sep	2.74	9-Nov	3.30
6-Jan	3.27	9-Mar	2.78	10-May	2.67	9-Jul	2.28	9-Sep	2.80	10-Nov	3.30
7-Jan	3.28	10-Mar	2.80	11-May	2.72	12-Jul	2.38	10-Sep	2.74	11-Nov	3.31
8-Jan	3.34	11-Mar	2.81	12-May	2.72	13-Jul	2.38	13-Sep	2.74	12-Nov	3.28
11-Jan	3.27	12-Mar	2.80	13-May	2.66	14-Jul	2.38	14-Sep	2.72	15-Nov	3.25
12-Jan	3.24	15-Mar	2.83	14-May	2.56	15-Jul	2.42	15-Sep	2.74	16-Nov	3.22
13-Jan	3.16	16-Mar	2.84	17-May	2.52	16-Jul	2.50	16-Sep	2.77	17-Nov	3.25
14-Jan	3.20	17-Mar	2.91	18-May	2.50	19-Jul	2.55	17-Sep	2.66	18-Nov	3.25
15-Jan	3.22	18-Mar	2.91	19-May	2.47	20-Jul	2.58	20-Sep	2.66	19-Nov	3.27
18-Jan	3.16	19-Mar	2.95	20-May	2.47	21-Jul	2.59	21-Sep	2.69	22-Nov	3.20
19-Jan	3.19	22-Mar	3.03	21-May	2.49	22-Jul	2.59	22-Sep	2.69	23-Nov	3.17
20-Jan	3.19	23-Mar	3.03	24-May	2.49	23-Jul	2.63	23-Sep	2.74	24-Nov	3.20
21-Jan	3.19	24-Mar	3.06	25-May	2.53	26-Jul	2.56	24-Sep	2.72	25-Nov	3.22
22-Jan	3.09	25-Mar	3.08	26-May	2.52	27-Jul	2.56	27-Sep	2.72	26-Nov	3.27
25-Jan	3.02	26-Mar	3.02	27-May	2.52	28-Jul	2.55	28-Sep	2.70	29-Nov	3.24
26-Jan	3.00	29-Mar	3.03	28-May	2.56	29-Jul	2.55	29-Sep	2.70	30-Nov	3.30
27-Jan	3.05	30-Mar	2.99	31-May	2.61	30-Jul	2.58	30-Sep	2.66	1-Dec	3.30
28-Jan	3.05	31-Mar	2.92	1-Jun	2.59	2-Aug	2.58	1-Oct	2.69	2-Dec	3.31
29-Jan	3.09	1-Apr	2.92	2-Jun	2.56	3-Aug	2.58	4-Oct	2.69	3-Dec	3.41
1-Feb	3.05	2-Apr	2.86	3-Jun	2.58	4-Aug	2.56	5-Oct	2.67	6-Dec	3.49
2-Feb	3.09	5-Apr	2.86	4-Jun	2.53	5-Aug	2.56	6-Oct	2.72	7-Dec	3.47
3-Feb	3.06	6-Apr	2.86	7-Jun	2.55	6-Aug	2.61	7-Oct	2.81	8-Dec	3.47
4-Feb	3.03	7-Apr	2.88	8-Jun	2.59	9-Aug	2.59	8-Oct	2.88	9-Dec	3.33
5-Feb	3.02	8-Apr	2.88	9-Jun	2.53	10-Aug	2.56	11-Oct	2.88	10-Dec	3.39
8-Feb	3.00	9-Apr	2.88	10-Jun	2.55	11-Aug	2.58	12-Oct	3.03	13-Dec	3.45
9-Feb	2.99	12-Apr	2.88	11-Jun	2.59	12-Aug	2.59	13-Oct	3.13	14-Dec	3.41
10-Feb	2.97	13-Apr	2.89	14-Jun	2.56	13-Aug	2.61	14-Oct	3.09	15-Dec	3.31
11-Feb	2.97	14-Apr	2.91	15-Jun	2.55	16-Aug	2.63	15-Oct	3.11	16-Dec	3.36
12-Feb	2.95	15-Apr	2.94	16-Jun	2.50	17-Aug	2.67	18-Oct	3.08	17-Dec	3.38
15-Feb	2.88	16-Apr	2.91	17-Jun	2.44	18-Aug	2.78	19-Oct	3.09	20-Dec	3.36
16-Feb	2.84	19-Apr	2.86	18-Jun	2.41	19-Aug	2.78	20-Oct	3.11	21-Dec	3.39
17-Feb	2.88	20-Apr	2.84	21-Jun	2.38	20-Aug	2.83	21-Oct	3.06	22-Dec	3.41
18-Feb	2.89	21-Apr	2.81	22-Jun	2.45	23-Aug	2.81	22-Oct	3.08	23-Dec	3.49
19-Feb	2.92	22-Apr	2.77	23-Jun	2.56	24-Aug	2.86	25-Oct	3.02	24-Dec	3.49
22-Feb	2.94	23-Apr	2.69	24-Jun	2.50	25-Aug	2.83	26-Oct	2.97	27-Dec	3.49
23-Feb	2.92	26-Apr	2.69	25-Jun	2.44	26-Aug	2.84	27-Oct	3.00	28-Dec	3.52
24-Feb	2.99	27-Apr	2.64	28-Jun	2.49	27-Aug	2.86	28-Oct	2.94	29-Dec	3.56
25-Feb	3.02	28-Apr	2.69	29-Jun	2.38	30-Aug	2.84	29-Oct	2.94	30-Dec	3.56
26-Feb	3.02	29-Apr	2.64	30-Jun	2.41	31-Aug	3.00	1-Nov	2.95	31-Dec	3.56
1-Mar	2.97	30-Apr	2.67	1-Jul	2.41	1-Sep	2.97	2-Nov	3.05		
2-Mar	2.92	3-May	2.69	2-Jul	2.38	2-Sep	2.94	3-Nov	3.19		
3-Mar	2.84	4-May	2.66	5-Jul	2.39	3-Sep	2.89	4-Nov	3.22		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1981

1-Jan	3.77	4-Mar	3.74	5-May	3.63	6-Jul	3.44	4-Sep	3.38	5-Nov	3.19
2-Jan	3.80	5-Mar	3.74	6-May	3.59	7-Jul	3.47	7-Sep	3.38	6-Nov	3.22
5-Jan	3.81	6-Mar	3.73	7-May	3.61	8-Jul	3.47	8-Sep	3.20	9-Nov	3.31
6-Jan	3.88	9-Mar	3.69	8-May	3.63	9-Jul	3.47	9-Sep	3.24	10-Nov	3.38
7-Jan	3.79	10-Mar	3.69	11-May	3.61	10-Jul	3.49	10-Sep	3.34	11-Nov	3.41
8-Jan	3.81	11-Mar	3.69	12-May	3.58	13-Jul	3.55	11-Sep	3.44	12-Nov	3.38
9-Jan	3.78	12-Mar	3.66	13-May	3.63	14-Jul	3.58	14-Sep	3.44	13-Nov	3.34
12-Jan	3.81	13-Mar	3.66	14-May	3.59	15-Jul	3.56	15-Sep	3.34	16-Nov	3.28
13-Jan	3.81	16-Mar	3.66	15-May	3.61	16-Jul	3.59	16-Sep	3.31	17-Nov	3.25
14-Jan	3.78	17-Mar	3.72	18-May	3.61	17-Jul	3.64	17-Sep	3.24	18-Nov	3.25
15-Jan	3.80	18-Mar	3.69	19-May	3.63	20-Jul	3.55	18-Sep	3.22	19-Nov	3.25
16-Jan	3.80	19-Mar	3.77	20-May	3.58	21-Jul	3.49	21-Sep	3.28	20-Nov	3.33
19-Jan	3.77	20-Mar	3.77	21-May	3.59	22-Jul	3.50	22-Sep	3.25	23-Nov	3.28
20-Jan	3.75	23-Mar	3.83	22-May	3.59	23-Jul	3.50	23-Sep	3.27	24-Nov	3.28
21-Jan	3.81	24-Mar	3.95	25-May	3.61	24-Jul	3.44	24-Sep	3.25	25-Nov	3.28
22-Jan	3.77	25-Mar	4.00	26-May	3.61	27-Jul	3.45	25-Sep	3.13	26-Nov	3.34
23-Jan	3.72	26-Mar	3.97	27-May	3.63	28-Jul	3.39	28-Sep	3.17	27-Nov	3.34
26-Jan	3.63	27-Mar	3.95	28-May	3.69	29-Jul	3.38	29-Sep	3.25	30-Nov	3.33
27-Jan	3.67	30-Mar	3.91	29-May	3.63	30-Jul	3.25	30-Sep	3.19	1-Dec	3.28
28-Jan	3.59	31-Mar	3.95	1-Jun	3.63	31-Jul	3.22	1-Oct	3.19	2-Dec	3.25
29-Jan	3.66	1-Apr	3.97	2-Jun	3.70	3-Aug	3.22	2-Oct	3.36	3-Dec	3.25
30-Jan	3.65	2-Apr	3.97	3-Jun	3.74	4-Aug	3.22	5-Oct	3.34	4-Dec	3.31
2-Feb	3.60	3-Apr	3.94	4-Jun	3.72	5-Aug	3.20	6-Oct	3.31	7-Dec	3.34
3-Feb	3.63	6-Apr	3.84	5-Jun	3.69	6-Aug	3.34	7-Oct	3.28	8-Dec	3.31
4-Feb	3.70	7-Apr	3.88	8-Jun	3.63	7-Aug	3.38	8-Oct	3.25	9-Dec	3.22
5-Feb	3.73	8-Apr	3.88	9-Jun	3.59	10-Aug	3.34	9-Oct	3.30	10-Dec	3.24
6-Feb	3.67	9-Apr	3.91	10-Jun	3.63	11-Aug	3.39	12-Oct	3.30	11-Dec	3.22
9-Feb	3.72	10-Apr	3.86	11-Jun	3.67	12-Aug	3.49	13-Oct	3.31	14-Dec	3.24
10-Feb	3.72	13-Apr	3.88	12-Jun	3.63	13-Aug	3.44	14-Oct	3.28	15-Dec	3.25
11-Feb	3.75	14-Apr	3.84	15-Jun	3.53	14-Aug	3.45	15-Oct	3.38	16-Dec	3.28
12-Feb	3.80	15-Apr	3.88	16-Jun	3.59	17-Aug	3.44	16-Oct	3.47	17-Dec	3.36
13-Feb	3.75	16-Apr	3.88	17-Jun	3.59	18-Aug	3.33	19-Oct	3.41	18-Dec	3.36
16-Feb	3.80	17-Apr	3.88	18-Jun	3.52	19-Aug	3.38	20-Oct	3.38	21-Dec	3.25
17-Feb	3.75	20-Apr	3.80	19-Jun	3.58	20-Aug	3.39	21-Oct	3.31	22-Dec	3.20
18-Feb	3.72	21-Apr	3.80	22-Jun	3.53	21-Aug	3.39	22-Oct	3.22	23-Dec	3.31
19-Feb	3.69	22-Apr	3.77	23-Jun	3.56	24-Aug	3.36	23-Oct	3.25	24-Dec	3.30
20-Feb	3.63	23-Apr	3.83	24-Jun	3.50	25-Aug	3.34	26-Oct	3.27	25-Dec	3.30
23-Feb	3.67	24-Apr	3.84	25-Jun	3.44	26-Aug	3.30	27-Oct	3.27	28-Dec	3.30
24-Feb	3.72	27-Apr	3.81	26-Jun	3.38	27-Aug	3.28	28-Oct	3.24	29-Dec	3.36
25-Feb	3.70	28-Apr	3.77	29-Jun	3.42	28-Aug	3.27	29-Oct	3.20	30-Dec	3.34
26-Feb	3.72	29-Apr	3.75	30-Jun	3.50	31-Aug	3.24	30-Oct	3.22	31-Dec	3.36
27-Feb	3.70	30-Apr	3.67	1-Jul	3.50	1-Sep	3.27	2-Nov	3.30		
2-Mar	3.72	1-May	3.66	2-Jul	3.47	2-Sep	3.39	3-Nov	3.27		
3-Mar	3.72	4-May	3.64	3-Jul	3.45	3-Sep	3.34	4-Nov	3.25		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1980

1-Jan	2.65	3-Mar	2.80	2-May	2.59	3-Jul	3.11	3-Sep	3.36	4-Nov	3.50
2-Jan	2.62	4-Mar	2.73	5-May	2.62	4-Jul	3.19	4-Sep	3.28	5-Nov	3.56
3-Jan	2.56	5-Mar	2.70	6-May	2.64	7-Jul	3.15	5-Sep	3.28	6-Nov	3.52
4-Jan	2.52	6-Mar	2.64	7-May	2.65	8-Jul	3.17	8-Sep	3.35	7-Nov	3.51
7-Jan	2.48	7-Mar	2.64	8-May	2.72	9-Jul	3.17	9-Sep	3.44	10-Nov	3.52
8-Jan	2.48	10-Mar	2.60	9-May	2.72	10-Jul	3.13	10-Sep	3.34	11-Nov	3.55
9-Jan	2.55	11-Mar	2.63	12-May	2.67	11-Jul	3.13	11-Sep	3.38	12-Nov	3.59
10-Jan	2.53	12-Mar	2.61	13-May	2.71	14-Jul	3.13	12-Sep	3.38	13-Nov	3.73
11-Jan	2.53	13-Mar	2.64	14-May	2.78	15-Jul	3.10	15-Sep	3.36	14-Nov	3.72
14-Jan	2.60	14-Mar	2.66	15-May	2.88	16-Jul	3.08	16-Sep	3.34	17-Nov	3.73
15-Jan	2.66	17-Mar	2.63	16-May	2.82	17-Jul	3.08	17-Sep	3.35	18-Nov	3.73
16-Jan	2.69	18-Mar	2.61	19-May	2.82	18-Jul	3.13	18-Sep	3.37	19-Nov	3.66
17-Jan	2.73	19-Mar	2.66	20-May	2.88	21-Jul	3.14	19-Sep	3.38	20-Nov	3.70
18-Jan	2.74	20-Mar	2.63	21-May	2.91	22-Jul	3.16	22-Sep	3.38	21-Nov	3.77
21-Jan	2.75	21-Mar	2.59	22-May	2.90	23-Jul	3.19	23-Sep	3.38	24-Nov	3.70
22-Jan	2.72	24-Mar	2.55	23-May	2.97	24-Jul	3.25	24-Sep	3.36	25-Nov	3.73
23-Jan	2.75	25-Mar	2.49	26-May	3.05	25-Jul	3.23	25-Sep	3.37	26-Nov	3.72
24-Jan	2.77	26-Mar	2.50	27-May	3.01	28-Jul	3.22	26-Sep	3.34	27-Nov	3.71
25-Jan	2.73	27-Mar	2.41	28-May	2.92	29-Jul	3.26	29-Sep	3.29	28-Nov	3.76
28-Jan	2.73	28-Mar	2.52	29-May	2.92	30-Jul	3.36	30-Sep	3.27	1-Dec	3.77
29-Jan	2.75	31-Mar	2.51	30-May	2.95	31-Jul	3.38	1-Oct	3.27	2-Dec	3.77
30-Jan	2.78	1-Apr	2.53	2-Jun	2.98	1-Aug	3.34	2-Oct	3.27	3-Dec	3.75
31-Jan	2.81	2-Apr	2.52	3-Jun	3.00	4-Aug	3.34	3-Oct	3.27	4-Dec	3.74
1-Feb	2.78	3-Apr	2.52	4-Jun	3.02	5-Aug	3.33	6-Oct	3.28	5-Dec	3.77
4-Feb	2.83	4-Apr	2.52	5-Jun	3.00	6-Aug	3.34	7-Oct	3.31	8-Dec	3.63
5-Feb	2.81	7-Apr	2.53	6-Jun	3.01	7-Aug	3.35	8-Oct	3.34	9-Dec	3.64
6-Feb	2.79	8-Apr	2.52	9-Jun	3.05	8-Aug	3.40	9-Oct	3.34	10-Dec	3.64
7-Feb	2.78	9-Apr	2.51	10-Jun	3.05	11-Aug	3.38	10-Oct	3.33	11-Dec	3.58
8-Feb	2.81	10-Apr	2.48	11-Jun	3.08	12-Aug	3.38	13-Oct	3.33	12-Dec	3.64
11-Feb	2.82	11-Apr	2.50	12-Jun	3.09	13-Aug	3.34	14-Oct	3.39	15-Dec	3.67
12-Feb	2.81	14-Apr	2.50	13-Jun	3.14	14-Aug	3.38	15-Oct	3.38	16-Dec	3.63
13-Feb	2.79	15-Apr	2.49	16-Jun	3.09	15-Aug	3.38	16-Oct	3.42	17-Dec	3.64
14-Feb	2.74	16-Apr	2.48	17-Jun	3.13	18-Aug	3.34	17-Oct	3.44	18-Dec	3.69
15-Feb	2.72	17-Apr	2.48	18-Jun	3.12	19-Aug	3.34	20-Oct	3.41	19-Dec	3.63
18-Feb	2.75	18-Apr	2.50	19-Jun	3.10	20-Aug	3.39	21-Oct	3.41	22-Dec	3.64
19-Feb	2.78	21-Apr	2.49	20-Jun	3.09	21-Aug	3.39	22-Oct	3.34	23-Dec	3.63
20-Feb	2.80	22-Apr	2.50	23-Jun	3.06	22-Aug	3.40	23-Oct	3.34	24-Dec	3.69
21-Feb	2.84	23-Apr	2.48	24-Jun	3.06	25-Aug	3.38	24-Oct	3.27	25-Dec	3.69
22-Feb	2.81	24-Apr	2.48	25-Jun	3.10	26-Aug	3.38	27-Oct	3.20	26-Dec	3.69
25-Feb	2.81	25-Apr	2.46	26-Jun	3.13	27-Aug	3.36	28-Oct	3.20	29-Dec	3.72
26-Feb	2.82	28-Apr	2.48	27-Jun	3.09	28-Aug	3.31	29-Oct	3.37	30-Dec	3.78
27-Feb	2.88	29-Apr	2.48	30-Jun	3.12	29-Aug	3.33	30-Oct	3.35	31-Dec	3.77
28-Feb	2.80	30-Apr	2.50	1-Jul	3.12	1-Sep	3.33	31-Oct	3.34		
29-Feb	2.80	1-May	2.55	2-Jul	3.09	2-Sep	3.33	3-Nov	3.34		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1979

1-Jan	2.38	2-Mar	2.48	3-May	2.52	4-Jul	2.59	4-Sep	2.75	5-Nov	2.30
2-Jan	2.39	5-Mar	2.52	4-May	2.52	5-Jul	2.61	5-Sep	2.72	6-Nov	2.29
3-Jan	2.41	6-Mar	2.52	7-May	2.52	6-Jul	2.64	6-Sep	2.71	7-Nov	2.27
4-Jan	2.44	7-Mar	2.50	8-May	2.51	9-Jul	2.64	7-Sep	2.70	8-Nov	2.26
5-Jan	2.47	8-Mar	2.51	9-May	2.52	10-Jul	2.65	10-Sep	2.63	9-Nov	2.27
8-Jan	2.48	9-Mar	2.52	10-May	2.53	11-Jul	2.66	11-Sep	2.66	12-Nov	2.30
9-Jan	2.50	12-Mar	2.50	11-May	2.52	12-Jul	2.64	12-Sep	2.66	13-Nov	2.31
10-Jan	2.49	13-Mar	2.48	14-May	2.52	13-Jul	2.66	13-Sep	2.63	14-Nov	2.31
11-Jan	2.48	14-Mar	2.50	15-May	2.53	16-Jul	2.66	14-Sep	2.58	15-Nov	2.30
12-Jan	2.51	15-Mar	2.55	16-May	2.52	17-Jul	2.69	17-Sep	2.59	16-Nov	2.26
15-Jan	2.52	16-Mar	2.54	17-May	2.53	18-Jul	2.67	18-Sep	2.60	19-Nov	2.27
16-Jan	2.51	19-Mar	2.52	18-May	2.52	19-Jul	2.70	19-Sep	2.63	20-Nov	2.27
17-Jan	2.50	20-Mar	2.52	21-May	2.52	20-Jul	2.70	20-Sep	2.68	21-Nov	2.27
18-Jan	2.48	21-Mar	2.54	22-May	2.52	23-Jul	2.72	21-Sep	2.70	22-Nov	2.27
19-Jan	2.48	22-Mar	2.55	23-May	2.58	24-Jul	2.70	24-Sep	2.68	23-Nov	2.30
22-Jan	2.48	23-Mar	2.55	24-May	2.58	25-Jul	2.73	25-Sep	2.68	26-Nov	2.34
23-Jan	2.52	26-Mar	2.54	25-May	2.57	26-Jul	2.73	26-Sep	2.69	27-Nov	2.38
24-Jan	2.53	27-Mar	2.53	28-May	2.54	27-Jul	2.70	27-Sep	2.70	28-Nov	2.49
25-Jan	2.59	28-Mar	2.53	29-May	2.54	30-Jul	2.70	28-Sep	2.67	29-Nov	2.48
26-Jan	2.63	29-Mar	2.52	30-May	2.53	31-Jul	2.67	1-Oct	2.63	30-Nov	2.48
29-Jan	2.65	30-Mar	2.52	31-May	2.52	1-Aug	2.67	2-Oct	2.63	3-Dec	2.50
30-Jan	2.59	2-Apr	2.48	1-Jun	2.46	2-Aug	2.71	3-Oct	2.61	4-Dec	2.50
31-Jan	2.51	3-Apr	2.49	4-Jun	2.45	3-Aug	2.68	4-Oct	2.59	5-Dec	2.56
1-Feb	2.52	4-Apr	2.52	5-Jun	2.42	6-Aug	2.68	5-Oct	2.60	6-Dec	2.61
2-Feb	2.52	5-Apr	2.56	6-Jun	2.43	7-Aug	2.69	8-Oct	2.60	7-Dec	2.56
5-Feb	2.53	6-Apr	2.56	7-Jun	2.45	8-Aug	2.72	9-Oct	2.58	10-Dec	2.56
6-Feb	2.56	9-Apr	2.56	8-Jun	2.44	9-Aug	2.71	10-Oct	2.52	11-Dec	2.56
7-Feb	2.52	10-Apr	2.57	11-Jun	2.47	10-Aug	2.72	11-Oct	2.50	12-Dec	2.64
8-Feb	2.52	11-Apr	2.56	12-Jun	2.49	13-Aug	2.73	12-Oct	2.48	13-Dec	2.63
9-Feb	2.52	12-Apr	2.56	13-Jun	2.45	14-Aug	2.79	15-Oct	2.44	14-Dec	2.56
12-Feb	2.50	13-Apr	2.56	14-Jun	2.46	15-Aug	2.78	16-Oct	2.40	17-Dec	2.59
13-Feb	2.50	16-Apr	2.56	15-Jun	2.46	16-Aug	2.77	17-Oct	2.41	18-Dec	2.63
14-Feb	2.51	17-Apr	2.55	18-Jun	2.48	17-Aug	2.76	18-Oct	2.48	19-Dec	2.63
15-Feb	2.51	18-Apr	2.52	19-Jun	2.49	20-Aug	2.78	19-Oct	2.45	20-Dec	2.61
16-Feb	2.50	19-Apr	2.52	20-Jun	2.52	21-Aug	2.81	22-Oct	2.38	21-Dec	2.61
19-Feb	2.50	20-Apr	2.52	21-Jun	2.55	22-Aug	2.84	23-Oct	2.37	24-Dec	2.64
20-Feb	2.52	23-Apr	2.53	22-Jun	2.56	23-Aug	2.83	24-Oct	2.38	25-Dec	2.64
21-Feb	2.54	24-Apr	2.55	25-Jun	2.58	24-Aug	2.81	25-Oct	2.37	26-Dec	2.64
22-Feb	2.54	25-Apr	2.53	26-Jun	2.58	27-Aug	2.85	26-Oct	2.30	27-Dec	2.62
23-Feb	2.55	26-Apr	2.55	27-Jun	2.59	28-Aug	2.88	29-Oct	2.30	28-Dec	2.64
26-Feb	2.56	27-Apr	2.52	28-Jun	2.59	29-Aug	2.92	30-Oct	2.31	31-Dec	2.65
27-Feb	2.54	30-Apr	2.54	29-Jun	2.59	30-Aug	2.78	31-Oct	2.34		
28-Feb	2.50	1-May	2.56	2-Jul	2.59	31-Aug	2.77	1-Nov	2.34		
1-Mar	2.54	2-May	2.56	3-Jul	2.59	3-Sep	2.77	2-Nov	2.31		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1978

2-Jan	1.73	3-Mar	1.76	4-May	1.84	5-Jul	2.03	5-Sep	2.12	6-Nov	2.21
3-Jan	1.70	6-Mar	1.77	5-May	1.84	6-Jul	2.02	6-Sep	2.10	7-Nov	2.20
4-Jan	1.66	7-Mar	1.75	8-May	1.84	7-Jul	2.01	7-Sep	2.09	8-Nov	2.18
5-Jan	1.66	8-Mar	1.75	9-May	1.84	10-Jul	2.02	8-Sep	2.13	9-Nov	2.17
6-Jan	1.65	9-Mar	1.73	10-May	1.84	11-Jul	2.02	11-Sep	2.17	10-Nov	2.16
9-Jan	1.66	10-Mar	1.74	11-May	1.84	12-Jul	2.03	12-Sep	2.21	13-Nov	2.15
10-Jan	1.64	13-Mar	1.74	12-May	1.84	13-Jul	2.06	13-Sep	2.16	14-Nov	2.12
11-Jan	1.60	14-Mar	1.76	15-May	1.84	14-Jul	2.11	14-Sep	2.21	15-Nov	2.15
12-Jan	1.58	15-Mar	1.78	16-May	1.83	17-Jul	2.17	15-Sep	2.22	16-Nov	2.17
13-Jan	1.60	16-Mar	1.80	17-May	1.84	18-Jul	2.10	18-Sep	2.24	17-Nov	2.16
16-Jan	1.60	17-Mar	1.80	18-May	1.88	19-Jul	2.11	19-Sep	2.21	20-Nov	2.22
17-Jan	1.63	20-Mar	1.80	19-May	1.98	20-Jul	2.09	20-Sep	2.20	21-Nov	2.22
18-Jan	1.61	21-Mar	1.80	22-May	1.98	21-Jul	2.11	21-Sep	2.22	22-Nov	2.20
19-Jan	1.61	22-Mar	1.78	23-May	2.04	24-Jul	2.11	22-Sep	2.22	23-Nov	2.21
20-Jan	1.62	23-Mar	1.77	24-May	1.97	25-Jul	2.14	25-Sep	2.20	24-Nov	2.23
23-Jan	1.63	24-Mar	1.77	25-May	1.97	26-Jul	2.16	26-Sep	2.21	27-Nov	2.29
24-Jan	1.66	27-Mar	1.77	26-May	1.98	27-Jul	2.16	27-Sep	2.21	28-Nov	2.32
25-Jan	1.66	28-Mar	1.78	29-May	1.97	28-Jul	2.15	28-Sep	2.23	29-Nov	2.31
26-Jan	1.64	29-Mar	1.80	30-May	1.96	31-Jul	2.14	29-Sep	2.23	30-Nov	2.32
27-Jan	1.62	30-Mar	1.78	31-May	1.99	1-Aug	2.12	2-Oct	2.23	1-Dec	2.34
30-Jan	1.62	31-Mar	1.80	1-Jun	1.98	2-Aug	2.10	3-Oct	2.22	4-Dec	2.35
31-Jan	1.62	3-Apr	1.81	2-Jun	2.02	3-Aug	2.13	4-Oct	2.22	5-Dec	2.33
1-Feb	1.61	4-Apr	1.80	5-Jun	2.07	4-Aug	2.12	5-Oct	2.22	6-Dec	2.31
2-Feb	1.62	5-Apr	1.80	6-Jun	2.10	7-Aug	2.12	6-Oct	2.22	7-Dec	2.35
3-Feb	1.61	6-Apr	1.79	7-Jun	2.13	8-Aug	2.11	9-Oct	2.22	8-Dec	2.36
6-Feb	1.63	7-Apr	1.80	8-Jun	2.09	9-Aug	2.11	10-Oct	2.24	11-Dec	2.37
7-Feb	1.64	10-Apr	1.84	9-Jun	2.09	10-Aug	2.10	11-Oct	2.27	12-Dec	2.41
8-Feb	1.66	11-Apr	1.84	12-Jun	2.07	11-Aug	2.11	12-Oct	2.31	13-Dec	2.38
9-Feb	1.67	12-Apr	1.84	13-Jun	2.06	14-Aug	2.10	13-Oct	2.37	14-Dec	2.39
10-Feb	1.70	13-Apr	1.84	14-Jun	2.07	15-Aug	2.11	16-Oct	2.31	15-Dec	2.38
13-Feb	1.72	14-Apr	1.85	15-Jun	2.08	16-Aug	2.10	17-Oct	2.34	18-Dec	2.36
14-Feb	1.74	17-Apr	1.89	16-Jun	2.06	17-Aug	2.09	18-Oct	2.30	19-Dec	2.36
15-Feb	1.73	18-Apr	1.86	19-Jun	2.07	18-Aug	2.12	19-Oct	2.28	20-Dec	2.34
16-Feb	1.72	19-Apr	1.85	20-Jun	2.06	21-Aug	2.10	20-Oct	2.22	21-Dec	2.34
17-Feb	1.73	20-Apr	1.86	21-Jun	2.03	22-Aug	2.09	23-Oct	2.20	22-Dec	2.34
20-Feb	1.73	21-Apr	1.84	22-Jun	2.03	23-Aug	2.12	24-Oct	2.22	25-Dec	2.34
21-Feb	1.73	24-Apr	1.82	23-Jun	2.02	24-Aug	2.12	25-Oct	2.21	26-Dec	2.34
22-Feb	1.72	25-Apr	1.83	26-Jun	2.02	25-Aug	2.13	26-Oct	2.20	27-Dec	2.32
23-Feb	1.71	26-Apr	1.83	27-Jun	2.00	28-Aug	2.13	27-Oct	2.20	28-Dec	2.34
24-Feb	1.73	27-Apr	1.82	28-Jun	2.02	29-Aug	2.08	30-Oct	2.19	29-Dec	2.38
27-Feb	1.72	28-Apr	1.80	29-Jun	2.04	30-Aug	2.06	31-Oct	2.19		
28-Feb	1.72	1-May	1.81	30-Jun	2.04	31-Aug	2.09	1-Nov	2.20		
1-Mar	1.73	2-May	1.84	3-Jul	2.04	1-Sep	2.11	2-Nov	2.20		
2-Mar	1.74	3-May	1.81	4-Jul	2.02	4-Sep	2.11	3-Nov	2.21		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1977

3-Jan	1.64	4-Mar	1.52	5-May	1.51	6-Jul	1.66	6-Sep	1.63	7-Nov	1.54
4-Jan	1.63	7-Mar	1.52	6-May	1.52	7-Jul	1.68	7-Sep	1.66	8-Nov	1.56
5-Jan	1.58	8-Mar	1.50	9-May	1.53	8-Jul	1.72	8-Sep	1.66	9-Nov	1.53
6-Jan	1.56	9-Mar	1.52	10-May	1.52	11-Jul	1.73	9-Sep	1.64	10-Nov	1.55
7-Jan	1.59	10-Mar	1.52	11-May	1.52	12-Jul	1.73	12-Sep	1.64	11-Nov	1.57
10-Jan	1.59	11-Mar	1.50	12-May	1.52	13-Jul	1.73	13-Sep	1.65	14-Nov	1.56
11-Jan	1.60	14-Mar	1.51	13-May	1.51	14-Jul	1.76	14-Sep	1.65	15-Nov	1.56
12-Jan	1.58	15-Mar	1.50	16-May	1.50	15-Jul	1.76	15-Sep	1.66	16-Nov	1.55
13-Jan	1.58	16-Mar	1.52	17-May	1.48	18-Jul	1.75	16-Sep	1.63	17-Nov	1.57
14-Jan	1.57	17-Mar	1.52	18-May	1.48	19-Jul	1.75	19-Sep	1.66	18-Nov	1.56
17-Jan	1.58	18-Mar	1.51	19-May	1.48	20-Jul	1.77	20-Sep	1.65	21-Nov	1.55
18-Jan	1.54	21-Mar	1.51	20-May	1.45	21-Jul	1.77	21-Sep	1.64	22-Nov	1.56
19-Jan	1.56	22-Mar	1.50	23-May	1.45	22-Jul	1.73	22-Sep	1.63	23-Nov	1.54
20-Jan	1.58	23-Mar	1.48	24-May	1.45	25-Jul	1.70	23-Sep	1.63	24-Nov	1.56
21-Jan	1.57	24-Mar	1.51	25-May	1.46	26-Jul	1.70	26-Sep	1.64	25-Nov	1.61
24-Jan	1.57	25-Mar	1.51	26-May	1.48	27-Jul	1.70	27-Sep	1.64	28-Nov	1.59
25-Jan	1.55	28-Mar	1.51	27-May	1.48	28-Jul	1.69	28-Sep	1.63	29-Nov	1.60
26-Jan	1.54	29-Mar	1.49	30-May	1.48	29-Jul	1.70	29-Sep	1.64	30-Nov	1.59
27-Jan	1.53	30-Mar	1.50	31-May	1.48	1-Aug	1.70	30-Sep	1.61	1-Dec	1.62
28-Jan	1.52	31-Mar	1.50	1-Jun	1.48	2-Aug	1.68	3-Oct	1.62	2-Dec	1.63
31-Jan	1.54	1-Apr	1.49	2-Jun	1.48	3-Aug	1.66	4-Oct	1.61	5-Dec	1.64
1-Feb	1.54	4-Apr	1.48	3-Jun	1.51	4-Aug	1.67	5-Oct	1.62	6-Dec	1.64
2-Feb	1.56	5-Apr	1.48	6-Jun	1.51	5-Aug	1.66	6-Oct	1.61	7-Dec	1.62
3-Feb	1.56	6-Apr	1.49	7-Jun	1.50	8-Aug	1.66	7-Oct	1.59	8-Dec	1.63
4-Feb	1.56	7-Apr	1.48	8-Jun	1.52	9-Aug	1.67	10-Oct	1.59	9-Dec	1.63
7-Feb	1.58	8-Apr	1.48	9-Jun	1.55	10-Aug	1.66	11-Oct	1.59	12-Dec	1.63
8-Feb	1.59	11-Apr	1.48	10-Jun	1.56	11-Aug	1.70	12-Oct	1.59	13-Dec	1.65
9-Feb	1.58	12-Apr	1.48	13-Jun	1.58	12-Aug	1.67	13-Oct	1.59	14-Dec	1.64
10-Feb	1.58	13-Apr	1.48	14-Jun	1.59	15-Aug	1.70	14-Oct	1.58	15-Dec	1.67
11-Feb	1.57	14-Apr	1.50	15-Jun	1.59	16-Aug	1.68	17-Oct	1.57	16-Dec	1.67
14-Feb	1.58	15-Apr	1.52	16-Jun	1.62	17-Aug	1.67	18-Oct	1.56	19-Dec	1.68
15-Feb	1.59	18-Apr	1.50	17-Jun	1.66	18-Aug	1.66	19-Oct	1.56	20-Dec	1.66
16-Feb	1.59	19-Apr	1.48	20-Jun	1.67	19-Aug	1.68	20-Oct	1.56	21-Dec	1.66
17-Feb	1.57	20-Apr	1.48	21-Jun	1.66	22-Aug	1.68	21-Oct	1.54	22-Dec	1.70
18-Feb	1.57	21-Apr	1.48	22-Jun	1.68	23-Aug	1.69	24-Oct	1.54	23-Dec	1.71
21-Feb	1.57	22-Apr	1.48	23-Jun	1.69	24-Aug	1.69	25-Oct	1.52	26-Dec	1.71
22-Feb	1.56	25-Apr	1.48	24-Jun	1.69	25-Aug	1.70	26-Oct	1.52	27-Dec	1.70
23-Feb	1.56	26-Apr	1.47	27-Jun	1.66	26-Aug	1.70	27-Oct	1.52	28-Dec	1.70
24-Feb	1.53	27-Apr	1.48	28-Jun	1.67	29-Aug	1.70	28-Oct	1.55	29-Dec	1.71
25-Feb	1.51	28-Apr	1.47	29-Jun	1.66	30-Aug	1.69	31-Oct	1.56	30-Dec	1.73
28-Feb	1.52	29-Apr	1.47	30-Jun	1.66	31-Aug	1.68	1-Nov	1.57		
1-Mar	1.54	2-May	1.48	1-Jul	1.66	1-Sep	1.64	2-Nov	1.57		
2-Mar	1.51	3-May	1.48	4-Jul	1.65	2-Sep	1.64	3-Nov	1.57		
3-Mar	1.51	4-May	1.49	5-Jul	1.64	5-Sep	1.64	4-Nov	1.56		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1976

1-Jan	1.87	3-Mar	1.78	4-May	1.77	5-Jul	1.66	3-Sep	1.83	4-Nov	1.75
2-Jan	1.86	4-Mar	1.81	5-May	1.81	6-Jul	1.67	6-Sep	1.83	5-Nov	1.73
5-Jan	1.88	5-Mar	1.81	6-May	1.81	7-Jul	1.67	7-Sep	1.85	8-Nov	1.69
6-Jan	1.88	8-Mar	1.79	7-May	1.78	8-Jul	1.68	8-Sep	1.84	9-Nov	1.67
7-Jan	1.89	9-Mar	1.77	10-May	1.80	9-Jul	1.68	9-Sep	1.84	10-Nov	1.68
8-Jan	1.83	10-Mar	1.75	11-May	1.81	12-Jul	1.68	10-Sep	1.84	11-Nov	1.69
9-Jan	1.80	11-Mar	1.76	12-May	1.81	13-Jul	1.69	13-Sep	1.84	12-Nov	1.69
12-Jan	1.79	12-Mar	1.74	13-May	1.81	14-Jul	1.67	14-Sep	1.84	15-Nov	1.67
13-Jan	1.82	15-Mar	1.73	14-May	1.84	15-Jul	1.70	15-Sep	1.84	16-Nov	1.63
14-Jan	1.81	16-Mar	1.73	17-May	1.82	16-Jul	1.70	16-Sep	1.84	17-Nov	1.61
15-Jan	1.79	17-Mar	1.75	18-May	1.84	19-Jul	1.69	17-Sep	1.86	18-Nov	1.61
16-Jan	1.81	18-Mar	1.74	19-May	1.84	20-Jul	1.70	20-Sep	1.84	19-Nov	1.60
19-Jan	1.81	19-Mar	1.72	20-May	1.84	21-Jul	1.70	21-Sep	1.83	22-Nov	1.59
20-Jan	1.81	22-Mar	1.72	21-May	1.86	22-Jul	1.70	22-Sep	1.83	23-Nov	1.57
21-Jan	1.79	23-Mar	1.73	24-May	1.86	23-Jul	1.71	23-Sep	1.84	24-Nov	1.56
22-Jan	1.77	24-Mar	1.72	25-May	1.82	26-Jul	1.72	24-Sep	1.81	25-Nov	1.53
23-Jan	1.77	25-Mar	1.71	26-May	1.84	27-Jul	1.73	27-Sep	1.84	26-Nov	1.53
26-Jan	1.78	26-Mar	1.69	27-May	1.82	28-Jul	1.73	28-Sep	1.78	29-Nov	1.52
27-Jan	1.77	29-Mar	1.71	28-May	1.79	29-Jul	1.74	29-Sep	1.79	30-Nov	1.48
28-Jan	1.81	30-Mar	1.72	31-May	1.78	30-Jul	1.74	30-Sep	1.81	1-Dec	1.52
29-Jan	1.83	31-Mar	1.73	1-Jun	1.80	2-Aug	1.74	1-Oct	1.79	2-Dec	1.53
30-Jan	1.84	1-Apr	1.77	2-Jun	1.79	3-Aug	1.75	4-Oct	1.79	3-Dec	1.53
2-Feb	1.84	2-Apr	1.80	3-Jun	1.81	4-Aug	1.77	5-Oct	1.81	6-Dec	1.55
3-Feb	1.86	5-Apr	1.83	4-Jun	1.79	5-Aug	1.79	6-Oct	1.80	7-Dec	1.54
4-Feb	1.84	6-Apr	1.81	7-Jun	1.77	6-Aug	1.84	7-Oct	1.80	8-Dec	1.54
5-Feb	1.82	7-Apr	1.80	8-Jun	1.78	9-Aug	1.82	8-Oct	1.75	9-Dec	1.54
6-Feb	1.77	8-Apr	1.77	9-Jun	1.77	10-Aug	1.82	11-Oct	1.75	10-Dec	1.52
9-Feb	1.79	9-Apr	1.80	10-Jun	1.75	11-Aug	1.81	12-Oct	1.71	13-Dec	1.49
10-Feb	1.84	12-Apr	1.80	11-Jun	1.73	12-Aug	1.78	13-Oct	1.73	14-Dec	1.50
11-Feb	1.89	13-Apr	1.81	14-Jun	1.75	13-Aug	1.79	14-Oct	1.70	15-Dec	1.50
12-Feb	1.90	14-Apr	1.81	15-Jun	1.71	16-Aug	1.81	15-Oct	1.73	16-Dec	1.48
13-Feb	1.85	15-Apr	1.84	16-Jun	1.72	17-Aug	1.81	18-Oct	1.72	17-Dec	1.48
16-Feb	1.90	16-Apr	1.84	17-Jun	1.72	18-Aug	1.81	19-Oct	1.73	20-Dec	1.50
17-Feb	1.90	19-Apr	1.87	18-Jun	1.69	19-Aug	1.78	20-Oct	1.72	21-Dec	1.55
18-Feb	1.86	20-Apr	1.85	21-Jun	1.65	20-Aug	1.73	21-Oct	1.71	22-Dec	1.59
19-Feb	1.88	21-Apr	1.85	22-Jun	1.69	23-Aug	1.70	22-Oct	1.66	23-Dec	1.63
20-Feb	1.88	22-Apr	1.89	23-Jun	1.67	24-Aug	1.79	25-Oct	1.66	24-Dec	1.63
23-Feb	1.94	23-Apr	1.86	24-Jun	1.69	25-Aug	1.80	26-Oct	1.69	27-Dec	1.66
24-Feb	1.93	26-Apr	1.83	25-Jun	1.70	26-Aug	1.80	27-Oct	1.70	28-Dec	1.67
25-Feb	1.90	27-Apr	1.83	28-Jun	1.70	27-Aug	1.80	28-Oct	1.70	29-Dec	1.65
26-Feb	1.86	28-Apr	1.78	29-Jun	1.69	30-Aug	1.79	29-Oct	1.69	30-Dec	1.64
27-Feb	1.86	29-Apr	1.79	30-Jun	1.69	31-Aug	1.80	1-Nov	1.72	31-Dec	1.64
1-Mar	1.84	30-Apr	1.78	1-Jul	1.69	1-Sep	1.81	2-Nov	1.76		
2-Mar	1.82	3-May	1.77	2-Jul	1.66	2-Sep	1.83	3-Nov	1.74		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.


Royal Bank of Canada Common Share Prices (TSX)
Daily Common Share Closing Price*

1975

2-Jan	1.64	5-Mar	1.92	6-May	1.96	7-Jul	2.11	5-Sep	2.18	6-Nov	1.89
3-Jan	1.64	6-Mar	1.95	7-May	1.97	8-Jul	2.13	8-Sep	2.16	7-Nov	1.91
6-Jan	1.64	7-Mar	1.95	8-May	1.97	9-Jul	2.15	9-Sep	2.16	10-Nov	1.91
7-Jan	1.66	10-Mar	1.94	9-May	1.99	10-Jul	2.23	10-Sep	2.17	11-Nov	1.95
8-Jan	1.72	11-Mar	1.94	12-May	2.01	11-Jul	2.22	11-Sep	2.16	12-Nov	2.02
9-Jan	1.74	12-Mar	1.91	13-May	2.02	14-Jul	2.25	12-Sep	2.13	13-Nov	2.03
10-Jan	1.75	13-Mar	1.91	14-May	2.04	15-Jul	2.27	15-Sep	2.11	14-Nov	2.02
13-Jan	1.77	14-Mar	1.89	15-May	2.06	16-Jul	2.24	16-Sep	2.07	17-Nov	2.02
14-Jan	1.77	17-Mar	1.90	16-May	2.04	17-Jul	2.23	17-Sep	2.09	18-Nov	2.00
15-Jan	1.74	18-Mar	1.90	19-May	2.04	18-Jul	2.23	18-Sep	2.08	19-Nov	2.00
16-Jan	1.72	19-Mar	1.91	20-May	2.06	21-Jul	2.23	19-Sep	2.11	20-Nov	1.97
17-Jan	1.74	20-Mar	1.86	21-May	2.02	22-Jul	2.21	22-Sep	2.13	21-Nov	1.95
20-Jan	1.71	21-Mar	1.89	22-May	2.07	23-Jul	2.17	23-Sep	2.13	24-Nov	1.95
21-Jan	1.70	24-Mar	1.88	23-May	2.10	24-Jul	2.14	24-Sep	2.17	25-Nov	1.98
22-Jan	1.72	25-Mar	1.86	26-May	2.10	25-Jul	2.18	25-Sep	2.16	26-Nov	1.98
23-Jan	1.77	26-Mar	1.89	27-May	2.11	28-Jul	2.16	26-Sep	2.09	27-Nov	1.98
24-Jan	1.81	27-Mar	1.88	28-May	2.10	29-Jul	2.16	29-Sep	2.09	28-Nov	1.97
27-Jan	1.87	28-Mar	1.88	29-May	2.08	30-Jul	2.14	30-Sep	2.09	1-Dec	1.97
28-Jan	1.86	31-Mar	1.89	30-May	2.07	31-Jul	2.15	1-Oct	2.09	2-Dec	1.95
29-Jan	1.87	1-Apr	1.87	2-Jun	2.09	1-Aug	2.15	2-Oct	2.09	3-Dec	1.93
30-Jan	1.84	2-Apr	1.88	3-Jun	2.10	4-Aug	2.15	3-Oct	2.09	4-Dec	1.95
31-Jan	1.85	3-Apr	1.88	4-Jun	2.12	5-Aug	2.12	6-Oct	2.09	5-Dec	1.89
3-Feb	1.87	4-Apr	1.88	5-Jun	2.09	6-Aug	2.09	7-Oct	2.08	8-Dec	1.89
4-Feb	1.87	7-Apr	1.87	6-Jun	2.08	7-Aug	2.09	8-Oct	2.06	9-Dec	1.88
5-Feb	1.88	8-Apr	1.87	9-Jun	2.08	8-Aug	2.09	9-Oct	2.03	10-Dec	1.87
6-Feb	1.94	9-Apr	1.90	10-Jun	2.09	11-Aug	2.08	10-Oct	1.99	11-Dec	1.87
7-Feb	1.91	10-Apr	1.93	11-Jun	2.08	12-Aug	2.12	13-Oct	1.99	12-Dec	1.85
10-Feb	1.91	11-Apr	1.95	12-Jun	2.09	13-Aug	2.09	14-Oct	2.02	15-Dec	1.87
11-Feb	1.92	14-Apr	1.98	13-Jun	2.07	14-Aug	2.11	15-Oct	1.98	16-Dec	1.87
12-Feb	1.89	15-Apr	2.02	16-Jun	2.05	15-Aug	2.14	16-Oct	2.01	17-Dec	1.85
13-Feb	1.94	16-Apr	2.02	17-Jun	2.09	18-Aug	2.15	17-Oct	2.00	18-Dec	1.81
14-Feb	1.97	17-Apr	2.02	18-Jun	2.11	19-Aug	2.15	20-Oct	1.95	19-Dec	1.81
17-Feb	1.97	18-Apr	1.98	19-Jun	2.17	20-Aug	2.14	21-Oct	1.94	22-Dec	1.81
18-Feb	1.95	21-Apr	1.99	20-Jun	2.16	21-Aug	2.15	22-Oct	1.89	23-Dec	1.83
19-Feb	1.97	22-Apr	1.98	23-Jun	2.13	22-Aug	2.15	23-Oct	1.90	24-Dec	1.84
20-Feb	1.98	23-Apr	1.95	24-Jun	2.11	25-Aug	2.16	24-Oct	1.91	25-Dec	1.84
21-Feb	2.06	24-Apr	1.94	25-Jun	2.10	26-Aug	2.16	27-Oct	1.88	26-Dec	1.84
24-Feb	2.02	25-Apr	1.95	26-Jun	2.09	27-Aug	2.18	28-Oct	1.86	29-Dec	1.86
25-Feb	1.92	28-Apr	1.95	27-Jun	2.09	28-Aug	2.20	29-Oct	1.81	30-Dec	1.84
26-Feb	1.94	29-Apr	1.95	30-Jun	2.09	29-Aug	2.21	30-Oct	1.82	31-Dec	1.87
27-Feb	1.92	30-Apr	1.96	1-Jul	2.09	1-Sep	2.21	31-Oct	1.92		
28-Feb	1.92	1-May	1.95	2-Jul	2.09	2-Sep	2.19	3-Nov	1.90		
3-Mar	1.86	2-May	1.95	3-Jul	2.09	3-Sep	2.16	4-Nov	1.89		
4-Mar	1.91	5-May	1.98	4-Jul	2.12	4-Sep	2.18	5-Nov	1.89		

*Disclaimer: The Royal Bank of Canada (RBC) does not warrant or guarantee the accuracy or completeness of the information provided herein, and under no circumstances will RBC be liable for any loss or direct, indirect, incidental, special or consequential damages caused by reliance on this information. If you require verification of the information herein or if you require closing prices of the bank's common shares trading on the Toronto or New York Stock Exchanges for earlier trading dates please contact the relevant exchange.