


## WORLD-RENOWNED QUALITY AND INNOVATION

Bullion Coins and Bars from the Royal Canadian Mint—  
brought to you by Monex


A stack of three Canadian Gold Maple Leaf coins is shown on a rustic wooden surface. The top coin is clearly visible, featuring a maple leaf design and the text "CANADA 2017", "9999", "FINE GOLD 1 1/2 OZ OR PUR". The coins are stacked slightly offset, showing the edges of the ones below. The background is a close-up of a wooden log with a natural knot hole.

## **BULLION OFFERINGS FROM AMERICA'S PREMIER PRECIOUS METALS DEALER**

Monex has been America's trusted provider of gold and other precious metals investment products for 50 years. We are proud to offer the purest bullion coins and bars from the world's finest mints—including the Royal Canadian Mint.


## AN INDUSTRY LEADER FOR MORE THAN 100 YEARS

With more than a century of minting experience, the Royal Canadian Mint produces some of the world's finest bullion products: universal symbols of innovation, ingenuity and excellence.

It operates one of the world's most advanced gold and silver refineries and coin-minting facilities, producing bars, wafers, grain and coins of the highest quality—including the world-renowned Gold and Silver Maple Leaf.

## WHY INVEST IN ROYAL CANADIAN MINT BULLION?

The weight, content and purity of Royal Canadian Mint bullion products represent the unrivaled quality of government-minted coins and refined precious metals. The Mint's products are accepted on the world's major precious metal exchanges: London, New York, Tokyo, Shanghai and Singapore.


## ROYAL CANADIAN MINT— AN ONGOING LEGACY OF INNOVATION

Throughout its history, the Royal Canadian Mint has continually advanced the science and art of making gold and silver bullion of unsurpassed purity.

**1979** – Launched Canada’s first 99.9% pure gold bullion coin

**1982** – Unveiled the world’s first 99.99% pure gold bullion coin

**1988** – Produced the world’s first 99.99% pure silver bullion coin

**2005** – Released the 99.95% pure Palladium Maple Leaf bullion coin

**2007** – Created a 99.999% pure gold bullion coin—the first-ever investment coin issued at such a high purity standard

**2013-2015** – Added enhanced security features to popular bullion coins—including radial lines, micro-engraved security marks and Bullion DNA anti-counterfeiting technology

## A SECURE INVESTMENT

Sought after for their exceptional quality, Maple Leaf bullion coins from the Royal Canadian Mint also boast several unique security features including industry-leading digital non-destructive activation (DNA) technology.

The Mint’s unique Bullion DNA system stores high-resolution images of Maple Leaf bullion coins in a secure database. Dealers use a special-purpose Bullion DNA reader to match coins to those images and facilitate authentication.

This Bullion DNA reader can help authenticate Gold Maple Leaf coins dated 2014 and later; Silver Maple Leaf coins dated 2015 and later—contributing to investors’ peace of mind.

## OTHER EXCEPTIONAL SECURITY FEATURES

The Royal Canadian Mint has replaced its traditional bullion finish with precisely machined radial lines that create a unique, identifiable light-diffracting pattern. As well, every Mint bullion coin features a laser-engraved maple leaf visible only under magnification as further proof of authenticity.


Monex is a member of the Bullion DNA Dealer program


Laser mark micro-engraving with bullion DNA anti-counterfeiting technology


Radial line finish


PRECIOUS METALS  
OFFERINGS FROM MONEX


1 OZ. 99.999% PURE GOLD  
CALL OF THE WILD – ELK


1 OZ. GOLD  
MAPLE LEAF COIN


1 OZ. SILVER  
MAPLE LEAF COIN


1.5 OZ. GOLD  
CANADIAN MAPLE LEAF –  
THE MEGALEAF –  
EXCLUSIVELY FROM MONEX


1.5 OZ. SILVER  
CANADIAN MAPLE LEAF –  
THE SUPERLEAF –  
EXCLUSIVELY FROM MONEX


1 OZ. PLATINUM  
MAPLE LEAF COIN


1 OZ. PALLADIUM  
MAPLE LEAF COIN


1 KILO GOLD BAR


100 OZ. SILVER BAR

NOTE: All weights listed represent the minimum product weight. All face values are represented in Canadian dollars.


MONEX IS PROUD TO  
BE THE EXCLUSIVE  
DEALER OF THE  
*MEGALEAF*.


## 1.5 OZ. PURE GOLD CANADIAN MAPLE LEAF – THE *MEGALEAF*

The new 1.5-ounce pure gold *MegaLeaf* coin pays tribute to one of Canada's most recognized symbols: the silver maple (*Acer saccharinum*). Featuring cutting-edge security and an eye-catching design, the coin's distinctive bullion finish serves to highlight the deeply cut, intricate veins and slightly furled, serrated edges of the maple leaves.


Composition: **99.99% pure gold**  
Weight: **1.5 oz. / 46.66g**  
Diameter: **30 mm**  
Edge: **Serrated**  
Finish: **Bullion with radial lines**  
Face value: **\$150**

Available from Monex in units  
of 4 coins and boxes of 350 coins.


A ROYAL CANADIAN  
MINT EXCLUSIVE—  
AVAILABLE ONLY  
FROM MONEX!


## 1.5 OZ. SILVER CANADIAN MAPLE LEAF – THE *SUPERLEAF*


Monex is proud to be the exclusive dealer of the *SuperLeaf*. This visually striking coin, unveiled in 2015, contains 50% more pure silver than the standard Silver Canadian Maple Leaf. Precise radial lines emanate from the center of this coin's obverse, creating a light-diffracting pattern that also serves as a unique state-of-the-art security feature.


Composition: **99.99% pure silver**  
Weight: **1.5 oz. / 46.66 g**  
Diameter: **38 mm**  
Edge: **Serrated**  
Finish: **Bullion with radial lines**  
Face value: **\$8**

Available from Monex in units of 60 coins and  
boxes of 300 coins.


## 99.999% PURE GOLD CALL OF THE WILD – ELK

Showcased in all its glory on this exquisitely detailed coin, the elk is best known for its towering antlers and the distinctive cry it uses to attract potential mates. This fourth coin in the “Call of the Wild” series is minted in 99.999% pure gold, the highest standard for pure gold available in the world. And with a face value of \$200, it also has the highest legal tender value of any one-ounce gold bullion coin.


Composition: **99.999% pure gold**  
Weight: **1.0 oz. / 31.11 g**  
Diameter: **30 mm**  
Edge: **Interrupted serrations**  
Finish: **Bullion**  
Face value: **\$200**


Also available is a special co-branded Monex and Royal Canadian Mint storage case—free with the purchase of two units (20 coins) from Monex.


## 1 OZ. GOLD MAPLE LEAF COIN

The one-ounce Gold Maple Leaf is one of the world's most popular gold coins, selling more than 25 million troy ounces since its introduction in 1979.

Universally admired by investors, the Gold Maple Leaf is known for its striking design and unsurpassed quality. It was the first bullion coin to achieve the heightened standard of 99.99% purity. Coins dated 2014 and later are Bullion DNA enabled.


Composition: **99.99% pure gold**  
Weight: **1.0 oz. / 31.11 g**  
Diameter: **30 mm**  
Face value: **\$50**

Also available in fractional sizes:  
**1/10 oz. (3.11 g)**  
**1/4 oz. (7.77 g)**  
**1/2 oz. (15.55 g)**


## 1 OZ. SILVER MAPLE LEAF COIN

The world's first 99.99% pure silver bullion coin, the Silver Maple Leaf, has been in high demand since it was first introduced in 1988.

Minted with one troy ounce of fine silver, its face value of \$5 is the highest of any comparable silver coin on the market — making it an attractive acquisition for first-time precious metal buyers and long-term investors alike. Coins dated 2015 and later are Bullion DNA enabled.


Composition: **99.99% fine silver**  
Weight: **1.0 oz. / 31.11 g**  
Diameter: **38 mm**  
Face value: **\$5**


## 1 KILO GOLD BAR

Purity and quality are the signatures of this gold bar, thanks to the Royal Canadian Mint's advanced minting and refining capabilities. This 99.99% pure gold one-kilogram bar is accepted on leading exchanges around the world.

Composition: **99.99% pure gold**  
Weight: **1.0 kg (1,000 g)**  
Size: **50.5 mm x 110.3 mm x 9.5 mm**


## 100 OZ SILVER BAR

For investors, this mid-sized bar offers a balance between liquidity and purchase price to meet the investor's needs. This 99.99% pure silver 100-ounce bar features a distinct serial number and is accepted on leading exchanges around the world.

Composition: **99.99% pure silver**  
Weight: **100 oz. (3,110.35 g)**  
Size: **81.2 mm x 184.2 mm x 21.2 mm**


## 1 OZ. PLATINUM MAPLE LEAF COIN

The 99.95% pure, one-ounce Platinum Maple Leaf coin makes a distinctive addition to any precious metals portfolio.

The Mint added visual security features to this cutting-edge bullion coin in 2015: micro-engraved radial lines and a textured maple leaf micro-engraved by laser on a small area of the reverse side, with the numeral denoting the coin's year of issue.


Composition: **99.95% pure platinum**  
Weight: **1.0 oz. / 31.11 g**  
Diameter: **30 mm**  
Face value: **\$50**


## 1 OZ. PALLADIUM MAPLE LEAF COIN

Diversify your precious metals portfolio with one of the world's purest and most secure palladium coins.

At 99.95% purity, the Royal Canadian Mint's Palladium Maple Leaf coin is highly sought after by investors around the world. In 2015, the Mint strengthened the security of this outstanding precious metals product with the addition of micro-engraved radial lines and a maple leaf with a year-of-issue security mark.


Composition: **99.95% pure palladium**  
Weight: **1.0 oz. / 31.11 g**  
Diameter: **34 mm**  
Face value: **\$50**


# THE MONEX STANDARD

## COMMITMENT

As one of America's oldest, largest and most experienced firms specializing in precious metals for investment purposes, we are uniquely qualified to meet your needs.

## UNIQUENESS

We offer only the purest bullion coins and bars from some of the world's finest mints—including the Royal Canadian Mint.

## FLEXIBILITY

Through Monex Precious Metals you can purchase gold or other precious metals for immediate delivery. We can also arrange for safe and convenient storage at an independent bank or depository. In addition, you can finance your precious metals purchase, using as little as a 25% down payment, with the exclusive **Monex Atlas Account**.

## INVESTMENT SECURITY

Through your **Monex Atlas Account**, legal title of your purchased or financed precious metals is transferred to you while they are stored, meaning their security does not depend on Monex's or the depository's financial condition.

## TRUSTED INVESTING

Since our inception, Monex has facilitated billions of dollars in gold, silver, platinum and palladium bullion and bullion coin investments for hundreds of thousands of customers.

## SERVICE EXCELLENCE

We continuously develop new policies, procedures and products to meet our customers' needs and ensure their satisfaction.

## AVAILABILITY

Our 12-hour trading day means we are available wherever you are—from the east coast to the west, Hawaii and Alaska.

## PERSONALIZATION

We provide you with a personal account representative dedicated to fulfilling your orders and executing your trades on a timely basis.


For more information about our bullion products:

1-800-976-1929 | [www.monex.com](http://www.monex.com)