

8

**THE CITY OF WINNIPEG
CAMPAIGN EXPENSES AND CONTRIBUTIONS BY-LAW NO. 10/2010
FORM 4
REFERENCE : SECTION 21(1)**

AUDITED FINANCIAL STATEMENT

For the campaign period	From	To
	June 1, 2014	Feb. 18, 2015

NAME OF CANDIDATE AND OFFICE

NAME OF REGISTERED CANDIDATE			Judy Wasylycia - Leis		
ADDRESS					
CITY, PROVINCE				POSTAL CODE	
Winnipeg, MB.					
PHONE		ALTERNATE PHONE		FAX NUMBER	
EMAIL ADDRESS					
OFFICE			WARD NAME (IF COUNCILLOR CANDIDATE)		
MAYOR					

SUMMARY OF CAMPAIGN INCOME AND EXPENSES

Campaign Expense Limitation (as per form 3)		\$ <u>203,257.39</u> ✓
Campaign Expenses Subject to Limitation (as per Statement of Income and Expenses)		\$ <u>193,060.99</u> ✓
Total Campaign Income	\$ <u>215,870.97</u> (A) ✓	
Total Period Expenses	\$ <u>215,870.97</u> (B) ✓	
Campaign Period Surplus (Deficit) ((A) - (B))		\$ <u>0</u>

DECLARATION OF CANDIDATE

I, Judy Wasylycia Leis hereby declare that
Name of Candidate

to the best of my knowledge and belief this financial statement and supporting schedules as set out herein are true and correct and I make this declaration conscientiously believing it to be true and knowing that it is of the same force and effect as if made under oath.

Declared before me at the City of Winnipeg in the Province of Manitoba this

18th day of MARCH 2015

[Signature]
Signature of Campaign Expenses and Contributions Officer

[Signature]
Signature of Candidate

DECLARATION OF OFFICIAL AGENT

I, Britanny LaForte have prepared this Campaign Period Return
Name of Official Agent

and supporting schedules as set out herein for Judy Wasylycia Leis and hereby
Name of Candidate

declare that to the best of my knowledge and belief this Financial Statement and supporting schedules as set out herein are true and correct and I make this declaration conscientiously believing it to be true and knowing that it is of the same force and effect as if made under oath.

Declared before me at the City of Winnipeg in the Province of Manitoba this

18th day of MARCH 2015

[Signature]
Signature of Campaign Expenses and Contributions Officer

[Signature]
Signature of Official Agent

STATEMENT OF INCOME AND EXPENSES

FROM June 1, 2014

TO Feb. 28, 2015

INCOME

Candidate's Surplus from immediately preceding Election Released by the Senior Election Official	\$ <u>368.14</u>
Contributions (attached Schedule 1)	\$ <u>202,891.48</u> ✓
Fund-Raising Event (attached Schedule 2)	\$ <u>12,611.35</u> ✓
Interest Income	\$ _____
Other (Please Specify):	\$ _____

TOTAL INCOME \$ 215,870.97 ✓

EXPENSES

(ATTACH SCHEDULE 4; IF ANY DISPUTED CLAIMS, ATTACH SCHEDULE 5)

CAMPAIGN EXPENSES SUBJECT TO LIMITATION

Advertising	\$ <u>96,438.24</u>
Bank Charges	\$ <u>83.39</u>
Brochures	\$ <u>10,924.34</u>
Candidate's Personal Expenses	\$ <u>157.68</u>
Furniture	\$ <u>400.00</u>
Insurance and Utilities	\$ <u>496.80</u>
Meetings, Social Functions, Rallies	\$ <u>1,338.96</u>
Office Rent	\$ <u>9,525.00</u>
Office Supplies	\$ <u>4,161.20</u>
Postage	\$ <u>16,982.47</u>
Salaries and Benefits	\$ <u>23,992.25</u>
Signs	\$ <u>19,717.97</u>
Stationery	\$ <u>90.00</u>
Telephone	\$ <u>5,795.07</u>
Travel	\$ <u>2,592.50</u>
Other (Please Specify):	\$ <u>365.12</u>

Office Food

SUB-TOTAL CAMPAIGN EXPENSES SUBJECT TO LIMITATION \$ 193,060.99 ✓

STATEMENT OF INCOME AND EXPENSES (continued)

Total Income (reported from previous page)		\$ <u>215870.97</u>
Sub-total Campaign Expenses Subject to Limitation	\$ <u>193060.99</u>	
CAMPAIGN EXPENSES EXCLUDED FROM LIMITATION		
Accounting and Audit	\$ <u>2,260.00</u>	
Court action commenced under Part 9, <i>The Municipal Councils and School Boards Elections Act</i>	\$ <u></u>	
Expense in holding a Fund-Raising Function	\$ <u>20,549.98</u>	
Interest on Loans	\$ <u></u>	
Recount	\$ <u></u>	
SUB-TOTAL CAMPAIGN EXPENSES EXCLUDED FROM LIMITATION	\$ <u>22,809.98</u>	
TOTAL PERIOD EXPENSES		\$ <u>215,870.97</u> ✓
CAMPAIGN PERIOD SURPLUS (DEFICIT)		\$ <u>0</u>

SCHEDULE 1 - FOR MAYORALTY CANDIDATES ONLY

CONTRIBUTIONS

FOR USE BY MAYORALTY CANDIDATES ONLY (Section 8(2)(a))

PART I

From a single source totalling more than \$250 (complete Part III)	\$ <u>129,084.27</u> ✓
Total of contributions in the Form of Goods and Services from a single source of more than \$250 (complete Part II)	\$ <u>1,859.17</u> ✓
Total of single source contributions of \$250 or less	\$ <u>70,714.74</u>
From candidate	\$ <u>1,233.30</u>
TOTAL CONTRIBUTIONS	\$ <u><u>202,891.48</u></u> ✓

CONTRIBUTIONS IN EXCESS OF LIMITS

Excess cash over \$1500 - Returned to the Contributor	\$ _____
Excess over \$1500 in the form of Goods and Services - Returned to the Contributor	\$ _____

CONTRIBUTIONS TO BE PAID TO THE SENIOR ELECTION OFFICIAL

From anonymous sources	\$ _____
Cash and/or Goods and Services in excess of limits	\$ _____
TOTAL TO BE PAID TO THE SENIOR ELECTION OFFICIAL	\$ <u><u>0</u></u>

SCHEDULE 1 - FOR MAYORALTY CANDIDATES ONLY (continued)

PART II

List of Contributions in the Form of Goods and Services

Itemized list:

Nature of Goods and Services	Supplier	Value
Guitar Player	Sierra Noble	\$1,500.00
Pet Basket	Brenda Elliot	\$359.17

Sub-total from supplementary list if used

\$ _____

Total (sum to equal D above)

\$ 1859.17 ✓

SCHEDULE 1 - FOR MAYORALTY CANDIDATES ONLY (continued)

PART III

List of Contributors from Single Source totalling more than \$250

Name	Address	Value
	See Attached	\$129,084.27

TOTAL

\$ 129084.27

SCHEDULE 1 - FOR COUNCILLOR CANDIDATES ONLY

CONTRIBUTIONS

FOR USE BY COUNCILLOR CANDIDATES ONLY (Section 8(2)(b))

PART I

From a single source totalling more than \$250 (complete Part III) \$ _____

Total of contributions in the Form of Goods and Services from a single source of more than \$250 (complete Part II) \$ _____

Total of single source contributions of \$250 or less \$ _____

From candidate \$ _____

TOTAL CONTRIBUTIONS \$ 0

CONTRIBUTIONS IN EXCESS OF LIMITS

Excess cash over \$750 - Returned to the Contributor \$ _____

Excess over \$750 in the form of Goods and Services - Returned to the Contributor \$ _____

CONTRIBUTIONS TO BE PAID TO THE SENIOR ELECTION OFFICIAL

From anonymous sources \$ _____

Cash and/or Goods and Services in excess of limits \$ _____

TOTAL TO BE PAID TO THE SENIOR ELECTION OFFICIAL \$ 0

SCHEDULE 1 - FOR COUNCILLOR CANDIDATES ONLY (continued)

PART II

List of Contributions in the Form of Goods and Services

Itemized list:

Nature of Goods and Services	Supplier	Value

Sub-total from supplementary list if used

\$ _____

Total (sum to equal D above)

\$ 0

SCHEDULE 1 - FOR COUNCILLOR CANDIDATES ONLY (continued)

PART III

List of Contributors from Single Source totalling more than \$250

Name	Address	Value

TOTAL

\$ 0

SCHEDULE 2

FUND RAISING EVENTS INCOME STATEMENT
(ATTACH A DIFFERENT SCHEDULE FOR EACH EVENT HELD)

FUND RAISING FUNCTION

Date: 23-Jun-14

Held at: Fred Douglas Complex - 333 Vaughan Street

Type of Function: Dinner

*Admission Charge (per person) \$ 30 **A**

Number of Tickets sold \$ 87 **B**

REVENUE FROM FUNCTION (A X B) \$ 2610

Other Revenue (Please Specify): \$ 0.05

.05 Suplus

TOTAL GROSS REVENUE: \$ 2610.05

* If admission charge per person is not consistent, please provide complete breakdown of all ticket sales.

SCHEDULE 2

FUND RAISING EVENTS INCOME STATEMENT
(ATTACH A DIFFERENT SCHEDULE FOR EACH EVENT HELD)

FUND RAISING FUNCTION

Date: 25-Sep-14

Held at: Pyramid Cabaret - 176 Fort Street

Type of Function: Jammin with Judy - Silent auction

*Admission Charge (per person) \$ 15 A

Number of Tickets sold \$ 317 B

REVENUE FROM FUNCTION (A X B) \$ 4755

Other Revenue (Please Specify): \$ 0.05

.05 Suplus

TOTAL GROSS REVENUE: \$ 4755.05

* If admission charge per person is not consistent, please provide complete breakdown of all ticket sales.

SCHEDULE 2

FUND RAISING EVENTS INCOME STATEMENT
(ATTACH A DIFFERENT SCHEDULE FOR EACH EVENT HELD)

FUND RAISING FUNCTION

Date: 25-Sep-14

Held at: Pyramid Cabaret - 176 Fort Street

Type of Function: Jammin with Judy - Silent auction

*Admission Charge (per person) \$ 10 A

Number of Tickets sold \$ 202 B

REVENUE FROM FUNCTION (A X B) \$ 2020

Other Revenue (Please Specify): \$ 0.05

.05 Suptus

TOTAL GROSS REVENUE: \$ 2020.05

* If admission charge per person is not consistent, please provide complete breakdown of all ticket sales.

SCHEDULE 2

FUND RAISING EVENTS INCOME STATEMENT
(ATTACH A DIFFERENT SCHEDULE FOR EACH EVENT HELD)

FUND RAISING FUNCTION

Date: 02-Sep-14

Held at: Campaign Headquarter - 993 Portgae Avenue

Type of Function: Button Fundraiser

*Admission Charge (per person) \$ 1 A

Number of Tickets sold \$ 125 B

REVENUE FROM FUNCTION (A X B) \$ 125

Other Revenue (Please Specify): \$ 1.3

TOTAL GROSS REVENUE: \$ 126.3

* If admission charge per person is not consistent, please provide complete breakdown of all ticket sales.

SCHEDULE 2

FUND RAISING EVENTS INCOME STATEMENT
(ATTACH A DIFFERENT SCHEDULE FOR EACH EVENT HELD)

FUND RAISING FUNCTION

Date: 02-Sep-14

Held at: Campaign Headquarter - 993 Portgae Avenue

Type of Function: T-Shirt Fundraiser

*Admission Charge (per person) \$ 20 **A**

Number of Tickets sold \$ 131 **B**

REVENUE FROM FUNCTION (A X B) \$ 2620

Other Revenue (Please Specify): \$ 5
.05 Suplus

TOTAL GROSS REVENUE: \$ 2625

* If admission charge per person is not consistent, please provide complete breakdown of all ticket sales.

SCHEDULE 2

FUND RAISING EVENTS INCOME STATEMENT
(ATTACH A DIFFERENT SCHEDULE FOR EACH EVENT HELD)

FUND RAISING FUNCTION

Date: 22-Oct-14

Held at: Fort Garry Hotel

Type of Function: Campaign Wipe the Debt / Celebration Fundraiser

* Admission Charge (per person) \$ 5 A

Number of Tickets sold \$ 95 B

REVENUE FROM FUNCTION (A X B) \$ 475

Other Revenue (Please Specify): \$ 0.05
.05 Suplus

TOTAL GROSS REVENUE: \$ 475.05

* If admission charge per person is not consistent, please provide complete breakdown of all ticket sales.

SCHEDULE 3

BORROWINGS, OVERDRAFT, ETC.

Name of financial institution: Assiniboine Credit Union

Address: West Broadway -

Principal Amount of Loan: \$ 25000

Interest rate: 3

Terms of repayment: Authorized line of credit limit of \$25,000 but not used

GUARANTORS (attach supplementary list if space insufficient)

Name	Address	Amount of Guarantee
Assiniboine Credit Union Limited - West Broadway	6th Floor Main Street, Winnipeg, MB R3C 0X3	\$25,000.00

SCHEDULE 4

STATEMENT OF DISPUTED CLAIMS
(ATTACH LIST IF MORE SPACE REQUIRED)

	Amount included in expenses	Disputed amount
Name & Address of Claimant	\$ _____	\$ _____
Nature of Expense		
Reason for Dispute		
Name & Address of Claimant	\$ _____	\$ _____
Nature of Expense		
Reason for Dispute		
Name & Address of Claimant	\$ _____	\$ _____
Nature of Expense		
Reason for Dispute		
TOTAL FROM SUPPLEMENTARY LIST ATTACHED	\$ _____	\$ _____
TOTAL DISPUTED CLAIMS	\$ <u>0</u>	\$ <u>0</u>

**AUDITOR'S REPORT
REFERENCE: SECTION 21(1)**

Name of Candidate Judy Wasylycia - Leis

Official Agent Britanny LaForte

Office _____

Ward Name (if councillor candidate) _____

I / we have examined the statements of assets and liabilities and income and expenses of
Judy Wasylycia Leis candidate, for the campaign period ending

 Name of Candidate

28-Feb-15 relating to the election held on 22-Oct-14

 Date Campaign Period Ended Date of Election

These statements, which have not been , and were not intended to be, prepared in accordance with Canadian generally accepted accounting principles, are solely for the information and use of the Campaign Expenses and Contributions Officer for the City of Winnipeg for complying with By-law No. 10/2010 of *The City of Winnipeg Charter*. The statements are not intended to be and should not be used by anyone other than the specified users or for any other purposes.

These financial statements are the responsibility of the registered candidate and official agent. My/our responsibility is to express an opinion on these financial statements based on my/our audit.

My/our examination was made in accordance with generally accepted auditing standards. Those standards require that I/we plan and perform an audit to obtain responsible assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes such test and other procedures as I/we consider necessary in the circumstances except as explained in the following paragraph.

Due to the nature of the types of transactions inherent in an election campaign, it is impracticable through auditing procedures to determine that the accounting records include all donations of goods and services, receipts and disbursements for the campaign period. Accordingly, my/our verification of these transactions was limited to ensuring that the financial statements reflect the amounts recorded in the accounting records of the candidate, in accordance with established accounting procedures and I/we was/were not able to determine whether any adjustments might be necessary to receipts and disbursements.

In my/our opinion, except for the effect of adjustments, if any, which I/we might have determined to be necessary had I/we been able to satisfy myself/ourselves as to the completeness of the records as described in the preceding paragraph, these statements present fairly the information contained in the accounting records on which the statements are based in accordance with prescribed accounting treatment.

March 18, 2015

 Date

Collins Barrow HAMILL

 Signature of Auditor

Collins Barrow
 701-330 Portage Avenue
 Winnipeg, MB R3C 0C4

**THE CITY OF WINNIPEG
CAMPAIGN EXPENSES AND CONTRIBUTIONS BY-LAW NO. 10/2010
FORM 4
REFERENCE : SECTION 21(1)
AUDITED FINANCIAL STATEMENT**

For the campaign period	From	To
	01-Jun-14	28-Feb-15

NAME OF CANDIDATE AND OFFICE

NAME OF REGISTERED CANDIDATE		Judy Wasylcyia - Leis	
ADDRESS			
CITY, PROVINCE		POSTAL CODE	
Winnipeg, MB			
PHONE	ALTERNATE PHONE	FAX NUMBER	
EMAIL ADDRESS			
OFFICE	WARD NAME (IF COUNCILLOR CANDIDATE)		
MAYOR			

SUMMARY OF CAMPAIGN INCOME AND EXPENSES

Campaign Expense Limitation (as per form 3)		\$ 203257.39
Campaign Expenses Subject to Limitation (as per Statement of Income and Expenses)		\$ 193,060.99
Total Campaign Income	215,870.97	\$ <u>215372.83</u> (A)
Total Period Expenses	215,870.97	\$ <u>216740.97</u> (B)
Campaign Period Surplus (Deficit) ((A) - (B))		\$ <u>368.14</u>

REVISED

STATEMENT OF INCOME AND EXPENSES

FROM 01-Jun-14 TO 28-Feb-15

INCOME

Candidate Surplus from immediately preceding Election Released by the Senior Election Official	\$ <u>368.14</u>
Contributions (attached Schedule 1)	\$ 202,761.48 <i>202,896.48</i>
Fund-Raising Event (attached Schedule 2)	\$ <u>12,611.35</u>
Interest Income	\$ _____
Other (Please Specify):	\$ _____

TOTAL INCOME *215,870.97*
\$ ~~215,740.97~~

EXPENSES

(ATTACH SCHEDULE 4; IF ANY DISPUTED CLAIMS, ATTACH SCHEDULE 5)

CAMPAIGN EXPENSES SUBJECT TO LIMITATION

Advertising	\$ <u>96,438.24</u>
Bank Charges	\$ <u>83.39</u>
Brochures	\$ <u>10,924.34</u>
Candidate's Personal Expenses	\$ <u>157.68</u>
Furniture	\$ <u>400.00</u>
Insurance and Utilities	\$ <u>496.80</u>
Meetings, Social Functions, Rallies	\$ <u>1,338.96</u>
Office Rent	\$ <u>9,525.00</u>
Office Supplies	\$ <u>4,161.20</u>
Postage	\$ <u>16,982.47</u>
Salaries and Benefits	\$ 23,862.25 <i>23,992.25</i>
Signs	\$ <u>19,717.97</u>
Stationary	\$ <u>90.00</u>
Telephone	\$ <u>5,795.07</u>
Travel	\$ <u>2,592.50</u>
Other (Please Specify):	\$ <u>365.12</u>

Office Food

SUB-TOTAL CAMPAIGN EXPENSES SUBJECT TO LIMITATION *193,060.99*
\$ ~~192,930.99~~

Total Income (reported from previous page)	\$ <u>215,372.83</u>
	<i>215,870.97</i>
Sub-total Campaign Expenses Subject to Limitation	\$ <u>192,930.99</u>

CAMPAIGN EXPENSES EXCLUDED FROM LIMITATION

Accounting and Audit	\$ <u>2,260.00</u>
Court action commenced under Part 9, <i>The Municipal Councils and School Boards Elections Act</i>	\$ <u> </u>
Expense in holding a Fund-Raising Function	\$ <u>20,549.98</u>
Interest on Loans	\$ <u> </u>
Recount	\$ <u> </u>

SUB-TOTAL CAMPAIGN EXPENSES EXCLUDED FROM LIMITATION	\$ <u>22,809.98</u>
--	---------------------

TOTAL PERIOD EXPENSES	\$ <u>215,740.97</u>
	<i>215,870.97</i>

CAMPAIGN PERIOD SURPLUS (DEFICIT)	\$ <u> </u>
-----------------------------------	----------------------

SCHEDULE 1 - FOR MAYORALTY CANDIDATES ONLY

CONTRIBUTIONS

FOR USE BY MAYORALTY CANDIDATES ONLY (Section 8(2)(a))

PART I

From a single source totalling more than \$250 (complete Part III)

\$ 129084.27

Total of contributions in the Form of Goods and Services from a single source of more than \$250 (complete Part II)

\$ 1859.17 ✓

Total of single source contributions of \$250 or less

\$ 70714.74

From candidate

\$ ~~1103.3~~ 1233.30

TOTAL CONTRIBUTIONS

\$ ~~202761.48~~ 202,891.48

CONTRIBUTIONS IN EXCESS OF LIMITS

Excess cash over \$1500 - Returned to the Contributor

\$ 0

Excess over \$1500 in the form of Goods and Services - Returned to the Contributor

\$ 0

CONTRIBUTIONS TO BE PAID TO THE SENIOR ELECTION OFFICIAL

From anonymous sources

\$ 0

Cash and/or Goods and Services in excess of limits

\$ 0

TOTAL TO BE PAID TO THE SENIOR ELECTION OFFICIAL

\$ 0

Book - Forms 1401 - 1600

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
1401	27-Jun-14	Boyd Poncelet			50.00	Monetary
1402						
1403	27-Jun-14	Jillian Glover			25.00	Monetary
1404	27-Jun-14	Susan Prentice			100.00	Monetary
1405	27-Jun-14	Jason Syvixay			25.00	Monetary
1406	27-Jun-14	Gordon Richardson			500.00	Monetary
1407	27-Jun-14	Shirley Lord			100.00	Monetary
1408	27-Jun-14	Cam Bush			25.00	Monetary
1409	27-Jun-14	Paul von Wichert			25.00	Monetary
1410	27-Jun-14	James Simm			250.00	Monetary
1411	27-Jun-14	Matt Gemmel			100.00	Monetary
1412	27-Jun-14	Richard Kennett			300.00	Monetary
1413	27-Jun-14	Elisabeth Naylor			50.00	Monetary
1414	27-Jun-14	Larry Kisiloski			100.00	Monetary
1415	27-Jun-14	Becky Barrett			100.00	Monetary
1416	27-Jun-14	Louise Thiessen			100.00	Monetary
1417	27-Jun-14	Vicki Lynn Verville			100.00	Monetary
1418						
1419	27-Jun-14	Lea Stogdale			1,000.00	Monetary
1420	27-Jun-14	Martin Dolin			500.00	Monetary
1421	27-Jun-14	Laura Donatelli			300.00	Monetary
1422	27-Jun-14	Jeanette Block			100.00	Monetary
1423	23-Jun-14	Suzanne Hrynyk			250.00	Monetary
1424	30-Jun-14	Kerri Irvin Ross			200.00	Monetary
1425	30-Jun-14	Tom LaPorte			100.00	Monetary
1426	30-Jun-14	Chris Pawley			160.00	Monetary
1427	30-Jun-14	John Plohman			50.00	Monetary
1428	30-Jun-14	Bev Suek			80.00	Monetary
1429	30-Jun-14	Colleen Allan			100.00	Monetary
1430	30-Jun-14	Linda Asper			200.00	Monetary
1431	30-Jun-14	Kristine Barr			100.00	Monetary
1432	30-Jun-14	G Kris Breckman			50.00	Monetary
1433	30-Jun-14	G Kris Breckman			500.00	Monetary
1434	30-Jun-14	Edith Daniels			100.00	Monetary
1435	30-Jun-14	Doreen Dodick			100.00	Monetary
1436	30-Jun-14	Mary Duggan			30.00	Monetary
1437	30-Jun-14	Len Evans			50.00	Monetary
1438	30-Jun-14	Lynda Geary			200.00	Monetary
1439	30-Jun-14	Maeve Gray			50.00	Monetary
1440	30-Jun-14	Nadia Hanuschak			100.00	Monetary
1441	30-Jun-14	George Harris			100.00	Monetary
1442	30-Jun-14	Doris Holmes			30.00	Monetary
1443	30-Jun-14	Eugene Kostyra			100.00	Monetary
1444	30-Jun-14	Geraldine Kostyra			100.00	Monetary
1445	30-Jun-14	Siegfried Laser			50.00	Monetary
1446	30-Jun-14	Liam Martin			200.00	Monetary
1447	30-Jun-14	Patrick McDonnell			200.00	Monetary
1448	30-Jun-14	Gordon McKinnon			249.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
1449	30-Jun-14	Thomas Milne		6	100.00	Monetary
1450	30-Jun-14	Karen Moffatt			50.00	Monetary
1451	30-Jun-14	Mel Myers		2	400.00	Monetary
1452	30-Jun-14	Margaret Platte			100.00	Monetary
1453	30-Jun-14	John Plohman			100.00	Monetary
1454	30-Jun-14	William Regehr		1	200.00	Monetary
1455	30-Jun-14	Robert Roddy			50.00	Monetary
1456	30-Jun-14	Jim Rondeau			250.00	Monetary
1457	30-Jun-14	Lorraine Sigurdsc			100.00	Monetary
1458	30-Jun-14	Muriel Smith			100.00	Monetary
1459	30-Jun-14	Frances Spooner			100.00	Monetary
1460	30-Jun-14	Georgine Spooner			50.00	Monetary
1461	30-Jun-14	Jerry Storie			1,000.00	Monetary
1462	30-Jun-14	Linda Taylor			50.00	Monetary
1463	30-Jun-14	Marion Thomas			249.00	Monetary
1464	30-Jun-14	Jennifer Woolstor			100.00	Monetary
1465	02-Jul-14	Saul Cherniack			100.00	Monetary
1466						
1467						
1468	02-Jul-14	Gwen Jamieson			150.00	Monetary
1469	02-Jul-14	Adrian Challis			100.00	Monetary
1470	02-Jul-14	Linda Fadden			50.00	Monetary
1471	02-Jul-14	John Thorpe			100.00	Monetary
1472	02-Jul-14	Betty Dyck			500.00	Monetary
1473	02-Jul-14	James Christie			1,000.00	Monetary
1474	02-Jul-14	Sharon Delaquis			100.00	Monetary
1475	02-Jul-14	Jeff Bassett			300.00	Monetary
1476	02-Jul-14	Lynne Fernandez			250.00	Monetary
1477	02-Jul-14	Michelle Mirus			300.00	Monetary
1478	02-Jul-14	Boyd Poncelet			25.00	Monetary
1479	25-Jul-14	Joanne Cormier			50.00	Monetary
1480						
1481	25-Jul-14	Milena Placentile			25.00	Monetary
1482	25-Jul-14	Ross Eadie			100.00	Monetary
1483	25-Jul-14	Caroline Krebs			100.00	Monetary
1484	25-Jul-14	Klaus Wrogemann			200.00	Monetary
1485	25-Jul-14	Patricia Britton			300.00	Monetary
1486	25-Jul-14	Patricia Holbrow			200.00	Monetary
1487	25-Jul-14	John Sullivan			459.00	Monetary
1488	25-Jul-14	John Redekopp			100.00	Monetary
1489						
1490	25-Jul-14	Garry Loewen			250.00	Monetary
1491	25-Jul-14	Anne Thau			100.00	Monetary
1492	25-Jul-14	Molly McCracken			300.00	Monetary
1493	25-Jul-14	Beverly Suek			100.00	Monetary
1494	25-Jul-14	Nancy Gilbert			350.00	Monetary
1495	25-Jul-14	Don Bailey			200.00	Monetary
1496	25-Jul-14	Allan Fineblit			250.00	Monetary
1497	25-Jul-14	John Redekopp			100.00	Monetary
1498	25-Jul-14	Zeeba Loxley			50.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
1499	25-Jul-14	Alfred Chorney			100.00	Monetary
1500	25-Jul-14	Deb Jablonski			25.00	Monetary
1501	25-Jul-14	Gerald Lavery			100.00	Monetary
1502	25-Jul-14	Alex Klymko			100.00	Monetary
1503	25-Jul-14	Leslie & Noralou Roos			1,500.00	Monetary
1504	25-Jul-14	Norman Larsen			500.00	Monetary
1505	25-Jul-14	Yude Henteleff			300.00	Monetary
1506	25-Jul-14	Mark Etkin			300.00	Monetary
1507	25-Jul-14	Joseph Leven			50.00	Monetary
1508	25-Jul-14	Richard Dilay			200.00	Monetary
1509	25-Jul-14	Monique Godbout			200.00	Monetary
1510	25-Jul-14	Peter Kidd			300.00	Monetary
1511	25-Jul-14	Caryn Douglas			300.00	Monetary
1512	25-Jul-14	Tobin Douglas			300.00	Monetary
1513	25-Jul-14	Pierrette Boily			300.00	Monetary
1514	25-Jul-14	Oskar Brauer			300.00	Monetary
1515	25-Jul-14	William Blaikie			250.00	Monetary
1516	25-Jul-14	Helen Norrie			200.00	Monetary
1517	25-Jul-14	Sophia de Witt			200.00	Monetary
1518	25-Jul-14	Susan Hall			100.00	Monetary
1519	25-Jul-14	Myrna Phillips			100.00	Monetary
1520	25-Jul-14	Christine Melnick			70.00	Monetary
1521	25-Jul-14	Patricia Moses			100.00	Monetary
1522	25-Jul-14	Pauline Cameron			100.00	Monetary
1523	25-Jul-14	Kathleen Garrity			300.00	Monetary
1524	25-Jul-14	Jim Silver			750.00	Monetary
1525	25-Jul-14	Brad McKenzie			200.00	Monetary
1526	25-Jul-14	Gene Degen			200.00	Monetary
1527	25-Jul-14	Nelle Oosterom			50.00	Monetary
1528	25-Jul-14	Cathy Campbell			75.00	Monetary
1529	25-Jul-14	Joe Elfenbaum			200.00	Monetary
1530	25-Jul-14	Brian Murdoch			300.00	Monetary
1531	25-Jul-14	Cheryl Simmonds			100.00	Monetary
1532	25-Jul-14	Brenton Stearns			100.00	Monetary
1533	25-Jul-14	Lily Stearns			100.00	Monetary
1534	05-Aug-14	Mohamed Eltassi			1,500.00	Monetary
1535	05-Aug-14	Alan Borger			250.00	Monetary
1536	05-Aug-14	Alisa Borger			250.00	Monetary
1537	05-Aug-14	Anita Borger			250.00	Monetary
1538	05-Aug-14	Christine Borger			250.00	Monetary
1539	05-Aug-14	David Borger			250.00	Monetary
1540	05-Aug-14	Gerald Borger			250.00	Monetary
1541	05-Aug-14	Hayleigh Borger			250.00	Monetary
1542	05-Aug-14	Helen Borger			250.00	Monetary
1543	05-Aug-14	Henry Borger			250.00	Monetary
1544	05-Aug-14	James Borger			250.00	Monetary
1545	05-Aug-14	Jo-Ann Borger			250.00	Monetary
1546	05-Aug-14	Lois Borger			250.00	Monetary
1547	05-Aug-14	Ralph Borger			250.00	Monetary
1548	05-Aug-14	Natalija Zmavc			250.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
1549	05-Aug-14	Natalija Zmavc			250.00	Monetary
1550	05-Aug-14	Joelle Boisvert			250.00	Monetary
1551	05-Aug-14	Michael Carruthers			250.00	Monetary
1552	11-Aug-14	Blaine Harmon			250.00	Monetary
1553	11-Aug-14	Mark Kneale			250.00	Monetary
1554	11-Aug-14	Shirley Kneale			250.00	Monetary
1555	11-Aug-14	Peter Muir			250.00	Monetary
1556	11-Aug-14	Melanie Sifton			250.00	Monetary
1557	11-Aug-14	Edward Sale			250.00	Monetary
1558	11-Aug-14	Irene Rainey			250.00	Monetary
1559	11-Aug-14	Mary Mathias			200.00	Monetary
1560	11-Aug-14	D Lloyd			100.00	Monetary
1561	11-Aug-14	Margaret Sotas			200.00	Monetary
1562	11-Aug-14	Nancy Hansen			100.00	Monetary
1563	11-Aug-14	Harry Lee			100.00	Monetary
1564	11-Aug-14	Gordon Graham			300.00	Monetary
1565	11-Aug-14	Shirley Manson			300.00	Monetary
1566	11-Aug-14	Mark Golden			1,000.00	Monetary
1567	11-Aug-14	Lucille Cenerini			300.00	Monetary
1568	11-Aug-14	Dennis Persowich			200.00	Monetary
1569	11-Aug-14	Gabriel Forest			50.00	Monetary
1570	11-Aug-14	Robert Mayer			300.00	Monetary
1571	11-Aug-14	Susan Fraser			100.00	Monetary
1572	11-Aug-14	Douglas Lambier			300.00	Monetary
1573	11-Aug-14	Dale Lambier			300.00	Monetary
1574	11-Aug-14	Lori Blande			200.00	Monetary
1575	11-Aug-14	Tara Peel			500.00	Monetary
1576	11-Aug-14	Ralph Borger			1,250.00	Monetary
1577	11-Aug-14	Joyce Borger			250.00	Monetary
1578	11-Aug-14	Ron Stecy			100.00	Monetary
1579	11-Aug-14	David Alper			300.00	Monetary
1580	11-Aug-14	Jack Slessor			\$ 300.00	Monetary
1581	11-Aug-14	Ken Friesen			300.00	Monetary
1582	11-Aug-14	Rene Vielfaure			300.00	Monetary
1583	11-Aug-14	Monica Lambier			250.00	Monetary
1584	11-Aug-14	Roger Belling			400.00	Monetary
1585	11-Aug-14	John Roddekopp			100.00	Monetary
1586	11-Aug-14	Darlene Hnatyshyr			200.00	Monetary
1587	11-Aug-14	Marlene Oldham			100.00	Monetary
1588	11-Aug-14	Elliot Leven			50.00	Monetary
1589	11-Aug-14	Lorna Leader			200.00	Monetary
1590	11-Aug-14	Erika Kreis			100.00	Monetary
1591	11-Aug-14	John Roddekopp			100.00	Monetary
1592	11-Aug-14	Shelley Blanco			250.00	Monetary
1593	11-Aug-14	Melissa Steele			300.00	Monetary
1594	11-Aug-14	Dave Gaudreau			250.00	Monetary
1595	11-Aug-14	Ross Brownlee			35.00	Monetary
1596	11-Aug-14	Kelly Moist			500.00	Monetary
1597	11-Aug-14	Douglas Smith			1,000.00	Monetary
1598	11-Aug-14	Ellen Judd			500.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
1599	11-Aug-14	Ron Bailey			500.00	Monetary
1600	11-Aug-14	Leona MacDonald			250.00	Monetary

2001	14-Oct-14	Clark Brownlee	25.00
2002	14-Oct-14	Bernadine Restall	100.00
2003	14-Oct-14	Elizabeth Comack	150.00
2004	14-Oct-14	Richard Stevenson	400.00
2005	15-Oct-14	Irka Balan	500.00
2006	15-Oct-14	Sharron Gould	100.00
2007	15-Oct-14	Spencer Duncanson	250.00
2008	15-Oct-14	Robert Tonn	300.00
2009	16-Oct-14	Jillian Glover	275.00
2010	16-Oct-14	Chris Baker	150.00
2011	16-Oct-14	Peter Price	300.00
2012	17-Oct-14	James Mulvale	50.00
2013	18-Oct-14	Val Bingeman	100.00
2014	18-Oct-14	James Stewart	50.00
2015	19-Oct-14	Steven Ashton	300.00
2016	19-Oct-14	Len Evans	100.00
2017	19-Oct-14	Terry Smith	250.00
2018	19-Oct-14	Pieter Prinsloo	100.00
2019	19-Oct-14	William Stewart	200.00
2020	20-Oct-14	John Knowles	300.00
2021	20-Oct-14	Stephen Chipman	500.00
2022	20-Oct-14	James Simm	250.00
2023	20-Oct-14	Paul Worster	100.00
2024	20-Oct-14	Joannie Halas	100.00
2025	21-Oct-14	Bob Newman	600.00
2026	21-Oct-14	Ronuk Modha	50.00
2027	21-Oct-14	Brenda Elliot	100.00
2028	21-Oct-14	Louise Simbandumwe	250.00
2029	21-Oct-14	Michael Keenan	100.00
2030	21-Oct-14	Terrance Boettcher	300.00
2031	21-Oct-14	Greg O'Halloran	100.00
2032	22-Oct-14	Brent Vandurme	100.00
2033	22-Oct-14	Beverley Sterling	300.00
2034	22-Oct-14	Brian O'Leary	200.00
2035	22-Oct-14	Robert Macklin	150.00
2036	24-Oct-14	Faith Johnston	250.00
2037	28-Oct-14	Susan White	100.00
2038	30-Oct-14	Sally Houser	50.00
2039	16-Oct-14	Paula Raposo	150.00
2040	16-Oct-14	Tarek El Tassi	1,000.00
2041	16-Oct-14	Rhoda Cossar	100.00
2042	30-Sep-14	Wendy Sol	100.00
2043	16-Oct-14	Henery Fineberg	250.00
2044	18-Oct-14	James Dowbush	300.00
2045	18-Oct-14	Mary Jo Quarry	300.00
2046	17-Jul-14	Surinder Sidhu	500.00
2047	18-Oct-14	Elise Swerhone	250.00
2048	18-Oct-14	Carol Sulyma	100.00
2049	20-Oct-14	Kenneth Campbell	249.00
2050	20-Oct-14	Pamela Campbell	249.00

2051	20-Oct-14	Daniel Edmunds	100.00
2052	17-Oct-14	Terence Clifford	50.00
2053	19-Oct-14	Niki Ashton	300.00
2054	16-Oct-14	Mohinder Saran	100.00
2055	16-Oct-14	Manmohan Saggar	100.00
2056	19-Oct-14	Rajinder Rai	100.00
2057	18-Oct-14	Inderjit Sandhu	100.00
2058	18-Oct-14	Raj Maan	100.00
2059	18-Oct-14	Sarbjit Brar	200.00
2060	18-Oct-14	Mohinder Sidhu	100.00
2061	16-Oct-14	Gurmit Sandhu	200.00
2062	17-Oct-14	Kulwinder Toor	300.00
2063	16-Oct-14	Mukhtiar Chahal	100.00
2064	17-Oct-14	Ranjit Gill	200.00
2065	18-Oct-14	Rupinder Sidhu	100.00
2066	18-Oct-14	Mark Etkin	300.00
2067	20-Oct-14	Bobbi Taillefer	500.00
2068	20-Oct-14	Paul Taillefer	300.00
2069	18-Oct-14	Lakhvir Singh Toor	100.00
2070	20-Sep-14	Mira Spivak	200.00
2071	20-Oct-14	Jaswant Sidhu	100.00
2072	20-Oct-14	Baljit Sidhu	100.00
2073	20-Oct-14	Jane Rabb	250.00
2074	20-Oct-14	Paul McKie	100.00
2075	20-Oct-14	Kamaljit Johal	500.00
2076	14-Oct-14	Alma Cerilli	200.00
2077	20-Oct-14	Joanne Cerilli	200.00
2078	20-Oct-14	Nicole Frechette	75.00
2079	20-Oct-14	Robert Labossiere	400.00
2080	20-Oct-14	Julian Degrave	150.00
2081	20-Oct-14	Russ Morrow	300.00
2082	16-Oct-14	David Naaykens	400.00
2083	20-Oct-14	Alex Forrest	500.00
2084	20-Oct-14	Thomas Bilous	300.00
2085	20-Oct-14	TJ Belluk	100.00
2086	20-Oct-14	Robert Campbell	100.00
2087	20-Oct-14	Bruce Coyston	400.00
2088	20-Oct-14	Roslyn Silversides	100.00
2089	20-Oct-14	Nick Khinda	500.00
2090	16-Oct-14	Lea Baturin	100.00
2091	03-Oct-14	Walter Skomoroh	100.00
2092	21-Oct-14	Janis Kaminsky	100.00
2093	21-Oct-14	Marilyn Weimer	50.00
2094	20-Oct-14	Baljinder Bhumber	300.00
2095	21-Oct-14	Michael Ogilvie	150.00
2096	21-Oct-14	Larissa Farrell	150.00
2097	01-Oct-14	Connie Theresa cianflo	240.00
2098	01-Oct-14	Gennaro Cianflone	240.00
2099	01-Oct-14	Nina Cianflone	240.00
2100	01-Oct-14	Antonio Cianflone	240.00

Book - Forms 2101 - 2200

2101	17-Oct-14	Evgeni Morduhovich	500.00	
2102	21-Oct-14	Stanley Bardei	500.00	
2103	21-Oct-14	Mel Lazareck	299.00	
2104	21-Oct-14	Chantel V Bage	50.00	
2105	20-Oct-14	Quanhai Tonthat	100.00	
2106	17-Oct-14	Byron Williams	200.00	
2107	22-Oct-14	Erin O'Hara	100.00	
2108	18-Oct-14	Betty Hopkins	50.00	
2109	22-Oct-14	Marilyn Waterman	50.00	
2110	21-Oct-14	J Nolan Reilly	300.00	
2111	22-Oct-14	B.E. Matheson	300.00	
2112	22-Oct-14	Ruth Swan	25.00	
2113	22-Oct-14	Eric Warwaruk	150.00	
2114	20-Oct-14	James Fielder	200.00	
2115	28-Oct-14	Carolina Stecher	300.00	
2116	30-Jul-14	Lisa Forbes	50.00	
2117	31-Oct-14	Patrick Caron	100.00	
2118	06-Nov-14	Yvonne Peters	75.00	
2119	13-Nov-14	Jillian Glover	66.92	Goods
2120	10-Nov-14	Elaine Stevenson	33.11	Goods
2121	13-Nov-14	Carolina Stecher	99.98	Goods
2122	13-Nov-14	Brittany LaForte	465.47	Goods
2123	07-Nov-14	Michele Lecuyer - Huttc	25.00	
2124	07-Nov-14	Harry Paine	25.00	
2125	07-Nov-14	Candis Militere	25.00	
2126	07-Nov-14	Ainslie Schroeder	250.00	
2127	07-Nov-14	Rod Murphy	100.00	
2128	07-Nov-14	Linda Watson	50.00	
2129	07-Nov-14	Cam Bush	75.00	
2130	07-Nov-14	Mary Scott	100.00	
2131	07-Nov-14	Lynda Trono	100.00	
2132	07-Nov-14	Jenny Gerbasi	100.00	
2133	07-Nov-14	Dougald Lamont	25.00	
2134	08-Nov-14	Eugene Kostyra	100.00	
2135	08-Nov-14	Don Gannon	100.00	
2136	08-Nov-14	Taye Zegeye	100.00	
2137	09-Nov-14	Rosemary Hnatiuk	100.00	
2138	09-Nov-14	Thomas Novak	80.00	
2139	10-Nov-14	Mark Jenkins	25.00	
2140	10-Nov-14	Jeannine Kebernik	500.00	
2141	10-Nov-14	Albert Plamondon	100.00	
2142	10-Nov-14	Louise Plamondon	100.00	
2143	10-Nov-14	Randy Willoughby	50.00	
2144	12-Nov-14	Solomon Janzen	250.00	
2145	31-Oct-14	David Popke	100.00	
2146	06-Nov-14	James Allum	100.00	
2147	29-Oct-14	Esther Hiebert	100.00	
2148	29-Oct-14	Peter Hiebert	100.00	
2149	30-Oct-14	Chad Sarrain	100.00	
2150		Marina Goodwin	200.00	

2151	05-Nov-14	Sharon Sadowy	100.00
2152	30-Oct-14	Judy Harapiak	100.00
2153	11-Nov-14	Myra Wolch	500.00
2154	05-Oct-14	Helen Norrie	500.00
2155	03-Nov-14	Ron Stecy	100.00
2156	07-Nov-14	Rob Cueto	100.00
2157	14-Nov-14	Tom Paulley	100.00
2158	07-Nov-14	Beverley Cann	50.00
2159	07-Nov-14	Susan Haralson	50.00
2160	14-Nov-14	Leslie McNabb	100.00
2161	07-Nov-14	Peter Hudson	400.00
2162	07-Nov-14	Joseph Majowski	100.00
2163	07-Nov-14	Janina Majowski	100.00
2164	10-Nov-14	R.G. Donner	30.00
2165	10-Nov-14	Lee Fedorchuk	500.00
2166	09-Nov-14	Vern Kebernik	500.00
2167	09-Nov-14	Sharon Kebernik	500.00
2168	29-Oct-14	Glenda Smith	250.00
2169	12-Nov-14	Allen Bleich	100.00
2170	10-Nov-14	Ken Grove	25.00
2171	11-Nov-14	Myra Wolch	500.00
2172	07-Nov-14	Raymond Bailey	500.00
2173	07-Nov-14	Barbara Bailey	1,000.00
2174	07-Nov-14	James Blanchard	100.00
2175	11-Nov-14	Saul Cherniack	500.00
2176	07-Nov-14	Jack Slessor	300.00
2177	13-Nov-14	Glen Jones	50.00
2178	09-Nov-14	Kathleen Youngson	300.00
2179	11-Nov-14	Lisa Forbes	50.00
2180	07-Nov-14	Eveline Milliken	100.00
2181	10-Nov-14	MJ Willard	500.00
2182	11-Nov-14	Enrique Fernandez	150.00
2183	07-Nov-14	Robert Kury	100.00
2184	15-Nov-14	Thomas Dickens	100.00
2185	14-Nov-14	Albert Gougeon	500.00
2186	14-Nov-14	Lyle Koncan	500.00
2187	12-Nov-14	Jeanette Block	100.00
2188	07-Nov-14	Muriel Smith	100.00
2189	17-Nov-14	Doris Quinn	300.00
2190	17-Nov-14	John Armstrong	200.00
2191	16-Nov-14	Catherine Kreindler	300.00
2192	13-Nov-14	Gwen Jamieson	100.00
2193	15-Nov-14	Donald Bailey	100.00
2194	17-Nov-14	Orma Sozansky	100.00
2195	16-Nov-14	Paul Moist	200.00
2196	07-Nov-14	Barbara Degen	50.00
2197		Scott Wright	250.00
2198		Ernest Bergbusch	55.00
2199		Doreen Thorlacius	95.00
2200		P Louise Smith	100.00

2401	15-Sep-14	Maureen Taunton	100.00
2402	16-Sep-14	David Martin	50.00
2403	18-Sep-14	Patricia Kettner	150.00
2404	18-Sep-14	Lynne Squair	250.00
2405	18-Sep-14	Sean Carney	200.00
2406	19-Sep-14	John Redekopp	150.00
2407	19-Sep-14	Rocco Scarcella	25.00
2408	22-Sep-14	Heather Frayne	100.00
2409	21-Sep-14	Thomas Novak	120.00
2410	22-Sep-14	James Simm	250.00
2411	22-Sep-14	Dale Edmunds	300.00
2412	23-Sep-14	Jeannine Kebernik	250.00
2413	24-Sep-14	Elizabeth Carlyle	500.00
2414	24-Sep-14	Susan Shiells	300.00
2415	24-Sep-14	Krishnamurti Dakshin	1,000.00
2416	24-Sep-14	Rachel Morgan	100.00
2417	25-Sep-14	Nadia Kamienski	100.00
2418	25-Sep-14	George Van Den Bose	300.00
2419	26-Sep-14	Barney Charach	25.00
2420	27-Sep-14	Neil Cohen	50.00
2421	27-Sep-14	Chris Roe	100.00
2422	28-Sep-14	Stefano Grande	175.00
2423	29-Sep-14	E Barbara Andres	300.00
2424	29-Sep-14	Gail Purcell	100.00
2425	30-Sep-14	Rose Passante	100.00
2426	01-Oct-14	Strini Reddy	100.00
2427	02-Oct-14	Jamie Skinner	100.00
2428	03-Oct-14	Ihor Michalchyshyn	500.00
2429	03-Oct-14	Rod Murphy	200.00
2430	03-Oct-14	Robert Macklin	150.00
2431	03-Oct-14	P. Louise Smith	200.00
2432	04-Oct-14	Darrel Hominuk	50.00
2433	05-Oct-14	Carolina Stecher	1,000.00
2434	06-Oct-14	Jeff Frank	100.00
2435	06-Oct-14	Marty Donkervoort	300.00
2436	06-Oct-14	Sylvia Phillips	25.00
2437	08-Oct-14	Denis Bracken	100.00
2438	09-Oct-14	Patrick Fortier	50.00
2439	10-Oct-14	Stefan Jonasson	250.00
2440	10-Oct-14	Colleen Balsillie	100.00
2441	11-Oct-14	Shawna Dempsey	100.00
2442	12-Oct-14	David McDowell	100.00
2443	13-Oct-14	Belle jarniewski	200.00
2444	08-Oct-14	Donald Budinsky	400.00
2445	08-Oct-14	Linda Taylor	150.00
2446	07-Sep-14	Sidney Williamson	45.00
2447		VOID	

2448	03-Oct-14	Dianne Cooper	100.00
2449	30-Sep-14	Naranjan Dhalla	200.00
2450	30-Sep-14	Arch Honigman	250.00
2451	22-Sep-14	Dr Ian Rabb	250.00
2452	19-Sep-14	Shelley Oman	250.00
2453	07-Oct-14	Ernest Bergbusch	50.00
2454	07-Oct-14	Doreen Thorlacius	150.00
2455	02-Oct-14	Karnail Dhillon	200.00
2456	10-Oct-14	Manjit Gill	400.00
2457	10-Oct-14	Kuldip Toor	200.00
2458	10-Oct-14	Paramjit Bhangoo	1,000.00
2459	10-Oct-14	Peter Dalla Vicenza	1,000.00

2460	07-Oct-14	Wilma Sotas	100.00
2461	VOID		
2462	04-Oct-14	Hendrik Booy	100.00
2463	08-Oct-14	Beverley Stacey	200.00
2464	10-Oct-14	Khushwant Brar	200.00
2465	10-Oct-14	Kewal Singh	500.00
2466	10-Oct-14	Sewak Singh Brar	500.00
2467	VOID		
2468	10-Oct-14	Jaspal Bkral	200.00
2469	10-Oct-14	Colleen Munro	800.00
2470	05-Oct-14	Edward Bachewich	100.00
2471	VOID		
2472	12-Oct-14	Gordon Mackintosh	350.00
2473	12-Oct-14	Ranjodh Chhokar	200.00
2474	11-Oct-14	Florfinia Marcelino	300.00
2475	14-Oct-14	Peter Ginakes	1,500.00
2476	12-Oct-14	Rajendra Pandey	500.00
2477	06-Oct-14	N K Jain	500.00
2478	11-Oct-14	John Loxley	500.00
2479	14-Oct-14	Gianni Tuzi	750.00
2480	14-Oct-14	Ken Cranwill	1,500.00
2481	14-Oct-14	Diana Cranwill	1,500.00
2482	29-Sep-14	Mary Durcan	50.00
2483	14-Oct-14	Leslie McNabb	300.00
2484	15-Oct-14	Honesto Demesa	400.00
2485	14-Oct-14	Thomas Cherveney	200.00
2486	14-Oct-14	Marie Cherveney	50.00
2487	15-Oct-14	Sandy Hyman	100.00
2488	21-Oct-14	Susan Hemphill	50.00
2489	21-Oct-14	Lesia Peet	50.00
2490	21-Oct-14	Anne Lindsey	400.00
2491	21-Oct-14	William Kostelnyk	200.00
2492	21-Oct-14	Jesajah Verst	300.00
2493	17-Oct-14	Donna Lynn Prince	200.00
2494	17-Oct-14	Marlene Opazo Ceicko	200.00
2495	17-Oct-14	Gina Smoke	100.00
2496	17-Oct-14	Colleen Munro	700.00
2497	17-Oct-14	Theresa Oswald	250.00
2498	08-Oct-14	Randal Schulz	100.00
2499	10-Oct-14	Roland Penner	100.00
2500	22-Oct-14	Sierra Noble	1,500.00

6001	Leezann Freed Lobchuk	100.00
6002	Gord Mackintosh	200.00
6003	Breigh Kusmack	100.00
6004	Tusia Kuzub	50.00
6005	Joanna Plater	50.00
6006	John Loxley	500.00
6007	Aurelie Mogan	300.00
6008	Dora Rosenbaum	25.00
6009	Mary Jo Quarry	300.00
6010	George Daniels	200.00
6011	Geoffrey Topolniski	100.00
6012	Jeffrey Kovalik Plouffe	250.00
6013	Irene Rainey	200.00
6014	Arlene Jones	300.00
6015	Louise Thiessen	400.00
6016	Nancy McKinnon	200.00
6017	Eduord Wojozunski	200.00
6018	Nathan Laser	250.00
6019	Ron Wasylcyia Leis	500.00
6020	Judy Wasylcyia Leis	500.00
6021	Virgina Devine	200.00
6022	VOID	
6023	Shirley Lord	100.00
6024	Jim Rondeau	200.00
6025	Donald Hurst	400.00
6026	Cristino Macaraeg	200.00
6027	Catherine Chambers	250.00
6028	Ellen Kruger	300.00
6029	Dennis Troniak	250.00
6030	Erna Braun	150.00
6031	Carolina Stecher	100.00
6032	Lynda Geary	100.00
6033	Mark Wasyliw	100.00
6034	17-Feb-15 Boyd Poncelet	150.00
6035	Cheryle Jahn	200.00
6036	Elvira Finnegan	475.80
6037	20-Feb-15 Ryan Palmquist	100.00
6038	04-Jan-15 Geof Langen	100.00
6039	29-Jan-15 John Rademaker	250.00
6040	22-Sep-14 Melanie Wight	100.00
6041	25-Feb-15 Brenda Elliott	359.17
6042	25-Feb-15 Latitia Seaman	200.00
6043	25-Feb-15 Joe Wasylcyia Leis	50.00
6044	25-Feb-15 Adam Johnston	210.00
6045	VOID	
6046	25-Feb-15 Kylie Hoybalo	40.00
6047	25-Feb-15 Hannah James	100.00
6048	25-Feb-15 Judy Koi	50.00
6049	25-Feb-15 Joy Taylor	30.00
6050	25-Feb-15 Anna Houston	120.00
6051	25-Feb-15 Sam Selci	40.00
6052	25-Feb-15 Karen Hurst	149.72

6053	25-Feb-15	Mahri White	80.00
6054	25-Feb-15	Judy Wasylycia Leis	603.30
6055	20-Mar-15	Judy Wasylycia Leis	130.00
6056	26-Nov-14	Barbara Barnet	150.00
6057	19-Sep-14	J.A. Gougeon	50.00
6058	24-Sep-14	Patricia Minish	125.00
6059	26-Mar-15	Caryn Douglas	45.00
6060	26-Mar-15	David Jacks	150.00
6061	26-Mar-15	Myrna Phillips	45.00
6062	26-Mar-15	Paul McKie	25.00
6063	26-Mar-15	Silvano Paletta	100.00
6064	26-Mar-15	Shelly Blanco	30.00

Book - Forms 12501 - 12600

13001 - 13099

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
12501	13-Aug-14	Suresh Mysore			300.00	Monetary
12502	13-Aug-14	Munithanamma Mysore			300.00	Monetary
12503	13-Aug-14	Elton Rebello			300.00	Monetary
12504	13-Aug-14	Pamela Rebello			200.00	Monetary
12505	13-Aug-14	Luis Martinez			100.00	Monetary
12506	13-Aug-14	Ole Hellsten			400.00	Monetary
12507	13-Aug-14	Dr Alan Katz			300.00	Monetary
12508	14-Aug-14	Kathleen Mallett			100.00	Monetary
12509	14-Aug-14	Helen Fontaine			100.00	Monetary
12510	14-Aug-14	Joseph Majowski			500.00	Monetary
12511	14-Aug-14	Janina Majowski			500.00	Monetary
12512	14-Aug-14	Les Crisostomo			100.00	Monetary
12513	14-Aug-14	Fagie Fainman			300.00	Monetary
12514	14-Aug-14	Pearl McGonigal			150.00	Monetary
12515	14-Aug-14	Carol McArton			100.00	Monetary
12516	14-Aug-14	Susan White			100.00	Monetary
12517	27-Aug-14	John Sullivan			459.00	Monetary
12518	27-Aug-14	David Sauer			500.00	Monetary
12519	27-Aug-14	Eva Lavalley			100.00	Monetary
12520	27-Aug-14	George Harris			100.00	Monetary
12521	27-Aug-14	Aurelie Mogan			300.00	Monetary
12522	27-Aug-14	Elvira Finnigan			250.00	Monetary
12523	27-Aug-14	Harry McKay Finnigan			250.00	Monetary
12524	27-Aug-14	Gwendolyn M Land			350.00	Monetary
12525	27-Aug-14	Eleanor Thompson			500.00	Monetary
12526	27-Aug-14	Dudley Thompson			500.00	Monetary
12527	27-Aug-14	Lawrence Cherniack			750.00	Monetary
12528	27-Aug-14	Beatrice Cherniack			750.00	Monetary
12529	27-Aug-14	Beverly Peters			1,000.00	Monetary
12530	27-Aug-14	Mike Davidson			1,000.00	Monetary
12531	27-Aug-14	Paul Moist			1,000.00	Monetary
12532	27-Aug-14	John Redekopp			200.00	Monetary
12533	27-Aug-14	Shaun Loney			250.00	Monetary
12534	27-Aug-14	Glenn Morison			301.00	Monetary
12535	27-Aug-14	Steven Rosenberg			200.00	Monetary
12536	27-Aug-14	Trevor LaForte			50.00	Monetary
12537						
12538	27-Aug-14	Irene Rossman			50.00	Monetary
12539	27-Aug-14	Shirley Loewen			1,500.00	Monetary
12540	28-Aug-14	Richard Johnson			50.00	Monetary
12541	28-Aug-14	Bob Haverluck			100.00	Monetary
12542	28-Aug-14	Margo Foxford			200.00	Monetary
12543	28-Aug-14	Kreesta Doucette			350.00	Monetary
12544	28-Aug-14	Patricia Walker			300.00	Monetary
12545	28-Aug-14	Sherri Walsh			100.00	Monetary
12546	28-Aug-14	Mary Scott			300.00	Monetary
12547	28-Aug-14	Doreen Routley			300.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
12548	28-Aug-14	Jean Sourisseau			250.00	Monetary
12549	28-Aug-14	Ken Warmbrod			1,500.00	Monetary
12550	28-Aug-14	Sel Burrows			100.00	Monetary
12551	28-Aug-14	Glen Jones			400.00	Monetary
12552	28-Aug-14	Ronald Sidoryk			100.00	Monetary
12553	28-Aug-14	Daniel Simeone			50.00	Monetary
12554	28-Aug-14	Gary McEwan			100.00	Monetary
12555	28-Aug-14	Leslie Turnbull			200.00	Monetary
12556	28-Aug-14	Ronald Campbell			200.00	Monetary
12557	28-Aug-14	Meeka Walsh			200.00	Monetary
12558	28-Aug-14	Doug Martindale			50.00	Monetary
12559	28-Aug-14	Gordon Grahame			100.00	Monetary
12560	03-Sep-14	Sylvia Farley			500.00	Monetary
12561	03-Sep-14	Monique Sobczyk			100.00	Monetary
12562	03-Sep-14	Cliff McMillan			50.00	Monetary
12563	03-Sep-14	John Schwandt			100.00	Monetary
12564	04-Sep-14	Christopher Krawche			300.00	Monetary
12565	04-Sep-14	Norman Sanders			50.00	Monetary
12566	04-Sep-14	Israel Kleiman			100.00	Monetary
12567	04-Sep-14	Irene Geisbrecht			500.00	Monetary
12568	04-Sep-14	Latitia Seaman			50.00	Monetary
12569	04-Sep-14	Lillian Wittman			100.00	Monetary
12570	04-Sep-14	Clarence Clarke			150.00	Monetary
12571	04-Sep-14	Leslie Slingsby			100.00	Monetary
12572	04-Sep-14	Bill Reid			200.00	Monetary
12573	04-Sep-14	Pat Reid			200.00	Monetary
12574	04-Sep-14	Raymond Bailey			1,000.00	Monetary
12575	04-Sep-14	Patrick Martin			500.00	Monetary
12576	04-Sep-14	Ruth Rachlis			500.00	Monetary
12577	04-Sep-14	Shirley Nicholson			50.00	Monetary
12578	04-Sep-14	George Schamber			50.00	Monetary
12579	04-Sep-14	Peter Hiebert			100.00	Monetary
12580	04-Sep-14	Esther Hiebert			100.00	Monetary
12581	04-Sep-14	Kenneth Kuhn			100.00	Monetary
12582	04-Sep-14	Margaret Sikorski			100.00	Monetary
12583	04-Sep-14	Fletcher Stewart			100.00	Monetary
12584	04-Sep-14	Kenneth Green			100.00	Monetary
12585	04-Sep-14	Liz Cronk			100.00	Monetary
12586	04-Sep-14	Albert Plamondon			150.00	Monetary
12587	04-Sep-14	Louise Plamondon			150.00	Monetary
12588	04-Sep-14	Thomas Garrett			200.00	Monetary
12589	04-Sep-14	Louise May			200.00	Monetary
12590	04-Sep-14	Yijie Chen			300.00	Monetary
12591	04-Sep-14	Arlene Jones			300.00	Monetary
12592	04-Sep-14	Terry Woods			300.00	Monetary
12593	04-Sep-14	Sheila Reid			500.00	Monetary
12594	04-Sep-14	John Armstrong			500.00	Monetary
12595	04-Sep-14	Doris Quinn			500.00	Monetary
12596	04-Sep-14	Robert Thompson			500.00	Monetary
12597	04-Sep-14	Hon. John Harvard			1,000.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
12598	04-Sep-14	Heather Grant			1,000.00	Monetary
12599	04-Sep-14	Betty Dyck			500.00	Monetary
12600	04-Sep-14	Laura Sevenhuysen			125.00	Monetary
13001	08-Sep-14	Elizabeth Babian			100.00	Monetary
13002	08-Sep-14	Dena Decter			100.00	Monetary
13003	08-Sep-14	Melody Sas			300.00	Monetary
13004	08-Sep-14	Eugene Szach			200.00	Monetary
13005	08-Sep-14	Ernest Hobbs			500.00	Monetary
13006	08-Sep-14	Gail Sheryl Asper			1,500.00	Monetary
13007	08-Sep-14	Feiga Stern			100.00	Monetary
13008	08-Sep-14	Karen Lawlor			100.00	Monetary
13009	08-Sep-14	Robert Dewar			500.00	Monetary
13010	08-Sep-14	Siegfried Laser			100.00	Monetary
13011	08-Sep-14	R.G. Donner			150.00	Monetary
13012	08-Sep-14	William Hodgson			50.00	Monetary
13013	08-Sep-14	Sharon Blady			100.00	Monetary
13014						
13015	08-Sep-14	Carmen Neufeld			100.00	Monetary
13016	08-Sep-14	Patricia Lane			500.00	Monetary
13017	08-Sep-14	Alison Ivey			200.00	Monetary
13018	08-Sep-14	Robert Enright			200.00	Monetary
13019	08-Sep-14	Roger Locken			150.00	Monetary
13020	08-Sep-14	Allen Bleich			250.00	Monetary
13021	08-Sep-14	Marianne Cerilli			100.00	Monetary
13022	08-Sep-14	Shauna Mackinnon			200.00	Monetary
13023	08-Sep-14	Marilou McPhedran			300.00	Monetary
13024	08-Sep-14	Louise Chippeway			40.00	Monetary
13025	08-Sep-14	Cynthia Coker			250.00	Monetary
13026	08-Sep-14	Larry Phillips			300.00	Monetary
13027	08-Sep-14	Phillip Barnett			300.00	Monetary
13028	08-Sep-14	Anna Rothney			500.00	Monetary
13029	08-Sep-14	Rick Borchert			300.00	Monetary
13030	08-Sep-14	Beth Kettner			300.00	Monetary
13031	08-Sep-14	Stefan Epp Koop			200.00	Monetary
13032	08-Sep-14	Rhonda Appleyard			100.00	Monetary
13033	08-Sep-14	Carolynne Presser			250.00	Monetary
13034	08-Sep-14	Pat Harkins			500.00	Monetary
13035	08-Sep-14	Richard Walls			250.00	Monetary
13036	08-Sep-14	Betty Young			50.00	Monetary
13037	08-Sep-14	Bruce Roe			150.00	Monetary
13038	08-Sep-14	Rob Altemeyer			100.00	Monetary
13039	08-Sep-14	David Jacks			300.00	Monetary
13040	08-Sep-14	Don Engel			100.00	Monetary
13041	08-Sep-14	Stephanie Guildford			100.00	Monetary
13042	08-Sep-14	Kathryn Bernard			250.00	Monetary
13043	08-Sep-14	Angela Wolynech			50.00	Monetary
13044	08-Sep-14	Vince Barletta			250.00	Monetary
13045	08-Sep-14	Shawn Kettner			350.00	Monetary
13046	08-Sep-14	Jane Karpa			100.00	Monetary
13047	08-Sep-14	John Hample			50.00	Monetary
13048	08-Sep-14	Deborah Kernsted			50.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
13049	08-Sep-14	Katherine Devine			500.00	Monetary
13050	08-Sep-14	Ainslie Schroeder			250.00	Monetary
13051	08-Sep-14	Monica Girouard			500.00	Monetary
13052	08-Sep-14	Mark Koenker			500.00	Monetary
13053	08-Sep-14	Jesse Hajer			1,000.00	Monetary
13054	08-Sep-14	Larissa Ashdown			1,000.00	Monetary
13055	08-Sep-14	Fred Richliwski			200.00	Monetary
13056	08-Sep-14	Jai-Inder Sandhu			200.00	Monetary
13057	09-Sep-14	Maria Davi			300.00	Monetary
13058	09-Sep-14	David Carr			200.00	Monetary
13059	09-Sep-14	Eveline Milliken			100.00	Monetary
13060	10-Sep-14	Richard Penner			1,000.00	Monetary
13061	10-Sep-14	Surrinder Saggar			100.00	Monetary
13062	10-Sep-14	Jean Friesen			250.00	Monetary
13063	10-Sep-14	Gerald Friesen			250.00	Monetary
13064	10-Sep-14	Patricia Robins			200.00	Monetary
13065	10-Sep-14	Judith Flynn			175.00	Monetary
13066	10-Sep-14	Vydehi Venkataraman			100.00	Monetary
13067	10-Sep-14	Donna Pacholok			200.00	Monetary
13068	10-Sep-14	Martin Morantz # 2			500.00	Monetary
13069	10-Sep-14	Lissa Donner			200.00	Monetary
13070	10-Sep-14	Thomas Kucera			100.00	Monetary
13071	10-Sep-14	Sharon Sadowy			50.00	Monetary
13072	10-Sep-14	Robert Young			100.00	Monetary
13073	10-Sep-14	Jim St Louis			100.00	Monetary
13074	15-Sep-14	Pete Sanderson			400.00	Monetary
13075	15-Sep-14	Kathryn Squair			50.00	Monetary
13076	15-Sep-14	James Blanchard			250.00	Monetary
13077	15-Sep-14	Fern Swedlove			100.00	Monetary
13078	15-Sep-14	Gail Schnabl			100.00	Monetary
13079	15-Sep-14	Betty Dyck			500.00	Monetary
13080	15-Sep-14	Gail Hargreaves			50.00	Monetary
13081	15-Sep-14	Kevin Rebeck			500.00	Monetary
13082	15-Sep-14	Leo Van Den Bussche			100.00	Monetary
13083	15-Sep-14	Jo-Anne Cowen			300.00	Monetary
13084	15-Sep-14	Gio Guzzi			200.00	Monetary
13085	15-Sep-14	Honesto Demesa			300.00	Monetary
13086	15-Sep-14	Sandy Baardman			100.00	Monetary
13087	15-Sep-14	Robert Chernomas			300.00	Monetary
13088	15-Sep-14	Jamie Dumont			200.00	Monetary
13089	15-Sep-14	Harold Shuster			100.00	Monetary
13090	15-Sep-14	Ida Albo			750.00	Monetary
13091	15-Sep-14	Ruth Allen			100.00	Monetary
13092	15-Sep-14	Richard Bel			750.00	Monetary
13093	15-Sep-14	Laura Rempel			100.00	Monetary
13094	15-Sep-14	Marta Smith			250.00	Monetary
13095	15-Sep-14	Peter Olfert			200.00	Monetary
13096	15-Sep-14	Brent Corrigan			300.00	Monetary
13097	15-Sep-14	Beatrice Bruske			500.00	Monetary
13098	15-Sep-14	Richard Abbott			100.00	Monetary

Form #	Date Issued	Contributor	Address	Postal	Amount	Monetary or Goods
13099	15-Sep-14	Donald Hickerson			50.00	Monetary