

**ELECTOR ORGANIZATION
CAMPAIGN FINANCING DISCLOSURE STATEMENT
IN THE 2011 GENERAL LOCAL ELECTION**

Vancouver Charter, Division 8 [Campaign Financing]

NOTE: This document will be made available to the public as follows:
• It may be inspected in the City Clerk's Office during regular office hours [Section 65(1) of the Vancouver Charter]
• It will be posted on the City of Vancouver web site [City Council resolution, May 13, 2008]

The deadline for filing this disclosure statement is Monday, March 19, 2012

VISION VANCOUVER ELECTOR ASSOCIATION

NAME OF ELECTOR ORGANIZATION

See attached Schedule "Candidates 2011"

NAME(S) OF ENDORSED CANDIDATE(S) AND OFFICE(S) FOR WHICH THE CANDIDATE(S) SOUGHT ELECTION*

* If you are attaching a list, check this box:

SUMMARY OF CAMPAIGN CONTRIBUTIONS

Total amount of campaign contributions (Total from Part 1 of Schedule A): \$ 2,227,402.34

(Note: Part 2 of Schedule A contains a list of contributors who have contributed \$100 or more)

Total amount of anonymous campaign contributions remitted to the City of Vancouver (Total from Part 3 of Schedule A): \$ 0

SUMMARY OF ELECTION EXPENSES

Total amount of election expenses (Total from Schedule B): \$ 2,218,040.20

SURPLUS FUNDS

Transfer from City of Vancouver (surplus funds from previous election): \$ 0

Balance (positive or negative) remaining in Elector Organization's campaign account (Total from Line "A" in Schedule C): \$ 9,362.14

CAMPAIGN ACCOUNT INFORMATION

All campaign contributions of money were deposited in, and all election expenses were paid from, one or more campaign accounts opened for this purpose at:

VANCITY located at 183 Terminal Avenue, Vancouver.
NAME OF FINANCIAL INSTITUTION ADDRESS OF FINANCIAL INSTITUTION

Important Note! This is not a balance sheet. For example, contributions may not equal expenses.

DECLARATION OF CHIEF OFFICIAL

I, Stepan Vdovine [name], being the Co-Chair [title]
for Vision Vancouver Elector Association [name of Elector
Organization], solemnly declare that to the best of my knowledge, information and belief:

- (a) this Campaign Financing Disclosure Statement and supporting schedules completely and accurately disclose the information required by the *Vancouver Charter*; and
- (b) the requirements of Division 8 of the *Vancouver Charter* pertaining to campaign financing have been met

in relation to the election campaign(s) of the endorsed candidate(s) listed on page 1 or attached to this Statement, for the City of Vancouver 2011 general local election.

Sworn (or solemnly affirmed) before me at Vancouver, British Columbia, this 15 day of Mar, 2012

[signature of Chief Election Officer, or a
Commissioner for Taking Affidavits for
British Columbia]

[signature of Elector Organization official]

DECLARATION OF FINANCIAL AGENT

I, Carolyn Askew [name], being the Financial Agent
for Vision Vancouver Elector Association [name of Elector Organization],

have prepared this Campaign Financing Disclosure Statement and supporting schedules, and solemnly declare that to the best of my knowledge, information and belief:

- (a) this Campaign Financing Disclosure Statement and supporting schedules completely and accurately disclose the information required by the *Vancouver Charter*; and
- (b) the requirements of Division 8 of the *Vancouver Charter* pertaining to campaign financing have been met

in relation to the election campaign(s) of the endorsed candidate(s) listed on page 1 or attached to this Statement, for the City of Vancouver 2011 general local election.

Sworn (or solemnly affirmed) before me at Vancouver, British Columbia, this 13 day of March, 2012

[signature of Chief Election Officer, or a
Commissioner for Taking Affidavits for
British Columbia]

[signature of Financial Agent]

Paul R. Kettleton
BARRISTER & SOLICITOR
22 High Street, Box 1890
Ladysmith, BC V9G1B4
Tel: 250-245-7141

SCHEDULE A – CAMPAIGN CONTRIBUTIONS

PART 1 – CONTRIBUTIONS

Contributions from known sources

Total value of contributions totalling \$99.99 or less from a single source: A \$ 37,130.62

Total value of contributions of \$100 or more from a single source (unless nil, also complete Part 2 of Schedule A): B \$ 2,186,450.27

Contributions from unknown (anonymous) sources

Total value of contributions from anonymous sources: \$ 3,822.45

Less total value of anonymous contributions over \$50 remitted to the City of Vancouver (total from Part 3 of Schedule A): - \$ 0

Total value of anonymous campaign contributions of \$50 or less: = \$ 3,822.45 → C \$ 3,822.45

Total amount of contributions

A + B + C = \$ 2,227,403.34

SCHEDULE B – ELECTION EXPENSE DETAILS

A. Election campaign advertising for:		
(1) radio, television, newspaper, periodical or electronic advertising to the public		\$ <u>338,682.89</u>
(2) signs, pamphlets, flyers and brochures		\$ <u>310,664.55</u>
(3) advertising and promotion for the public not included in A (1) or (2) above		\$ <u>5,396.22</u>
B. Election campaign office expenses for:		
(1) compensation paid to persons for campaign work, other than for services described in the Campaign Financing provisions of the <i>Vancouver Charter</i> .		\$ <u>977,481.63</u>
(2) rent, insurance and utilities		\$ <u>30,674.04</u>
(3) courier services and postage		\$ <u>2,163.01</u>
(4) furniture and equipment		\$ <u>41,218.45</u>
(5) office supplies and other office expenses not covered by B (1) to (4) above		\$ <u>11,389.50</u>
C. Convention and similar meeting expenses		\$ <u>114,793.91</u>
D. Expenses for campaign-related functions not described in C above		\$ <u>245,461.27</u>
E. Research and polling expenses		\$ <u>120,787.02</u>
F. Campaign-related transportation		\$ <u>13,088.64</u>
G. Other expenses (provide description)		\$ _____
Service fees; payment processors; online giving	\$ <u>5,483.13</u>	
Bank charges	\$ <u>755.94</u>	
_____	\$ _____	
_____	\$ _____	
Total Amount of Other Expenses:		\$ <u>6,239.07</u>
TOTAL AMOUNT OF ELECTION EXPENSES		\$ <u>2,218,040.20</u>

Vision Vancouver Elector Association

**2011 Disclosure Package
Form O. 1 Cover Sheet and Check List**

Name of Candidate(s) Endorsed (For Elector Organizations Only)

MAYOR: Gregor Robertson

COUNCIL: Heather Deal
Kerry Jang
Raymond Louie
Geoff Meggs
Andrea Reimer
Tim Stevenson
Tony Tang

SCHOOL BOARD: Patti Bacchus
Ken Clement
Mike Lombardi
Cherie Payne
Rob Wynen

PARKS BOARD: Constance Barnes
Sarah Blyth
Aaron Jasper
Trevor Loke
Niki Sharma

Page 1 of 1

Class Type	Name	Amount	Date
1 Ind	Aaron Jasper	\$10.00	05/12/2011
1 Ind	Aaron Jasper	\$10.00	01/21/2012
1 Ind	Aaron Jasper	\$500.00	04/20/2011
1 Ind	Aaron Jasper	\$10.00	05/21/2011
1 Ind	Aaron Jasper	\$10.00	06/21/2011
1 Ind	Aaron Jasper	\$10.00	07/21/2011
1 Ind	Aaron Jasper	\$10.00	08/21/2011
1 Ind	Aaron Jasper	\$10.00	09/21/2011
1 Ind	Aaron Jasper	\$10.00	10/21/2011
1 Ind	Aaron Jasper	\$10.00	11/21/2011
1 Ind	Aaron Jasper	\$10.00	12/21/2011
Aaron Jasper Total		\$600.00	
1 Ind	Adrian Dix	\$10.00	01/21/2012
1 Ind	Adrian Dix	\$10.00	03/21/2011
1 Ind	Adrian Dix	\$10.00	04/21/2011
1 Ind	Adrian Dix	\$10.00	05/21/2011
1 Ind	Adrian Dix	\$10.00	06/21/2011
1 Ind	Adrian Dix	\$10.00	07/21/2011
1 Ind	Adrian Dix	\$10.00	08/21/2011
1 Ind	Adrian Dix	\$10.00	09/21/2011
1 Ind	Adrian Dix	\$10.00	10/21/2011
1 Ind	Adrian Dix	\$10.00	11/21/2011
1 Ind	Adrian Dix	\$10.00	12/21/2011
Adrian Dix Total		\$110.00	
1 Ind	Adrienne Chan	\$100.00	10/25/2011
Adrienne Chan Total		\$100.00	
1 Ind	Al Calder	\$20.00	01/15/2011
1 Ind	Al Calder	\$20.00	01/15/2012
1 Ind	Al Calder	\$20.00	02/15/2011
1 Ind	Al Calder	\$20.00	04/15/2011
1 Ind	Al Calder	\$20.00	05/15/2011
1 Ind	Al Calder	\$20.00	06/15/2011
1 Ind	Al Calder	\$20.00	07/28/2011
1 Ind	Al Calder	\$20.00	08/15/2011
1 Ind	Al Calder	\$20.00	09/19/2011
1 Ind	Al Calder	\$20.00	11/29/2011
1 Ind	Al Calder	\$20.00	12/15/2011
Al Calder Total		\$220.00	
1 Ind	Alastair Craighead	\$250.00	11/16/2011
Alastair Craighead Total		\$250.00	
1 Ind	Alex Precosky	\$100.00	05/24/2011
Alex Precosky Total		\$100.00	
1 Ind	Alexandra Quinby	\$50.00	05/27/2011
1 Ind	Alexandra Quinby	\$100.00	09/30/2011
Alexandra Quinby Total		\$150.00	
1 Ind	Alicia Richards	\$100.00	10/07/2011
1 Ind	Alicia Richards	\$50.00	10/25/2011
Alicia Richards Total		\$150.00	
1 Ind	Alison Brewin	\$100.00	10/19/2011
1 Ind	Alison Brewin	\$100.00	11/14/2011
Alison Brewin Total		\$200.00	
1 Ind	Allan Smith	\$100.00	11/12/2011
Allan Smith Total		\$100.00	
1 Ind	Allison Jones	\$10.00	01/15/2011

Class Type		Name	Amount	Date
1	Ind	Allison Jones	\$10.00	01/15/2012
1	Ind	Allison Jones	\$10.00	02/15/2011
1	Ind	Allison Jones	\$10.00	03/15/2011
1	Ind	Allison Jones	\$10.00	04/15/2011
1	Ind	Allison Jones	\$10.00	05/15/2011
1	Ind	Allison Jones	\$10.00	06/15/2011
1	Ind	Allison Jones	\$10.00	07/28/2011
1	Ind	Allison Jones	\$10.00	08/15/2011
1	Ind	Allison Jones	\$10.00	09/19/2011
1	Ind	Allison Jones	\$10.00	11/29/2011
1	Ind	Allison Jones	\$10.00	12/15/2011
Allison Jones Total			\$120.00	
1	Ind	Amanda carr	\$100.00	05/21/2011
Amanda carr Total			\$100.00	
1	Ind	Amanda Hill	\$250.00	11/07/2011
Amanda Hill Total			\$250.00	
1	Ind	Amanda Michelsen	\$10.00	01/15/2011
1	Ind	Amanda Michelsen	\$10.00	01/15/2012
1	Ind	Amanda Michelsen	\$10.00	02/15/2011
1	Ind	Amanda Michelsen	\$10.00	03/15/2011
1	Ind	Amanda Michelsen	\$10.00	04/15/2011
1	Ind	Amanda Michelsen	\$10.00	05/15/2011
1	Ind	Amanda Michelsen	\$10.00	06/15/2011
1	Ind	Amanda Michelsen	\$10.00	07/28/2011
1	Ind	Amanda Michelsen	\$10.00	08/15/2011
1	Ind	Amanda Michelsen	\$10.00	09/19/2011
1	Ind	Amanda Michelsen	\$10.00	11/29/2011
1	Ind	Amanda Michelsen	\$10.00	12/15/2011
Amanda Michelsen Total			\$120.00	
1	Ind	Amy Robertson	\$10.00	10/11/2011
1	Ind	Amy Robertson	\$25.00	01/21/2011
1	Ind	Amy Robertson	\$25.00	01/21/2012
1	Ind	Amy Robertson	\$25.00	02/21/2011
1	Ind	Amy Robertson	\$25.00	03/21/2011
1	Ind	Amy Robertson	\$25.00	04/21/2011
1	Ind	Amy Robertson	\$25.00	05/21/2011
1	Ind	Amy Robertson	\$25.00	06/21/2011
1	Ind	Amy Robertson	\$25.00	07/21/2011
1	Ind	Amy Robertson	\$25.00	08/21/2011
1	Ind	Amy Robertson	\$25.00	09/21/2011
1	Ind	Amy Robertson	\$1,250.00	10/18/2011
1	Ind	Amy Robertson	\$25.00	10/21/2011
1	Ind	Amy Robertson	\$25.00	11/21/2011
1	Ind	Amy Robertson	\$25.00	12/21/2011
Amy Robertson Total			\$1,585.00	
1	Ind	Amy Robinson	\$250.00	10/07/2011
1	Ind	Amy Robinson	\$10.00	01/27/2012
1	Ind	Amy Robinson	\$10.00	05/27/2011
1	Ind	Amy Robinson	\$10.00	06/27/2011
1	Ind	Amy Robinson	\$10.00	07/27/2011
1	Ind	Amy Robinson	\$10.00	08/27/2011
1	Ind	Amy Robinson	\$10.00	09/27/2011
1	Ind	Amy Robinson	\$50.00	10/22/2011
1	Ind	Amy Robinson	\$10.00	10/27/2011

Class	Type	Name	Amount	Date
1	Ind	Amy Robinson	\$10.00	11/27/2011
1	Ind	Amy Robinson	\$10.00	12/27/2011
Amy Robinson Total			\$390.00	
1	Ind	Andrea Reimer	\$40.00	01/15/2011
1	Ind	Andrea Reimer	\$40.00	01/15/2012
1	Ind	Andrea Reimer	\$40.00	02/15/2011
1	Ind	Andrea Reimer	\$40.00	03/15/2011
1	Ind	Andrea Reimer	\$40.00	04/15/2011
1	Ind	Andrea Reimer	\$1,000.00	04/20/2011
1	Ind	Andrea Reimer	\$40.00	05/15/2011
1	Ind	Andrea Reimer	\$40.00	06/15/2011
1	Ind	Andrea Reimer	\$40.00	07/28/2011
1	Ind	Andrea Reimer	\$40.00	08/15/2011
1	Ind	Andrea Reimer	\$40.00	09/19/2011
1	Ind	Andrea Reimer	\$40.00	11/29/2011
1	Ind	Andrea Reimer	\$40.00	12/15/2011
Andrea Reimer Total			\$1,480.00	
1	Ind	Andrew Butt	\$100.00	09/20/2011
Andrew Butt Total			\$100.00	
1	Ind	Andrew Feltham	\$75.00	11/08/2011
1	Ind	Andrew Feltham	\$75.00	11/08/2011
Andrew Feltham Total			\$150.00	
1	Ind	Andrew Ius	\$10.00	01/15/2011
1	Ind	Andrew Ius	\$10.00	01/15/2012
1	Ind	Andrew Ius	\$10.00	02/15/2011
1	Ind	Andrew Ius	\$10.00	03/15/2011
1	Ind	Andrew Ius	\$10.00	04/15/2011
1	Ind	Andrew Ius	\$10.00	05/15/2011
1	Ind	Andrew Ius	\$10.00	06/15/2011
1	Ind	Andrew Ius	\$10.00	07/28/2011
1	Ind	Andrew Ius	\$10.00	08/15/2011
1	Ind	Andrew Ius	\$10.00	09/19/2011
1	Ind	Andrew Ius	\$10.00	11/29/2011
1	Ind	Andrew Ius	\$10.00	12/15/2011
Andrew Ius Total			\$120.00	
1	Ind	Andrew Neufeld	\$100.00	05/31/2011
1	Ind	Andrew Neufeld	\$100.00	10/15/2011
Andrew Neufeld Total			\$200.00	
1	Ind	Andrew Weil	\$1,000.00	04/05/2011
Andrew Weil Total			\$1,000.00	
1	Ind	Andy Agne	\$100.00	11/04/2011
Andy Agne Total			\$100.00	
1	Ind	Angela Kenyon	\$300.00	10/18/2011
Angela Kenyon Total			\$300.00	
1	Ind	Angela Verbrugge	\$100.00	10/11/2011
Angela Verbrugge Total			\$100.00	
1	Ind	Ann Rosenberg	\$10.00	01/15/2011
1	Ind	Ann Rosenberg	\$10.00	01/15/2012
1	Ind	Ann Rosenberg	\$10.00	02/15/2011
1	Ind	Ann Rosenberg	\$10.00	03/15/2011
1	Ind	Ann Rosenberg	\$10.00	04/15/2011
1	Ind	Ann Rosenberg	\$10.00	05/15/2011
1	Ind	Ann Rosenberg	\$10.00	06/15/2011
1	Ind	Ann Rosenberg	\$10.00	07/28/2011

Class	Type	Name	Amount	Date
1	Ind	Ann Rosenberg	\$10.00	08/15/2011
1	Ind	Ann Rosenberg	\$10.00	09/19/2011
1	Ind	Ann Rosenberg	\$10.00	11/29/2011
1	Ind	Ann Rosenberg	\$10.00	12/15/2011
Ann Rosenberg Total			\$120.00	
1	Ind	Ann Rowan	\$100.00	10/19/2011
Ann Rowan Total			\$100.00	
1	Ind	Anna Kaye	\$100.00	10/22/2011
Anna Kaye Total			\$100.00	
1	Ind	Anna Preis	\$100.00	11/12/2011
1	Ind	Anna Preis	\$25.00	01/21/2012
1	Ind	Anna Preis	\$25.00	03/21/2011
1	Ind	Anna Preis	\$25.00	04/21/2011
1	Ind	Anna Preis	\$25.00	05/21/2011
1	Ind	Anna Preis	\$25.00	06/21/2011
1	Ind	Anna Preis	\$25.00	07/21/2011
1	Ind	Anna Preis	\$25.00	08/21/2011
1	Ind	Anna Preis	\$25.00	09/21/2011
1	Ind	Anna Preis	\$50.00	09/22/2011
1	Ind	Anna Preis	\$25.00	10/21/2011
1	Ind	Anna Preis	\$25.00	11/21/2011
1	Ind	Anna Preis	\$25.00	12/21/2011
Anna Preis Total			\$425.00	
1	Ind	Anne Harvey	\$250.00	11/08/2011
1	Ind	Anne Harvey	\$250.00	11/08/2011
Anne Harvey Total			\$500.00	
1	Ind	Anne Kristiansen	\$100.00	04/10/2011
Anne Kristiansen Total			\$100.00	
1	Ind	Annie Law	\$325.00	10/14/2011
Annie Law Total			\$325.00	
1	Ind	Anona Thorne	\$50.00	10/04/2011
1	Ind	Anona Thorne	\$50.00	11/19/2011
Anona Thorne Total			\$100.00	
1	Ind	Anthony Perl	\$100.00	03/21/2011
1	Ind	Anthony Perl	\$100.00	10/15/2011
Anthony Perl Total			\$200.00	
1	Ind	Arlene Gladstone	\$50.00	05/25/2011
1	Ind	Arlene Gladstone	\$50.00	10/15/2011
1	Ind	Arlene Gladstone	\$300.00	11/14/2011
Arlene Gladstone Total			\$400.00	
1	Ind	Art Bomke	\$100.00	10/15/2011
Art Bomke Total			\$100.00	
1	Ind	Arvena Tokarek	\$25.00	06/10/2011
1	Ind	Arvena Tokarek	\$100.00	10/25/2011
Arvena Tokarek Total			\$125.00	
1	Ind	Audrey Moysiuk	\$50.00	05/24/2011
1	Ind	Audrey Moysiuk	\$50.00	11/15/2011
Audrey Moysiuk Total			\$100.00	
1	Ind	Avaleigh Neill	\$100.00	11/19/2011
Avaleigh Neill Total			\$100.00	
1	Ind	Avtar T Bains	\$1,000.00	11/09/2011
Avtar T Bains Total			\$1,000.00	
1	Ind	Baldev Sandhu	\$250.00	11/12/2011
Baldev Sandhu Total			\$250.00	

Class	Type	Name	Amount	Date
1	Ind	Baljit Gill	\$500.00	11/12/2011
		Baljit Gill Total	\$500.00	
1	Ind	Barb Small	\$100.00	03/20/2011
1	Ind	Barb Small	\$1,000.00	10/17/2011
		Barb Small Total	\$1,100.00	
1	Ind	Barbara Bradbury	\$25.00	10/11/2011
1	Ind	Barbara Bradbury	\$50.00	09/19/2011
1	Ind	Barbara Bradbury	\$25.00	10/18/2011
		Barbara Bradbury Total	\$100.00	
1	Ind	Barbara Glick	\$75.00	11/12/2011
1	Ind	Barbara Glick	\$50.00	05/27/2011
		Barbara Glick Total	\$125.00	
1	Ind	Barbara Haywood-Farmer	\$100.00	11/12/2011
		Barbara Haywood-Farmer Total	\$100.00	
1	Ind	Barbara McGillvray	\$10.00	01/21/2011
1	Ind	Barbara McGillvray	\$10.00	01/21/2012
1	Ind	Barbara McGillvray	\$10.00	02/21/2011
1	Ind	Barbara McGillvray	\$10.00	03/21/2011
1	Ind	Barbara McGillvray	\$10.00	04/21/2011
1	Ind	Barbara McGillvray	\$10.00	05/21/2011
1	Ind	Barbara McGillvray	\$10.00	06/21/2011
1	Ind	Barbara McGillvray	\$10.00	07/21/2011
1	Ind	Barbara McGillvray	\$10.00	08/21/2011
1	Ind	Barbara McGillvray	\$10.00	09/21/2011
1	Ind	Barbara McGillvray	\$10.00	10/21/2011
1	Ind	Barbara McGillvray	\$10.00	11/21/2011
1	Ind	Barbara McGillvray	\$10.00	12/21/2011
		Barbara McGillvray Total	\$130.00	
1	Ind	Barbara Robertson	\$100.00	11/12/2011
1	Ind	Barbara Robertson	\$100.00	09/23/2011
		Barbara Robertson Total	\$200.00	
1	Ind	Barj Dhahan	\$250.00	11/12/2011
		Barj Dhahan Total	\$250.00	
1	Ind	Barrie MacFadden	\$25.00	01/21/2011
1	Ind	Barrie MacFadden	\$25.00	01/21/2012
1	Ind	Barrie MacFadden	\$25.00	02/21/2011
1	Ind	Barrie MacFadden	\$25.00	03/21/2011
1	Ind	Barrie MacFadden	\$25.00	04/21/2011
1	Ind	Barrie MacFadden	\$25.00	05/21/2011
1	Ind	Barrie MacFadden	\$25.00	06/21/2011
1	Ind	Barrie MacFadden	\$25.00	07/21/2011
1	Ind	Barrie MacFadden	\$25.00	08/21/2011
1	Ind	Barrie MacFadden	\$25.00	09/21/2011
1	Ind	Barrie MacFadden	\$25.00	10/21/2011
1	Ind	Barrie MacFadden	\$25.00	11/21/2011
1	Ind	Barrie MacFadden	\$25.00	12/21/2011
		Barrie MacFadden Total	\$325.00	
1	Ind	Barry Saxifrage	\$300.00	05/05/2011
		Barry Saxifrage Total	\$300.00	
1	Ind	Ben Kine	\$100.00	11/12/2011
1	Ind	Ben Kine	\$25.00	05/25/2011
1	Ind	Ben Kine	\$50.00	09/30/2011
		Ben Kine Total	\$175.00	
1	Ind	Benjamin Coli	\$100.00	10/17/2011

Class Type		Name	Amount	Date
		Benjamin Coli Total	\$100.00	
1	Ind	Bernice M Balfour	\$1,000.00	04/01/2011
1	Ind	Bernice M Balfour	\$100.00	09/13/2011
		Bernice M Balfour Total	\$1,100.00	
1	Ind	Bert Bemister	\$250.00	11/01/2011
		Bert Bemister Total	\$250.00	
1	Ind	Bert Hick	\$250.00	10/24/2011
		Bert Hick Total	\$250.00	
1	Ind	Bettina Rothe	\$50.00	05/25/2011
1	Ind	Bettina Rothe	\$50.00	09/22/2011
1	Ind	Bettina Rothe	\$25.00	10/17/2011
		Bettina Rothe Total	\$125.00	
1	Ind	Betty-Ann Buss	\$100.00	10/15/2011
		Betty-Ann Buss Total	\$100.00	
1	Ind	Beverley Kine	\$100.00	09/19/2011
		Beverley Kine Total	\$100.00	
1	Ind	Beverli Barnes	\$20.00	01/21/2012
1	Ind	Beverli Barnes	\$20.00	03/21/2011
1	Ind	Beverli Barnes	\$20.00	04/21/2011
1	Ind	Beverli Barnes	\$20.00	05/21/2011
1	Ind	Beverli Barnes	\$20.00	06/21/2011
1	Ind	Beverli Barnes	\$20.00	07/21/2011
1	Ind	Beverli Barnes	\$20.00	08/21/2011
1	Ind	Beverli Barnes	\$20.00	09/21/2011
1	Ind	Beverli Barnes	\$20.00	10/21/2011
1	Ind	Beverli Barnes	\$20.00	11/21/2011
1	Ind	Beverli Barnes	\$20.00	12/21/2011
		Beverli Barnes Total	\$220.00	
1	Ind	Beverly Berger	\$500.00	11/15/2011
		Beverly Berger Total	\$500.00	
1	Ind	Bhagwan Dhir	\$250.00	11/12/2011
		Bhagwan Dhir Total	\$250.00	
1	Ind	Bhupinder Sahota	\$500.00	11/12/2011
1	Ind	Bhupinder Sahota	\$5.00	05/20/2011
		Bhupinder Sahota Total	\$505.00	
1	Ind	Bill Hepler	\$30.00	06/09/2011
1	Ind	Bill Hepler	\$25.00	01/15/2011
1	Ind	Bill Hepler	\$25.00	02/15/2011
1	Ind	Bill Hepler	\$25.00	03/15/2011
1	Ind	Bill Hepler	\$25.00	04/15/2011
1	Ind	Bill Hepler	\$30.00	04/20/2011
		Bill Hepler Total	\$160.00	
1	Ind	Bill Tieleman	\$20.00	01/21/2011
1	Ind	Bill Tieleman	\$20.00	01/21/2012
1	Ind	Bill Tieleman	\$20.00	02/21/2011
1	Ind	Bill Tieleman	\$20.00	03/21/2011
1	Ind	Bill Tieleman	\$20.00	04/21/2011
1	Ind	Bill Tieleman	\$20.00	05/21/2011
1	Ind	Bill Tieleman	\$20.00	06/21/2011
1	Ind	Bill Tieleman	\$20.00	07/21/2011
1	Ind	Bill Tieleman	\$20.00	08/21/2011
1	Ind	Bill Tieleman	\$20.00	09/21/2011
1	Ind	Bill Tieleman	\$20.00	10/21/2011
1	Ind	Bill Tieleman	\$20.00	11/21/2011

Class	Type	Name	Amount	Date
1	Ind	Bill Tieleman	\$20.00	12/21/2011
Bill Tieleman Total			\$260.00	
1	Ind	Bill Vigars	\$200.00	03/10/2011
Bill Vigars Total			\$200.00	
1	Ind	Bing Thom	\$250.00	10/25/2011
Bing Thom Total			\$250.00	
1	Ind	Birger Bergersen	\$10.00	01/21/2011
1	Ind	Birger Bergersen	\$10.00	01/21/2012
1	Ind	Birger Bergersen	\$10.00	02/21/2011
1	Ind	Birger Bergersen	\$10.00	03/21/2011
1	Ind	Birger Bergersen	\$10.00	04/21/2011
1	Ind	Birger Bergersen	\$10.00	05/21/2011
1	Ind	Birger Bergersen	\$10.00	06/21/2011
1	Ind	Birger Bergersen	\$10.00	07/21/2011
1	Ind	Birger Bergersen	\$10.00	08/21/2011
1	Ind	Birger Bergersen	\$10.00	09/21/2011
1	Ind	Birger Bergersen	\$10.00	10/21/2011
1	Ind	Birger Bergersen	\$10.00	11/21/2011
1	Ind	Birger Bergersen	\$10.00	12/21/2011
Birger Bergersen Total			\$130.00	
1	Ind	Blair Petrie	\$250.00	11/12/2011
1	Ind	Blair Petrie	\$10.00	05/27/2011
1	Ind	Blair Petrie	\$50.00	09/17/2011
Blair Petrie Total			\$310.00	
1	Ind	Blaize Reich	\$250.00	10/14/2011
Blaize Reich Total			\$250.00	
1	Ind	Blake MacLeod	\$50.00	10/11/2011
1	Ind	Blake MacLeod	\$25.00	01/24/2012
1	Ind	Blake MacLeod	\$25.00	05/24/2011
1	Ind	Blake MacLeod	\$25.00	06/24/2011
1	Ind	Blake MacLeod	\$25.00	07/24/2011
1	Ind	Blake MacLeod	\$25.00	08/24/2011
1	Ind	Blake MacLeod	\$25.00	09/24/2011
1	Ind	Blake MacLeod	\$25.00	10/24/2011
1	Ind	Blake MacLeod	\$25.00	11/24/2011
1	Ind	Blake MacLeod	\$25.00	12/24/2011
Blake MacLeod Total			\$275.00	
1	Ind	Bob Penner	\$145.00	01/18/2011
1	Ind	Bob Penner	\$145.00	01/18/2012
1	Ind	Bob Penner	\$145.00	02/18/2011
1	Ind	Bob Penner	\$145.00	03/18/2011
1	Ind	Bob Penner	\$145.00	04/18/2011
1	Ind	Bob Penner	\$145.00	05/18/2011
1	Ind	Bob Penner	\$145.00	06/18/2011
1	Ind	Bob Penner	\$145.00	07/18/2011
1	Ind	Bob Penner	\$145.00	08/18/2011
1	Ind	Bob Penner	\$145.00	09/18/2011
1	Ind	Bob Penner	\$145.00	10/18/2011
1	Ind	Bob Penner	\$145.00	11/18/2011
1	Ind	Bob Penner	\$145.00	12/18/2011
Bob Penner Total			\$1,885.00	
1	Ind	Brent Smart	\$25.00	01/15/2011
1	Ind	Brent Smart	\$25.00	01/15/2012
1	Ind	Brent Smart	\$25.00	02/15/2011

Class Type	Name	Amount	Date
1 Ind	Brent Smart	\$25.00	03/15/2011
1 Ind	Brent Smart	\$25.00	04/15/2011
1 Ind	Brent Smart	\$25.00	05/15/2011
1 Ind	Brent Smart	\$25.00	06/15/2011
1 Ind	Brent Smart	\$25.00	07/28/2011
1 Ind	Brent Smart	\$25.00	08/15/2011
1 Ind	Brent Smart	\$25.00	09/19/2011
1 Ind	Brent Smart	\$25.00	11/29/2011
1 Ind	Brent Smart	\$25.00	12/15/2011
Brent Smart Total		\$300.00	
1 Ind	Brian Chittock	\$100.00	10/17/2011
Brian Chittock Total		\$100.00	
1 Ind	Brian DeBeck	\$200.00	11/02/2011
Brian DeBeck Total		\$200.00	
1 Ind	Brian G Rice	\$20.00	01/21/2012
1 Ind	Brian G Rice	\$20.00	03/21/2011
1 Ind	Brian G Rice	\$20.00	04/21/2011
1 Ind	Brian G Rice	\$20.00	05/21/2011
1 Ind	Brian G Rice	\$20.00	06/21/2011
1 Ind	Brian G Rice	\$20.00	07/21/2011
1 Ind	Brian G Rice	\$20.00	08/21/2011
1 Ind	Brian G Rice	\$20.00	09/21/2011
1 Ind	Brian G Rice	\$20.00	10/21/2011
1 Ind	Brian G Rice	\$20.00	11/21/2011
1 Ind	Brian G Rice	\$20.00	12/21/2011
Brian G Rice Total		\$220.00	
1 Ind	Brian Hamilton	\$250.00	11/06/2011
1 Ind	Brian Hamilton	\$50.00	05/24/2011
Brian Hamilton Total		\$300.00	
1 Ind	Brian Lo	\$5,000.00	10/06/2011
Brian Lo Total		\$5,000.00	
1 Ind	Brian Reimer	\$1,000.00	10/23/2011
Brian Reimer Total		\$1,000.00	
1 Ind	Brock Davis	\$250.00	11/15/2011
Brock Davis Total		\$250.00	
1 Ind	Bruce Young	\$100.00	03/10/2011
1 Ind	Bruce Young	\$100.00	10/31/2011
Bruce Young Total		\$200.00	
1 Ind	Byron Sheardown	\$500.00	10/06/2011
1 Ind	Byron Sheardown	\$100.00	11/19/2011
Byron Sheardown Total		\$600.00	
1 Ind	C. K. Fok	\$650.00	10/07/2011
C. K. Fok Total		\$650.00	
1 Ind	Carleen Diane Kyle	\$100.00	10/21/2011
Carleen Diane Kyle Total		\$100.00	
1 Ind	Carol Denny	\$250.00	09/12/2011
Carol Denny Total		\$250.00	
1 Ind	Carol Hemrich	\$15.00	01/15/2011
1 Ind	Carol Hemrich	\$15.00	01/15/2012
1 Ind	Carol Hemrich	\$15.00	02/15/2011
1 Ind	Carol Hemrich	\$15.00	03/15/2011
1 Ind	Carol Hemrich	\$15.00	04/15/2011
1 Ind	Carol Hemrich	\$15.00	05/15/2011
1 Ind	Carol Hemrich	\$15.00	06/15/2011

Class	Type	Name	Amount	Date
1	Ind	Carol Hemrich	\$15.00	07/28/2011
1	Ind	Carol Hemrich	\$15.00	08/15/2011
1	Ind	Carol Hemrich	\$15.00	09/19/2011
1	Ind	Carol Hemrich	\$15.00	11/29/2011
1	Ind	Carol Hemrich	\$15.00	12/15/2011
Carol Hemrich Total			\$180.00	
1	Ind	Carol Newell	\$1,250.00	10/05/2011
1	Ind	Carol Newell	\$10,000.00	10/05/2011
1	Ind	Carol Newell	\$20,000.00	11/08/2011
1	Ind	Carol Newell	\$10.00	05/27/2011
Carol Newell Total			\$31,260.00	
1	Ind	Carol Shaw	\$100.00	10/15/2011
Carol Shaw Total			\$100.00	
1	Ind	Carole Christopher Pollay	\$500.00	11/05/2011
Carole Christopher Pollay Total			\$500.00	
1	Ind	Caroline Neufeld	\$25.00	01/11/2011
1	Ind	Caroline Neufeld	\$25.00	02/11/2011
1	Ind	Caroline Neufeld	\$25.00	03/11/2011
1	Ind	Caroline Neufeld	\$25.00	06/11/2011
1	Ind	Caroline Neufeld	\$25.00	07/11/2011
1	Ind	Caroline Neufeld	\$25.00	08/11/2011
1	Ind	Caroline Neufeld	\$25.00	09/11/2011
1	Ind	Caroline Neufeld	\$25.00	10/11/2011
1	Ind	Caroline Neufeld	\$25.00	11/11/2011
1	Ind	Caroline Neufeld	\$25.00	12/11/2011
1	Ind	Caroline Neufeld	\$25.00	01/16/2012
1	Ind	Caroline Neufeld	\$25.00	05/14/2011
1	Ind	Caroline Neufeld	\$25.00	05/14/2011
Caroline Neufeld Total			\$325.00	
1	Ind	Caroline North	\$100.00	10/19/2011
Caroline North Total			\$100.00	
1	Ind	Carolyn Askew	\$75.00	01/15/2011
1	Ind	Carolyn Askew	\$100.00	01/15/2012
1	Ind	Carolyn Askew	\$75.00	02/15/2011
1	Ind	Carolyn Askew	\$100.00	03/15/2011
1	Ind	Carolyn Askew	\$100.00	04/15/2011
1	Ind	Carolyn Askew	\$100.00	05/15/2011
1	Ind	Carolyn Askew	\$100.00	06/15/2011
1	Ind	Carolyn Askew	\$100.00	07/28/2011
1	Ind	Carolyn Askew	\$100.00	08/15/2011
1	Ind	Carolyn Askew	\$100.00	09/19/2011
1	Ind	Carolyn Askew	\$100.00	11/29/2011
1	Ind	Carolyn Askew	\$100.00	12/15/2011
Carolyn Askew Total			\$1,150.00	
1	Ind	Carolyn Montgomery	\$100.00	10/15/2011
Carolyn Montgomery Total			\$100.00	
1	Ind	Carrie Saxifrage	\$300.00	05/05/2011
1	Ind	Carrie Saxifrage	\$250.00	11/05/2011
1	Ind	Carrie Saxifrage	\$10.00	06/07/2011
1	Ind	Carrie Saxifrage	\$10.00	05/20/2011
Carrie Saxifrage Total			\$570.00	
1	Ind	Catherine Aikenhead	\$150.00	11/17/2011
Catherine Aikenhead Total			\$150.00	
1	Ind	Catherine Evans	\$100.00	04/20/2011

Class Type	Name	Amount	Date
	Catherine Evans Total	\$100.00	
1 Ind	Catherine Low	\$100.00	10/17/2011
	Catherine Low Total	\$100.00	
1 Ind	Catherine Ludgate	\$150.00	10/19/2011
	Catherine Ludgate Total	\$150.00	
1 Ind	Catherine McCreary	\$100.00	10/24/2011
	Catherine McCreary Total	\$100.00	
1 Ind	Celeste Roberts	\$100.00	05/24/2011
	Celeste Roberts Total	\$100.00	
1 Ind	Celina Starnes	\$200.00	10/09/2011
1 Ind	Celina Starnes	\$10.00	01/21/2012
1 Ind	Celina Starnes	\$10.00	05/21/2011
1 Ind	Celina Starnes	\$10.00	06/21/2011
1 Ind	Celina Starnes	\$10.00	07/21/2011
1 Ind	Celina Starnes	\$10.00	08/21/2011
1 Ind	Celina Starnes	\$10.00	09/21/2011
1 Ind	Celina Starnes	\$10.00	10/21/2011
1 Ind	Celina Starnes	\$10.00	11/21/2011
1 Ind	Celina Starnes	\$10.00	12/21/2011
	Celina Starnes Total	\$290.00	
1 Ind	Chantille Viaud	\$50.00	11/10/2011
1 Ind	Chantille Viaud	\$50.00	10/29/2011
	Chantille Viaud Total	\$100.00	
1 Ind	Chardon Labrie	\$10.00	05/27/2011
1 Ind	Chardon Labrie	\$100.00	11/14/2011
	Chardon Labrie Total	\$110.00	
1 Ind	Charles Kelly	\$250.00	10/27/2011
	Charles Kelly Total	\$250.00	
1 Ind	Cherie Payne	\$500.00	05/12/2011
1 Ind	Cherie Payne	\$10.00	03/21/2011
	Cherie Payne Total	\$510.00	
1 Ind	Cheung Man Tsang	\$260.00	10/07/2011
	Cheung Man Tsang Total	\$260.00	
1 Ind	Chris Ashby	\$100.00	10/15/2011
	Chris Ashby Total	\$100.00	
1 Ind	Christopher Edward Bailey	\$100.00	11/02/2011
1 Ind	Christopher Edward Bailey	\$10.00	05/15/2011
1 Ind	Christopher Edward Bailey	\$25.00	05/27/2011
	Christopher Edward Bailey Total	\$135.00	
1 Ind	Christopher Fleck	\$10,000.00	11/04/2011
1 Ind	Christopher Fleck	\$2,000.00	03/10/2011
	Christopher Fleck Total	\$12,000.00	
1 Ind	Christopher Gaze	\$100.00	11/14/2011
	Christopher Gaze Total	\$100.00	
1 Ind	Christopher Gora	\$100.00	10/22/2011
	Christopher Gora Total	\$100.00	
1 Ind	Christopher Higgins	\$10.00	01/21/2012
1 Ind	Christopher Higgins	\$250.00	05/18/2011
1 Ind	Christopher Higgins	\$10.00	09/16/2011
1 Ind	Christopher Higgins	\$250.00	09/17/2011
1 Ind	Christopher Higgins	\$10.00	10/21/2011
1 Ind	Christopher Higgins	\$10.00	11/21/2011
1 Ind	Christopher Higgins	\$10.00	12/21/2011
	Christopher Higgins Total	\$550.00	

Class Type	Name	Amount	Date
1 Ind	Christopher Thompson	\$100.00	10/15/2011
	Christopher Thompson Total	\$100.00	
1 Ind	Clint Burnham	\$10.00	01/12/2011
1 Ind	Clint Burnham	\$10.00	02/12/2011
1 Ind	Clint Burnham	\$10.00	03/12/2011
1 Ind	Clint Burnham	\$10.00	04/12/2011
1 Ind	Clint Burnham	\$10.00	05/12/2011
1 Ind	Clint Burnham	\$10.00	06/12/2011
1 Ind	Clint Burnham	\$10.00	07/12/2011
1 Ind	Clint Burnham	\$10.00	08/12/2011
1 Ind	Clint Burnham	\$10.00	09/12/2011
1 Ind	Clint Burnham	\$10.00	10/12/2011
1 Ind	Clint Burnham	\$10.00	11/12/2011
1 Ind	Clint Burnham	\$10.00	12/12/2011
1 Ind	Clint Burnham	\$10.00	01/12/2012
	Clint Burnham Total	\$130.00	
1 Ind	Clive Lytle	\$100.00	10/25/2011
	Clive Lytle Total	\$100.00	
1 Ind	Constance Barnes	\$500.00	05/12/2011
1 Ind	Constance Barnes	\$5.00	01/15/2011
1 Ind	Constance Barnes	\$5.00	02/15/2011
1 Ind	Constance Barnes	\$5.00	03/15/2011
1 Ind	Constance Barnes	\$5.00	04/15/2011
1 Ind	Constance Barnes	\$20.00	10/29/2011
	Constance Barnes Total	\$540.00	
1 Ind	Coro Strandberg	\$100.00	10/15/2011
	Coro Strandberg Total	\$100.00	
1 Ind	Craig Ferry	\$25.00	01/21/2011
1 Ind	Craig Ferry	\$25.00	01/21/2012
1 Ind	Craig Ferry	\$25.00	02/21/2011
1 Ind	Craig Ferry	\$25.00	03/21/2011
1 Ind	Craig Ferry	\$25.00	04/21/2011
1 Ind	Craig Ferry	\$25.00	05/21/2011
1 Ind	Craig Ferry	\$25.00	06/21/2011
1 Ind	Craig Ferry	\$25.00	07/21/2011
1 Ind	Craig Ferry	\$25.00	08/21/2011
1 Ind	Craig Ferry	\$25.00	09/21/2011
1 Ind	Craig Ferry	\$25.00	10/21/2011
1 Ind	Craig Ferry	\$25.00	11/21/2011
1 Ind	Craig Ferry	\$25.00	12/21/2011
	Craig Ferry Total	\$325.00	
1 Ind	Curtis Rattray	\$100.00	10/20/2011
	Curtis Rattray Total	\$100.00	
1 Ind	Cynthia Llewellyn	\$50.00	01/23/2012
1 Ind	Cynthia Llewellyn	\$50.00	09/30/2011
	Cynthia Llewellyn Total	\$100.00	
1 Ind	Cyril Leonoff	\$100.00	10/25/2011
	Cyril Leonoff Total	\$100.00	
1 Ind	Dale Robinson	\$100.00	10/21/2011
	Dale Robinson Total	\$100.00	
1 Ind	Dan Hogan	\$100.00	04/05/2011
	Dan Hogan Total	\$100.00	
1 Ind	Daniel Gawthrop	\$100.00	09/23/2011
	Daniel Gawthrop Total	\$100.00	

Class	Type	Name	Amount	Date
1	Ind	Daniel May	\$10.00	01/21/2011
1	Ind	Daniel May	\$10.00	01/21/2012
1	Ind	Daniel May	\$10.00	02/21/2011
1	Ind	Daniel May	\$10.00	03/21/2011
1	Ind	Daniel May	\$10.00	04/21/2011
1	Ind	Daniel May	\$10.00	05/21/2011
1	Ind	Daniel May	\$10.00	06/21/2011
1	Ind	Daniel May	\$10.00	07/21/2011
1	Ind	Daniel May	\$10.00	08/21/2011
1	Ind	Daniel May	\$10.00	09/21/2011
1	Ind	Daniel May	\$10.00	10/21/2011
1	Ind	Daniel May	\$10.00	11/21/2011
1	Ind	Daniel May	\$10.00	12/21/2011
Daniel May Total			\$130.00	
1	Ind	Daniel Perra	\$100.00	10/20/2011
Daniel Perra Total			\$100.00	
1	Ind	Daniel Planko	\$100.00	10/05/2011
Daniel Planko Total			\$100.00	
1	Ind	Daniel Steiner	\$150.00	08/29/2011
Daniel Steiner Total			\$150.00	
1	Ind	Daniel Wood	\$200.00	10/15/2011
Daniel Wood Total			\$200.00	
1	Ind	Darcy Riddell	\$100.00	10/19/2011
Darcy Riddell Total			\$100.00	
1	Ind	Darren Spenst	\$250.00	10/19/2011
Darren Spenst Total			\$250.00	
1	Ind	David Aisentstat	\$25,000.00	01/11/2012
David Aisentstat Total			\$25,000.00	
1	Ind	David Berge	\$1,000.00	11/03/2011
David Berge Total			\$1,000.00	
1	Ind	David Cuan	\$250.00	11/04/2011
David Cuan Total			\$250.00	
1	Ind	David Dove	\$250.00	10/27/2011
David Dove Total			\$250.00	
1	Ind	David Eaves	\$50.00	04/01/2011
1	Ind	David Eaves	\$50.00	01/21/2012
1	Ind	David Eaves	\$50.00	04/21/2011
1	Ind	David Eaves	\$50.00	05/21/2011
1	Ind	David Eaves	\$50.00	06/21/2011
1	Ind	David Eaves	\$50.00	07/21/2011
1	Ind	David Eaves	\$50.00	08/21/2011
1	Ind	David Eaves	\$50.00	09/21/2011
1	Ind	David Eaves	\$50.00	10/21/2011
1	Ind	David Eaves	\$50.00	11/21/2011
1	Ind	David Eaves	\$50.00	12/21/2011
David Eaves Total			\$550.00	
1	Ind	David Ewart	\$150.00	11/04/2011
David Ewart Total			\$150.00	
1	Ind	David Gagnon	\$100.00	11/10/2011
David Gagnon Total			\$100.00	
1	Ind	David Harris	\$500.00	10/15/2011
David Harris Total			\$500.00	
1	Ind	David Hocking	\$100.00	10/15/2011
David Hocking Total			\$100.00	

Class	Type	Name	Amount	Date
1	Ind	David Lach	\$150.00	10/15/2011
		David Lach Total	\$150.00	
1	Ind	David Michael Speight	\$200.00	11/12/2011
		David Michael Speight Total	\$200.00	
1	Ind	David Myers	\$10.00	01/15/2011
1	Ind	David Myers	\$10.00	01/15/2012
1	Ind	David Myers	\$10.00	02/15/2011
1	Ind	David Myers	\$10.00	03/15/2011
1	Ind	David Myers	\$10.00	04/15/2011
1	Ind	David Myers	\$10.00	05/15/2011
1	Ind	David Myers	\$10.00	06/15/2011
1	Ind	David Myers	\$10.00	07/28/2011
1	Ind	David Myers	\$10.00	08/15/2011
1	Ind	David Myers	\$10.00	09/19/2011
1	Ind	David Myers	\$10.00	11/29/2011
1	Ind	David Myers	\$10.00	12/15/2011
		David Myers Total	\$120.00	
1	Ind	David Perry	\$250.00	10/29/2011
		David Perry Total	\$250.00	
1	Ind	David Peterson	\$250.00	10/23/2011
		David Peterson Total	\$250.00	
1	Ind	David Smith	\$10.00	01/15/2011
1	Ind	David Smith	\$10.00	01/15/2012
1	Ind	David Smith	\$10.00	02/15/2011
1	Ind	David Smith	\$10.00	03/15/2011
1	Ind	David Smith	\$10.00	04/15/2011
1	Ind	David Smith	\$10.00	05/15/2011
1	Ind	David Smith	\$10.00	06/15/2011
1	Ind	David Smith	\$10.00	07/28/2011
1	Ind	David Smith	\$10.00	08/15/2011
1	Ind	David Smith	\$10.00	09/19/2011
1	Ind	David Smith	\$50.00	10/17/2011
1	Ind	David Smith	\$10.00	11/29/2011
1	Ind	David Smith	\$10.00	12/15/2011
		David Smith Total	\$170.00	
1	Ind	David Speight	\$10.00	04/11/2011
1	Ind	David Speight	\$10.00	05/11/2011
1	Ind	David Speight	\$10.00	06/11/2011
1	Ind	David Speight	\$10.00	07/11/2011
1	Ind	David Speight	\$10.00	08/11/2011
1	Ind	David Speight	\$10.00	09/11/2011
1	Ind	David Speight	\$10.00	10/11/2011
1	Ind	David Speight	\$10.00	11/11/2011
1	Ind	David Speight	\$10.00	12/11/2011
1	Ind	David Speight	\$10.00	01/11/2012
		David Speight Total	\$100.00	
1	Ind	David Tarasoff	\$500.00	11/07/2011
		David Tarasoff Total	\$500.00	
1	Ind	David Van Seters	\$250.00	11/01/2011
1	Ind	David Van Seters	\$500.00	10/17/2011
		David Van Seters Total	\$750.00	
1	Ind	David Wodchis	\$100.00	11/07/2011
		David Wodchis Total	\$100.00	
1	Ind	David Yaxley	\$100.00	05/17/2011

Class Type		Name	Amount	Date
David Yaxley Total			\$100.00	
1	Ind	Dean Alexander	\$5,000.00	11/04/2011
1	Ind	Dean Alexander	\$1,300.00	10/11/2011
1	Ind	Dean Alexander	\$500.00	04/20/2011
1	Ind	Dean Alexander	\$5,000.00	09/16/2011
Dean Alexander Total			\$11,800.00	
1	Ind	Dean Mercer	\$300.00	11/04/2011
1	Ind	Dean Mercer	\$100.00	10/22/2011
Dean Mercer Total			\$400.00	
1	Ind	Deena Chochinov	\$250.00	10/11/2011
1	Ind	Deena Chochinov	\$10.00	04/20/2011
Deena Chochinov Total			\$260.00	
1	Ind	Denise Taschereau	\$20.00	01/26/2011
1	Ind	Denise Taschereau	\$20.00	01/26/2012
1	Ind	Denise Taschereau	\$20.00	02/26/2011
1	Ind	Denise Taschereau	\$20.00	03/26/2011
1	Ind	Denise Taschereau	\$20.00	04/26/2011
1	Ind	Denise Taschereau	\$20.00	05/26/2011
1	Ind	Denise Taschereau	\$20.00	06/26/2011
1	Ind	Denise Taschereau	\$20.00	07/26/2011
1	Ind	Denise Taschereau	\$20.00	08/26/2011
1	Ind	Denise Taschereau	\$20.00	09/26/2011
1	Ind	Denise Taschereau	\$50.00	10/13/2011
1	Ind	Denise Taschereau	\$250.00	10/13/2011
1	Ind	Denise Taschereau	\$20.00	10/26/2011
1	Ind	Denise Taschereau	\$20.00	11/26/2011
1	Ind	Denise Taschereau	\$20.00	12/26/2011
Denise Taschereau Total			\$560.00	
1	Ind	Dennis Knothe	\$20.00	01/21/2012
1	Ind	Dennis Knothe	\$20.00	02/21/2011
1	Ind	Dennis Knothe	\$20.00	03/21/2011
1	Ind	Dennis Knothe	\$20.00	04/21/2011
1	Ind	Dennis Knothe	\$20.00	05/21/2011
1	Ind	Dennis Knothe	\$20.00	06/21/2011
1	Ind	Dennis Knothe	\$20.00	07/21/2011
1	Ind	Dennis Knothe	\$20.00	08/21/2011
1	Ind	Dennis Knothe	\$20.00	09/21/2011
1	Ind	Dennis Knothe	\$20.00	10/21/2011
1	Ind	Dennis Knothe	\$20.00	11/21/2011
1	Ind	Dennis Knothe	\$20.00	12/21/2011
Dennis Knothe Total			\$240.00	
1	Ind	Devin Tucker	\$200.00	05/27/2011
Devin Tucker Total			\$200.00	
1	Ind	Diana C M Lary	\$10.00	01/15/2011
1	Ind	Diana C M Lary	\$10.00	01/15/2012
1	Ind	Diana C M Lary	\$10.00	02/15/2011
1	Ind	Diana C M Lary	\$10.00	03/15/2011
1	Ind	Diana C M Lary	\$10.00	04/15/2011
1	Ind	Diana C M Lary	\$10.00	05/15/2011
1	Ind	Diana C M Lary	\$10.00	06/15/2011
1	Ind	Diana C M Lary	\$10.00	07/28/2011
1	Ind	Diana C M Lary	\$10.00	08/15/2011
1	Ind	Diana C M Lary	\$10.00	09/19/2011
1	Ind	Diana C M Lary	\$10.00	11/29/2011

Class	Type	Name	Amount	Date
1	Ind	Diana C M Lary	\$10.00	12/15/2011
		Diana C M Lary Total	\$120.00	
1	Ind	Diana Taylor	\$30.00	05/25/2011
1	Ind	Diana Taylor	\$250.00	11/14/2011
		Diana Taylor Total	\$280.00	
1	Ind	Dianne Buckland	\$250.00	10/18/2011
		Dianne Buckland Total	\$250.00	
1	Ind	Dimitri DeMorea	\$10.00	01/21/2011
1	Ind	Dimitri DeMorea	\$10.00	01/21/2012
1	Ind	Dimitri DeMorea	\$10.00	02/21/2011
1	Ind	Dimitri DeMorea	\$10.00	03/21/2011
1	Ind	Dimitri DeMorea	\$10.00	04/21/2011
1	Ind	Dimitri DeMorea	\$10.00	05/21/2011
1	Ind	Dimitri DeMorea	\$10.00	06/21/2011
1	Ind	Dimitri DeMorea	\$10.00	07/21/2011
1	Ind	Dimitri DeMorea	\$10.00	08/21/2011
1	Ind	Dimitri DeMorea	\$10.00	09/21/2011
1	Ind	Dimitri DeMorea	\$10.00	10/21/2011
1	Ind	Dimitri DeMorea	\$10.00	11/21/2011
1	Ind	Dimitri DeMorea	\$10.00	12/21/2011
		Dimitri DeMorea Total	\$130.00	
1	Ind	Don Allen	\$100.00	09/23/2011
		Don Allen Total	\$100.00	
1	Ind	Don Allison	\$10.00	01/15/2011
1	Ind	Don Allison	\$10.00	01/15/2012
1	Ind	Don Allison	\$10.00	02/15/2011
1	Ind	Don Allison	\$10.00	03/15/2011
1	Ind	Don Allison	\$10.00	04/15/2011
1	Ind	Don Allison	\$10.00	05/15/2011
1	Ind	Don Allison	\$10.00	06/15/2011
1	Ind	Don Allison	\$10.00	07/28/2011
1	Ind	Don Allison	\$10.00	08/15/2011
1	Ind	Don Allison	\$10.00	09/19/2011
1	Ind	Don Allison	\$10.00	11/29/2011
1	Ind	Don Allison	\$10.00	12/15/2011
		Don Allison Total	\$120.00	
1	Ind	Don Buchanan	\$250.00	11/12/2011
1	Ind	Don Buchanan	\$50.00	05/27/2011
		Don Buchanan Total	\$300.00	
1	Ind	Don Rosenbloom	\$250.00	10/09/2011
1	Ind	Don Rosenbloom	\$25.00	05/23/2011
1	Ind	Don Rosenbloom	\$1,500.00	10/14/2011
		Don Rosenbloom Total	\$1,775.00	
1	Ind	Donald Currie	\$100.00	06/10/2011
		Donald Currie Total	\$100.00	
1	Ind	Donald Meen	\$10.00	01/21/2012
1	Ind	Donald Meen	\$10.00	03/21/2011
1	Ind	Donald Meen	\$10.00	04/21/2011
1	Ind	Donald Meen	\$10.00	05/21/2011
1	Ind	Donald Meen	\$10.00	06/21/2011
1	Ind	Donald Meen	\$10.00	07/21/2011
1	Ind	Donald Meen	\$10.00	08/21/2011
1	Ind	Donald Meen	\$10.00	09/21/2011
1	Ind	Donald Meen	\$10.00	10/21/2011

Class	Type	Name	Amount	Date
1	Ind	Donald Meen	\$10.00	11/21/2011
1	Ind	Donald Meen	\$100.00	11/28/2011
1	Ind	Donald Meen	\$10.00	12/21/2011
Donald Meen Total			\$210.00	
1	Ind	Donalda Greenwall-Baker	\$100.00	10/23/2011
Donalda Greenwall-Baker Total			\$100.00	
1	Ind	Donalda Weaver	\$50.00	10/08/2011
1	Ind	Donalda Weaver	\$250.00	10/15/2011
Donalda Weaver Total			\$300.00	
1	Ind	Dorene E Hodgson	\$50.00	11/12/2011
1	Ind	Dorene E Hodgson	\$50.00	09/23/2011
Dorene E Hodgson Total			\$100.00	
1	Ind	Dorothy B Hahn	\$100.00	09/19/2011
Dorothy B Hahn Total			\$100.00	
1	Ind	Dorothy Krentz	\$100.00	10/19/2011
Dorothy Krentz Total			\$100.00	
1	Ind	Dorothy Yada	\$10.00	01/15/2011
1	Ind	Dorothy Yada	\$10.00	01/15/2012
1	Ind	Dorothy Yada	\$10.00	02/15/2011
1	Ind	Dorothy Yada	\$10.00	03/15/2011
1	Ind	Dorothy Yada	\$10.00	04/15/2011
1	Ind	Dorothy Yada	\$10.00	05/15/2011
1	Ind	Dorothy Yada	\$10.00	06/15/2011
1	Ind	Dorothy Yada	\$10.00	07/28/2011
1	Ind	Dorothy Yada	\$10.00	08/15/2011
1	Ind	Dorothy Yada	\$10.00	09/19/2011
1	Ind	Dorothy Yada	\$10.00	11/29/2011
1	Ind	Dorothy Yada	\$10.00	12/15/2011
Dorothy Yada Total			\$120.00	
1	Ind	Doug and Vicki Horswill	\$100.00	11/10/2011
Doug and Vicki Horswill Total			\$100.00	
1	Ind	Doug McArthur	\$600.00	11/04/2011
Doug McArthur Total			\$600.00	
1	Ind	Douglas Harris	\$100.00	10/18/2011
Douglas Harris Total			\$100.00	
1	Ind	Drew Dennis	\$20.00	10/22/2011
1	Ind	Drew Dennis	\$150.00	11/15/2011
Drew Dennis Total			\$170.00	
1	Ind	Duane A Nickull	\$50.00	01/01/2011
1	Ind	Duane A Nickull	\$50.00	02/01/2011
1	Ind	Duane A Nickull	\$50.00	03/01/2011
1	Ind	Duane A Nickull	\$50.00	04/01/2011
1	Ind	Duane A Nickull	\$50.00	05/01/2011
Duane A Nickull Total			\$250.00	
1	Ind	Duc Tran	\$10.00	04/27/2011
1	Ind	Duc Tran	\$100.00	06/29/2011
Duc Tran Total			\$110.00	
1	Ind	Ed Levy	\$500.00	10/14/2011
Ed Levy Total			\$500.00	
1	Ind	Edgar B Hoefner	\$30.00	05/11/2011
1	Ind	Edgar B Hoefner	\$150.00	03/20/2011
1	Ind	Edgar B Hoefner	\$10.00	03/29/2011
Edgar B Hoefner Total			\$190.00	
1	Ind	Edith Frankel	\$50.00	11/12/2011

Class Type	Name	Amount	Date
1 Ind	Edith Frankel	\$50.00	09/19/2011
	Edith Frankel Total	\$100.00	
1 Ind	Edmund Livingston	\$100.00	10/29/2011
	Edmund Livingston Total	\$100.00	
1 Ind	Eduardo Munoz	\$20.00	01/15/2011
1 Ind	Eduardo Munoz	\$20.00	01/15/2012
1 Ind	Eduardo Munoz	\$20.00	02/15/2011
1 Ind	Eduardo Munoz	\$20.00	03/15/2011
1 Ind	Eduardo Munoz	\$20.00	04/15/2011
1 Ind	Eduardo Munoz	\$20.00	05/15/2011
1 Ind	Eduardo Munoz	\$20.00	06/15/2011
1 Ind	Eduardo Munoz	\$20.00	07/28/2011
1 Ind	Eduardo Munoz	\$20.00	08/15/2011
1 Ind	Eduardo Munoz	\$20.00	09/19/2011
1 Ind	Eduardo Munoz	\$20.00	11/29/2011
1 Ind	Eduardo Munoz	\$20.00	12/15/2011
	Eduardo Munoz Total	\$240.00	
1 Ind	Edward Chessor	\$20.00	01/15/2011
1 Ind	Edward Chessor	\$20.00	01/15/2012
1 Ind	Edward Chessor	\$20.00	02/15/2011
1 Ind	Edward Chessor	\$20.00	03/15/2011
1 Ind	Edward Chessor	\$20.00	04/15/2011
1 Ind	Edward Chessor	\$20.00	05/15/2011
1 Ind	Edward Chessor	\$20.00	06/15/2011
1 Ind	Edward Chessor	\$20.00	07/28/2011
1 Ind	Edward Chessor	\$20.00	08/15/2011
1 Ind	Edward Chessor	\$20.00	09/19/2011
1 Ind	Edward Chessor	\$20.00	11/29/2011
1 Ind	Edward Chessor	\$20.00	12/15/2011
	Edward Chessor Total	\$240.00	
1 Ind	Elaine Cross	\$100.00	11/13/2011
	Elaine Cross Total	\$100.00	
1 Ind	Eleanor Van Der Smam	\$100.00	11/12/2011
1 Ind	Eleanor Van Der Smam	\$50.00	09/19/2011
	Eleanor Van Der Smam Total	\$150.00	
1 Ind	Elijah van der Giessen	\$50.00	10/17/2011
1 Ind	Elijah van der Giessen	\$50.00	11/20/2011
	Elijah van der Giessen Total	\$100.00	
1 Ind	Elizabeth Johnson	\$10.00	01/15/2012
1 Ind	Elizabeth Johnson	\$10.00	05/15/2011
1 Ind	Elizabeth Johnson	\$10.00	06/15/2011
1 Ind	Elizabeth Johnson	\$10.00	07/28/2011
1 Ind	Elizabeth Johnson	\$10.00	08/15/2011
1 Ind	Elizabeth Johnson	\$10.00	09/19/2011
1 Ind	Elizabeth Johnson	\$50.00	11/17/2011
1 Ind	Elizabeth Johnson	\$10.00	11/29/2011
1 Ind	Elizabeth Johnson	\$10.00	12/15/2011
	Elizabeth Johnson Total	\$130.00	
1 Ind	Eloise Yaxley	\$100.00	05/28/2011
1 Ind	Eloise Yaxley	\$200.00	10/26/2011
	Eloise Yaxley Total	\$300.00	
1 Ind	Eric Patel	\$15.00	05/17/2011
1 Ind	Eric Patel	\$1,000.00	11/14/2011
	Eric Patel Total	\$1,015.00	

Class	Type	Name	Amount	Date
1	Ind	Erika Harrison	\$100.00	10/09/2011
1	Ind	Erika Harrison	\$100.00	10/18/2011
1	Ind	Erika Harrison	\$1,000.00	10/31/2011
1	Ind	Erika Harrison	\$100.00	11/18/2011
Erika Harrison Total			\$1,300.00	
1	Ind	Erin Millar	\$100.00	10/25/2011
Erin Millar Total			\$100.00	
1	Ind	Esther Rausenberg	\$100.00	02/27/2011
Esther Rausenberg Total			\$100.00	
1	Ind	Evelyn Leaf	\$250.00	04/13/2011
Evelyn Leaf Total			\$250.00	
1	Ind	Faune Johnson	\$100.00	10/03/2011
1	Ind	Faune Johnson	\$20.00	03/21/2011
1	Ind	Faune Johnson	\$100.00	11/21/2011
Faune Johnson Total			\$220.00	
1	Ind	Fern Jeffries	\$250.00	10/21/2011
Fern Jeffries Total			\$250.00	
1	Ind	Fil Krykorka	\$100.00	11/09/2011
Fil Krykorka Total			\$100.00	
1	Ind	Franck Salanson	\$700.00	11/16/2011
Franck Salanson Total			\$700.00	
1	Ind	Fraser Wilson	\$1,000.00	10/15/2011
Fraser Wilson Total			\$1,000.00	
1	Ind	Fred Mah	\$200.00	04/18/2011
Fred Mah Total			\$200.00	
1	Ind	Fred Zhang	\$1,500.00	10/14/2011
Fred Zhang Total			\$1,500.00	
1	Ind	Fu Man Chan	\$250.00	10/11/2011
Fu Man Chan Total			\$250.00	
1	Ind	Gabrielle Kissinger	\$100.00	10/19/2011
Gabrielle Kissinger Total			\$100.00	
1	Ind	Gary Bertrand	\$10.00	01/15/2011
1	Ind	Gary Bertrand	\$10.00	01/15/2012
1	Ind	Gary Bertrand	\$10.00	02/15/2011
1	Ind	Gary Bertrand	\$10.00	03/15/2011
1	Ind	Gary Bertrand	\$10.00	04/15/2011
1	Ind	Gary Bertrand	\$10.00	05/15/2011
1	Ind	Gary Bertrand	\$10.00	06/15/2011
1	Ind	Gary Bertrand	\$10.00	07/28/2011
1	Ind	Gary Bertrand	\$10.00	08/15/2011
1	Ind	Gary Bertrand	\$10.00	09/19/2011
1	Ind	Gary Bertrand	\$10.00	11/29/2011
1	Ind	Gary Bertrand	\$10.00	12/15/2011
Gary Bertrand Total			\$120.00	
1	Ind	Geoff Meggs	\$500.00	10/05/2011
1	Ind	Geoff Meggs	\$10.00	01/30/2011
1	Ind	Geoff Meggs	\$10.00	01/30/2012
1	Ind	Geoff Meggs	\$10.00	02/28/2011
1	Ind	Geoff Meggs	\$10.00	03/30/2011
1	Ind	Geoff Meggs	\$1,000.00	04/20/2011
1	Ind	Geoff Meggs	\$10.00	04/30/2011
1	Ind	Geoff Meggs	\$10.00	05/30/2011
1	Ind	Geoff Meggs	\$10.00	06/30/2011
1	Ind	Geoff Meggs	\$10.00	07/30/2011

Class	Type	Name	Amount	Date
1	Ind	Geoff Meggs	\$10.00	08/30/2011
1	Ind	Geoff Meggs	\$50.00	09/16/2011
1	Ind	Geoff Meggs	\$10.00	09/30/2011
1	Ind	Geoff Meggs	\$500.00	10/29/2011
1	Ind	Geoff Meggs	\$10.00	10/30/2011
1	Ind	Geoff Meggs	\$10.00	11/30/2011
1	Ind	Geoff Meggs	\$10.00	12/30/2011
		Geoff Meggs Total	\$2,180.00	
1	Ind	Geoff Peters	\$100.00	10/15/2011
		Geoff Peters Total	\$100.00	
1	Ind	George Chow	\$100.00	04/20/2011
		George Chow Total	\$100.00	
1	Ind	George Sartori	\$10.00	05/25/2011
1	Ind	George Sartori	\$200.00	11/28/2011
		George Sartori Total	\$210.00	
1	Ind	Georgina Brunette	\$100.00	10/15/2011
		Georgina Brunette Total	\$100.00	
1	Ind	Gerald R Livingstone	\$50.00	05/17/2011
1	Ind	Gerald R Livingstone	\$100.00	10/15/2011
		Gerald R Livingstone Total	\$150.00	
1	Ind	Gerald Sylvester	\$10.00	03/16/2011
1	Ind	Gerald Sylvester	\$50.00	09/13/2011
1	Ind	Gerald Sylvester	\$50.00	11/19/2011
		Gerald Sylvester Total	\$110.00	
1	Ind	Gerard Brosseau	\$100.00	11/19/2011
		Gerard Brosseau Total	\$100.00	
1	Ind	Gerrald A Sieben	\$100.00	10/24/2011
1	Ind	Gerrald A Sieben	\$200.00	11/19/2011
		Gerrald A Sieben Total	\$300.00	
1	Ind	Gerry O'Neil	\$1,000.00	04/01/2011
		Gerry O'Neil Total	\$1,000.00	
1	Ind	Gerry Thorne	\$50.00	05/18/2011
1	Ind	Gerry Thorne	\$50.00	10/19/2011
		Gerry Thorne Total	\$100.00	
1	Ind	Gian Biring	\$500.00	11/12/2011
1	Ind	Gian Biring	\$10.00	05/27/2011
		Gian Biring Total	\$510.00	
1	Ind	Gina Maria Fiorillo	\$100.00	10/15/2011
		Gina Maria Fiorillo Total	\$100.00	
1	Ind	Glenda Affleck	\$100.00	10/15/2011
		Glenda Affleck Total	\$100.00	
1	Ind	Glenys Morgan	\$100.00	05/27/2011
		Glenys Morgan Total	\$100.00	
1	Ind	Gord Buck	\$200.00	10/21/2011
		Gord Buck Total	\$200.00	
1	Ind	Graeme Tippett	\$50.00	11/12/2011
1	Ind	Graeme Tippett	\$50.00	03/17/2011
1	Ind	Graeme Tippett	\$50.00	05/24/2011
1	Ind	Graeme Tippett	\$50.00	09/17/2011
1	Ind	Graeme Tippett	\$50.00	09/20/2011
1	Ind	Graeme Tippett	\$50.00	10/18/2011
		Graeme Tippett Total	\$300.00	
1	Ind	Graham Anderson	\$100.00	10/17/2011
1	Ind	Graham Anderson	\$250.00	10/28/2011

Class Type	Name	Amount	Date
Graham Anderson Total		\$350.00	
1 Ind	Graham Johnson	\$10.00	03/08/2011
1 Ind	Graham Johnson	\$100.00	09/19/2011
Graham Johnson Total		\$110.00	
1 Ind	Gregor Robertson	\$1,500.00	05/12/2011
1 Ind	Gregor Robertson	\$25.00	01/21/2011
1 Ind	Gregor Robertson	\$25.00	01/21/2012
1 Ind	Gregor Robertson	\$25.00	02/21/2011
1 Ind	Gregor Robertson	\$25.00	03/21/2011
1 Ind	Gregor Robertson	\$25.00	04/21/2011
1 Ind	Gregor Robertson	\$25.00	05/21/2011
1 Ind	Gregor Robertson	\$25.00	06/21/2011
1 Ind	Gregor Robertson	\$25.00	07/21/2011
1 Ind	Gregor Robertson	\$25.00	08/21/2011
1 Ind	Gregor Robertson	\$25.00	09/21/2011
1 Ind	Gregor Robertson	\$25.00	10/21/2011
1 Ind	Gregor Robertson	\$25.00	11/21/2011
1 Ind	Gregor Robertson	\$25.00	12/21/2011
Gregor Robertson Total		\$1,825.00	
1 Ind	Gregory Henriquez	\$2,500.00	10/31/2011
Gregory Henriquez Total		\$2,500.00	
1 Ind	Gregory Johnson	\$100.00	10/21/2011
Gregory Johnson Total		\$100.00	
1 Ind	Gregory Wilson	\$200.00	04/05/2011
Gregory Wilson Total		\$200.00	
1 Ind	Gretchen Brown	\$100.00	10/11/2011
Gretchen Brown Total		\$100.00	
1 Ind	Gurdip Singh Gill	\$250.00	11/12/2011
Gurdip Singh Gill Total		\$250.00	
1 Ind	Gus Polman	\$25.00	03/20/2011
1 Ind	Gus Polman	\$100.00	11/19/2011
Gus Polman Total		\$125.00	
1 Ind	Gwynneth MacDonald	\$100.00	10/15/2011
Gwynneth MacDonald Total		\$100.00	
1 Ind	Hanne Jensen	\$5.00	01/15/2011
1 Ind	Hanne Jensen	\$5.00	01/15/2012
1 Ind	Hanne Jensen	\$5.00	02/15/2011
1 Ind	Hanne Jensen	\$5.00	03/15/2011
1 Ind	Hanne Jensen	\$5.00	04/15/2011
1 Ind	Hanne Jensen	\$5.00	05/15/2011
1 Ind	Hanne Jensen	\$5.00	06/15/2011
1 Ind	Hanne Jensen	\$5.00	07/28/2011
1 Ind	Hanne Jensen	\$5.00	08/15/2011
1 Ind	Hanne Jensen	\$5.00	09/19/2011
1 Ind	Hanne Jensen	\$100.00	10/17/2011
1 Ind	Hanne Jensen	\$5.00	11/29/2011
1 Ind	Hanne Jensen	\$5.00	12/15/2011
Hanne Jensen Total		\$160.00	
1 Ind	Hannelore Pinder	\$200.00	11/12/2011
1 Ind	Hannelore Pinder	\$30.00	05/26/2011
Hannelore Pinder Total		\$230.00	
1 Ind	Harjinder Aujla	\$250.00	11/19/2011
Harjinder Aujla Total		\$250.00	
1 Ind	Harold Charters	\$500.00	10/25/2011

Class Type	Name	Amount	Date
Harold Charters Total		\$500.00	
1	Ind Heath Chamberlain	\$100.00	05/13/2011
Heath Chamberlain Total		\$100.00	
1	Ind Heather Deal	\$50.00	01/15/2011
1	Ind Heather Deal	\$50.00	01/15/2012
1	Ind Heather Deal	\$50.00	02/15/2011
1	Ind Heather Deal	\$50.00	03/15/2011
1	Ind Heather Deal	\$50.00	04/15/2011
1	Ind Heather Deal	\$1,000.00	04/20/2011
1	Ind Heather Deal	\$50.00	05/15/2011
1	Ind Heather Deal	\$50.00	06/15/2011
1	Ind Heather Deal	\$50.00	07/28/2011
1	Ind Heather Deal	\$50.00	08/15/2011
1	Ind Heather Deal	\$50.00	09/19/2011
1	Ind Heather Deal	\$50.00	11/29/2011
1	Ind Heather Deal	\$50.00	12/15/2011
Heather Deal Total		\$1,600.00	
1	Ind Heather Tremain	\$100.00	10/10/2011
Heather Tremain Total		\$100.00	
1	Ind Helen Constable	\$25.00	11/12/2011
1	Ind Helen Constable	\$35.00	05/24/2011
1	Ind Helen Constable	\$50.00	09/30/2011
Helen Constable Total		\$110.00	
1	Ind Hendrik Hoekema	\$200.00	10/15/2011
Hendrik Hoekema Total		\$200.00	
1	Ind Herb Barbolet	\$50.00	11/12/2011
1	Ind Herb Barbolet	\$100.00	11/12/2011
1	Ind Herb Barbolet	\$15.00	01/14/2011
1	Ind Herb Barbolet	\$15.00	01/21/2012
1	Ind Herb Barbolet	\$15.00	02/14/2011
1	Ind Herb Barbolet	\$15.00	03/14/2011
1	Ind Herb Barbolet	\$15.00	03/21/2011
1	Ind Herb Barbolet	\$15.00	04/21/2011
1	Ind Herb Barbolet	\$15.00	05/21/2011
1	Ind Herb Barbolet	\$15.00	06/21/2011
1	Ind Herb Barbolet	\$15.00	07/21/2011
1	Ind Herb Barbolet	\$15.00	08/21/2011
1	Ind Herb Barbolet	\$15.00	09/21/2011
1	Ind Herb Barbolet	\$15.00	10/13/2011
1	Ind Herb Barbolet	\$15.00	10/21/2011
1	Ind Herb Barbolet	\$15.00	11/21/2011
1	Ind Herb Barbolet	\$15.00	12/21/2011
Herb Barbolet Total		\$375.00	
1	Ind Herbert Chan	\$10.00	06/17/2011
1	Ind Herbert Chan	\$100.00	10/22/2011
Herbert Chan Total		\$110.00	
1	Ind Herbert Fears	\$100.00	09/17/2011
Herbert Fears Total		\$100.00	
1	Ind Hilda Wiebe	\$50.00	05/27/2011
1	Ind Hilda Wiebe	\$100.00	11/18/2011
Hilda Wiebe Total		\$150.00	
1	Ind Howard Karby	\$100.00	10/04/2011
1	Ind Howard Karby	\$10.00	05/18/2011
Howard Karby Total		\$110.00	

Class	Type	Name	Amount	Date
1	Ind	Ian Baillie	\$50.00	01/15/2011
1	Ind	Ian Baillie	\$10.00	01/15/2012
1	Ind	Ian Baillie	\$50.00	02/15/2011
1	Ind	Ian Baillie	\$50.00	03/15/2011
1	Ind	Ian Baillie	\$50.00	04/15/2011
1	Ind	Ian Baillie	\$50.00	05/15/2011
1	Ind	Ian Baillie	\$50.00	06/15/2011
1	Ind	Ian Baillie	\$50.00	07/28/2011
1	Ind	Ian Baillie	\$50.00	08/15/2011
1	Ind	Ian Baillie	\$10.00	08/25/2011
1	Ind	Ian Baillie	\$50.00	09/19/2011
1	Ind	Ian Baillie	\$50.00	11/29/2011
1	Ind	Ian Baillie	\$10.00	12/15/2011
Ian Baillie Total			\$530.00	
1	Ind	Ian Bruce	\$10.00	10/05/2011
1	Ind	Ian Bruce	\$100.00	10/05/2011
Ian Bruce Total			\$110.00	
1	Ind	Ian Camp	\$20.00	04/20/2011
1	Ind	Ian Camp	\$100.00	10/19/2011
Ian Camp Total			\$120.00	
1	Ind	Ian Housego	\$100.00	09/20/2011
1	Ind	Ian Housego	\$250.00	10/25/2011
Ian Housego Total			\$350.00	
1	Ind	Ian McLeod	\$10.00	01/21/2011
1	Ind	Ian McLeod	\$10.00	02/21/2011
1	Ind	Ian McLeod	\$10.00	03/21/2011
1	Ind	Ian McLeod	\$10.00	04/21/2011
1	Ind	Ian McLeod	\$10.00	05/21/2011
1	Ind	Ian McLeod	\$10.00	06/21/2011
1	Ind	Ian McLeod	\$10.00	07/21/2011
1	Ind	Ian McLeod	\$10.00	08/21/2011
1	Ind	Ian McLeod	\$10.00	09/21/2011
1	Ind	Ian McLeod	\$10.00	10/21/2011
1	Ind	Ian McLeod	\$10.00	11/21/2011
Ian McLeod Total			\$110.00	
1	Ind	Ian Price	\$100.00	10/14/2011
Ian Price Total			\$100.00	
1	Ind	Ian Waddell	\$250.00	11/03/2011
Ian Waddell Total			\$250.00	
1	Ind	Ines Lin	\$130.00	10/13/2011
Ines Lin Total			\$130.00	
1	Ind	Irene Howard	\$30.00	10/11/2011
1	Ind	Irene Howard	\$20.00	05/27/2011
1	Ind	Irene Howard	\$50.00	11/28/2011
Irene Howard Total			\$100.00	
1	Ind	Irmgard Dommell	\$100.00	11/12/2011
Irmgard Dommell Total			\$100.00	
1	Ind	Ivan Thompson	\$100.00	05/16/2011
1	Ind	Ivan Thompson	\$100.00	10/13/2011
Ivan Thompson Total			\$200.00	
1	Ind	J Dobell	\$400.00	11/01/2011
J Dobell Total			\$400.00	
1	Ind	James Chamberlain	\$50.00	08/30/2011
1	Ind	James Chamberlain	\$100.00	11/20/2011

Class Type	Name	Amount	Date
James Chamberlain Total		\$150.00	
1	Ind James Evans	\$400.00	11/15/2011
James Evans Total		\$400.00	
1	Ind James Papadopoulos	\$12.00	03/21/2011
1	Ind James Papadopoulos	\$12.00	04/21/2011
1	Ind James Papadopoulos	\$12.00	05/21/2011
1	Ind James Papadopoulos	\$12.00	06/21/2011
1	Ind James Papadopoulos	\$12.00	07/21/2011
1	Ind James Papadopoulos	\$12.00	08/21/2011
1	Ind James Papadopoulos	\$12.00	09/21/2011
1	Ind James Papadopoulos	\$12.00	10/31/2011
1	Ind James Papadopoulos	\$12.00	11/21/2011
1	Ind James Papadopoulos	\$12.00	12/21/2011
James Papadopoulos Total		\$120.00	
1	Ind Jan Berney	\$10.00	01/15/2011
1	Ind Jan Berney	\$10.00	01/15/2012
1	Ind Jan Berney	\$10.00	02/15/2011
1	Ind Jan Berney	\$10.00	03/15/2011
1	Ind Jan Berney	\$10.00	04/15/2011
1	Ind Jan Berney	\$10.00	05/15/2011
1	Ind Jan Berney	\$10.00	06/15/2011
1	Ind Jan Berney	\$10.00	07/28/2011
1	Ind Jan Berney	\$10.00	08/15/2011
1	Ind Jan Berney	\$10.00	09/19/2011
1	Ind Jan Berney	\$10.00	11/29/2011
1	Ind Jan Berney	\$10.00	12/15/2011
Jan Berney Total		\$120.00	
1	Ind Jan Halvarson	\$100.00	05/16/2011
Jan Halvarson Total		\$100.00	
1	Ind Jan O'Brien	\$100.00	02/15/2011
1	Ind Jan O'Brien	\$10.00	05/21/2011
Jan O'Brien Total		\$110.00	
1	Ind Jane Bouey	\$50.00	09/16/2011
1	Ind Jane Bouey	\$100.00	10/18/2011
Jane Bouey Total		\$150.00	
1	Ind Jane Davidson	\$150.00	09/17/2011
Jane Davidson Total		\$150.00	
1	Ind Jane Heyman	\$100.00	11/01/2011
1	Ind Jane Heyman	\$18.00	03/08/2011
Jane Heyman Total		\$118.00	
1	Ind Janet Hwang	\$200.00	10/21/2011
Janet Hwang Total		\$200.00	
1	Ind Janet Wiegand	\$250.00	05/16/2011
1	Ind Janet Wiegand	\$200.00	10/19/2011
Janet Wiegand Total		\$450.00	
1	Ind Janis Nicolay	\$10.00	01/21/2011
1	Ind Janis Nicolay	\$10.00	01/21/2012
1	Ind Janis Nicolay	\$10.00	02/21/2011
1	Ind Janis Nicolay	\$10.00	03/21/2011
1	Ind Janis Nicolay	\$10.00	04/21/2011
1	Ind Janis Nicolay	\$10.00	05/21/2011
1	Ind Janis Nicolay	\$10.00	06/21/2011
1	Ind Janis Nicolay	\$10.00	07/21/2011
1	Ind Janis Nicolay	\$10.00	08/21/2011

Class	Type	Name	Amount	Date
1	Ind	Janis Nicolay	\$10.00	09/21/2011
1	Ind	Janis Nicolay	\$10.00	10/21/2011
1	Ind	Janis Nicolay	\$10.00	11/21/2011
1	Ind	Janis Nicolay	\$10.00	12/21/2011
Janis Nicolay Total			\$130.00	
1	Ind	Jarnail Singh Bhandal	\$100.00	11/18/2011
Jarnail Singh Bhandal Total			\$100.00	
1	Ind	Jason Gordon	\$1,000.00	11/13/2011
Jason Gordon Total			\$1,000.00	
1	Ind	Jason Mogus	\$20.00	01/21/2012
1	Ind	Jason Mogus	\$20.00	03/21/2011
1	Ind	Jason Mogus	\$20.00	04/21/2011
1	Ind	Jason Mogus	\$20.00	05/21/2011
1	Ind	Jason Mogus	\$20.00	06/21/2011
1	Ind	Jason Mogus	\$20.00	07/21/2011
1	Ind	Jason Mogus	\$20.00	08/21/2011
1	Ind	Jason Mogus	\$20.00	09/21/2011
1	Ind	Jason Mogus	\$20.00	10/21/2011
1	Ind	Jason Mogus	\$20.00	11/21/2011
1	Ind	Jason Mogus	\$20.00	12/21/2011
Jason Mogus Total			\$220.00	
1	Ind	Jean Laborie	\$100.00	04/08/2011
1	Ind	Jean Laborie	\$100.00	10/11/2011
Jean Laborie Total			\$200.00	
1	Ind	Jean Magee	\$100.00	09/17/2011
Jean Magee Total			\$100.00	
1	Ind	Jean Moore	\$10.00	01/15/2011
1	Ind	Jean Moore	\$10.00	01/15/2012
1	Ind	Jean Moore	\$10.00	02/15/2011
1	Ind	Jean Moore	\$10.00	03/15/2011
1	Ind	Jean Moore	\$10.00	04/15/2011
1	Ind	Jean Moore	\$10.00	05/15/2011
1	Ind	Jean Moore	\$10.00	06/15/2011
1	Ind	Jean Moore	\$10.00	07/28/2011
1	Ind	Jean Moore	\$10.00	08/15/2011
1	Ind	Jean Moore	\$10.00	09/19/2011
1	Ind	Jean Moore	\$10.00	11/29/2011
1	Ind	Jean Moore	\$10.00	12/15/2011
Jean Moore Total			\$120.00	
1	Ind	Jeanne Mikita	\$100.00	10/19/2011
Jeanne Mikita Total			\$100.00	
1	Ind	Jeannie Cheng	\$200.00	10/14/2011
Jeannie Cheng Total			\$200.00	
1	Ind	Jeffrey Goldberg	\$250.00	11/12/2011
Jeffrey Goldberg Total			\$250.00	
1	Ind	Jennette Stark	\$15.00	01/15/2011
1	Ind	Jennette Stark	\$15.00	01/15/2012
1	Ind	Jennette Stark	\$15.00	02/15/2011
1	Ind	Jennette Stark	\$15.00	03/15/2011
1	Ind	Jennette Stark	\$15.00	04/15/2011
1	Ind	Jennette Stark	\$15.00	05/15/2011
1	Ind	Jennette Stark	\$15.00	06/15/2011
1	Ind	Jennette Stark	\$15.00	07/28/2011
1	Ind	Jennette Stark	\$15.00	08/15/2011

Class	Type	Name	Amount	Date
1	Ind	Jennette Stark	\$15.00	09/19/2011
1	Ind	Jennette Stark	\$15.00	11/29/2011
1	Ind	Jennette Stark	\$15.00	12/15/2011
Jennette Stark Total			\$180.00	
1	Ind	Jennifer Allen Simons	\$5,000.00	11/08/2011
Jennifer Allen Simons Total			\$5,000.00	
1	Ind	Jennifer Conkie	\$200.00	10/15/2011
Jennifer Conkie Total			\$200.00	
1	Ind	Jennifer Sweeney	\$20.00	03/24/2011
1	Ind	Jennifer Sweeney	\$150.00	10/15/2011
Jennifer Sweeney Total			\$170.00	
1	Ind	Jeremy Osborn	\$100.00	11/13/2011
Jeremy Osborn Total			\$100.00	
1	Ind	Jessie Smith	\$100.00	10/15/2011
Jessie Smith Total			\$100.00	
1	Ind	Jill Wade	\$100.00	11/17/2011
Jill Wade Total			\$100.00	
1	Ind	Jim Boothroyd	\$200.00	11/12/2011
Jim Boothroyd Total			\$200.00	
1	Ind	Jim Green	\$400.00	04/01/2011
1	Ind	Jim Green	\$25.00	01/21/2011
1	Ind	Jim Green	\$25.00	01/21/2012
1	Ind	Jim Green	\$25.00	02/21/2011
1	Ind	Jim Green	\$25.00	03/21/2011
1	Ind	Jim Green	\$25.00	04/21/2011
1	Ind	Jim Green	\$25.00	05/21/2011
1	Ind	Jim Green	\$25.00	06/21/2011
1	Ind	Jim Green	\$25.00	07/21/2011
1	Ind	Jim Green	\$25.00	08/21/2011
1	Ind	Jim Green	\$25.00	09/21/2011
1	Ind	Jim Green	\$25.00	10/21/2011
1	Ind	Jim Green	\$1,000.00	10/21/2011
1	Ind	Jim Green	\$25.00	11/21/2011
1	Ind	Jim Green	\$25.00	12/21/2011
Jim Green Total			\$1,725.00	
1	Ind	Joan Anderson	\$100.00	11/01/2011
Joan Anderson Total			\$100.00	
1	Ind	Joan Barnes	\$100.00	10/15/2011
Joan Barnes Total			\$100.00	
1	Ind	Joan Fowler	\$100.00	10/11/2011
1	Ind	Joan Fowler	\$100.00	03/21/2011
1	Ind	Joan Fowler	\$100.00	09/19/2011
Joan Fowler Total			\$300.00	
1	Ind	Joanna Gislason	\$150.00	10/18/2011
Joanna Gislason Total			\$150.00	
1	Ind	Joanne Kane	\$10.00	01/21/2011
1	Ind	Joanne Kane	\$10.00	01/21/2012
1	Ind	Joanne Kane	\$10.00	02/21/2011
1	Ind	Joanne Kane	\$10.00	03/21/2011
1	Ind	Joanne Kane	\$10.00	04/21/2011
1	Ind	Joanne Kane	\$10.00	05/21/2011
1	Ind	Joanne Kane	\$10.00	06/21/2011
1	Ind	Joanne Kane	\$10.00	07/21/2011
1	Ind	Joanne Kane	\$10.00	08/21/2011

Class	Type	Name	Amount	Date
1	Ind	Joanne Kane	\$10.00	09/21/2011
1	Ind	Joanne Kane	\$10.00	10/21/2011
1	Ind	Joanne Kane	\$10.00	11/21/2011
1	Ind	Joanne Kane	\$10.00	12/21/2011
Joanne Kane Total			\$130.00	
1	Ind	Jocelyn Lewis	\$50.00	10/11/2011
1	Ind	Jocelyn Lewis	\$100.00	10/19/2011
1	Ind	Jocelyn Lewis	\$20.00	10/29/2011
Jocelyn Lewis Total			\$170.00	
1	Ind	Jody Polukoshko	\$100.00	10/27/2011
Jody Polukoshko Total			\$100.00	
1	Ind	Joel Calvo	\$250.00	10/18/2011
Joel Calvo Total			\$250.00	
1	Ind	Joel Solomon	\$20.00	04/20/2011
1	Ind	Joel Solomon	\$500.00	04/26/2011
1	Ind	Joel Solomon	\$100.00	10/14/2011
Joel Solomon Total			\$620.00	
1	Ind	Johanna den Hertog	\$50.00	10/07/2011
1	Ind	Johanna den Hertog	\$30.00	09/23/2011
1	Ind	Johanna den Hertog	\$200.00	10/17/2011
Johanna den Hertog Total			\$280.00	
1	Ind	John Boyd	\$250.00	11/19/2011
John Boyd Total			\$250.00	
1	Ind	John Buckberrough	\$25.00	01/21/2011
1	Ind	John Buckberrough	\$25.00	02/21/2011
1	Ind	John Buckberrough	\$25.00	03/21/2011
1	Ind	John Buckberrough	\$25.00	04/21/2011
1	Ind	John Buckberrough	\$25.00	05/21/2011
1	Ind	John Buckberrough	\$25.00	06/21/2011
1	Ind	John Buckberrough	\$25.00	07/21/2011
1	Ind	John Buckberrough	\$25.00	08/21/2011
1	Ind	John Buckberrough	\$25.00	09/21/2011
1	Ind	John Buckberrough	\$25.00	10/21/2011
1	Ind	John Buckberrough	\$25.00	11/21/2011
1	Ind	John Buckberrough	\$25.00	12/21/2011
John Buckberrough Total			\$300.00	
1	Ind	John F Howes	\$100.00	11/19/2011
John F Howes Total			\$100.00	
1	Ind	John Finlay	\$25.00	01/21/2011
1	Ind	John Finlay	\$25.00	01/21/2012
1	Ind	John Finlay	\$25.00	02/21/2011
1	Ind	John Finlay	\$25.00	03/21/2011
1	Ind	John Finlay	\$25.00	04/21/2011
1	Ind	John Finlay	\$25.00	05/21/2011
1	Ind	John Finlay	\$10.00	05/25/2011
1	Ind	John Finlay	\$25.00	06/21/2011
1	Ind	John Finlay	\$25.00	07/21/2011
1	Ind	John Finlay	\$25.00	08/21/2011
1	Ind	John Finlay	\$25.00	09/21/2011
1	Ind	John Finlay	\$25.00	10/21/2011
1	Ind	John Finlay	\$25.00	11/26/2011
1	Ind	John Finlay	\$25.00	12/21/2011
John Finlay Total			\$335.00	
1	Ind	John H Vaillant	\$100.00	10/15/2011

Class Type		Name	Amount	Date
		John H Vaillant Total	\$100.00	
1	Ind	John Harrison	\$50.00	09/23/2011
1	Ind	John Harrison	\$100.00	10/24/2011
1	Ind	John Harrison	\$100.00	11/19/2011
		John Harrison Total	\$250.00	
1	Ind	John Howard	\$100.00	11/12/2011
		John Howard Total	\$100.00	
1	Ind	John Irwin	\$250.00	10/31/2011
		John Irwin Total	\$250.00	
1	Ind	John Patrick	\$10.00	01/15/2011
1	Ind	John Patrick	\$10.00	01/15/2012
1	Ind	John Patrick	\$10.00	02/15/2011
1	Ind	John Patrick	\$10.00	03/15/2011
1	Ind	John Patrick	\$10.00	04/15/2011
1	Ind	John Patrick	\$10.00	05/15/2011
1	Ind	John Patrick	\$10.00	06/15/2011
1	Ind	John Patrick	\$10.00	07/28/2011
1	Ind	John Patrick	\$10.00	08/15/2011
1	Ind	John Patrick	\$10.00	09/19/2011
1	Ind	John Patrick	\$10.00	11/29/2011
1	Ind	John Patrick	\$10.00	12/15/2011
		John Patrick Total	\$120.00	
1	Ind	John S Puddifoot	\$200.00	09/13/2011
		John S Puddifoot Total	\$200.00	
1	Ind	John Voth	\$10.00	01/15/2011
1	Ind	John Voth	\$10.00	01/15/2012
1	Ind	John Voth	\$10.00	02/15/2011
1	Ind	John Voth	\$10.00	03/15/2011
1	Ind	John Voth	\$10.00	04/15/2011
1	Ind	John Voth	\$10.00	05/15/2011
1	Ind	John Voth	\$10.00	06/15/2011
1	Ind	John Voth	\$10.00	07/28/2011
1	Ind	John Voth	\$10.00	08/15/2011
1	Ind	John Voth	\$10.00	09/19/2011
1	Ind	John Voth	\$50.00	11/19/2011
1	Ind	John Voth	\$10.00	11/29/2011
1	Ind	John Voth	\$10.00	12/15/2011
		John Voth Total	\$170.00	
1	Ind	Joie Warnock	\$25.00	01/15/2011
1	Ind	Joie Warnock	\$25.00	01/15/2012
1	Ind	Joie Warnock	\$25.00	02/15/2011
1	Ind	Joie Warnock	\$25.00	03/15/2011
1	Ind	Joie Warnock	\$25.00	04/15/2011
1	Ind	Joie Warnock	\$25.00	05/15/2011
1	Ind	Joie Warnock	\$25.00	06/15/2011
1	Ind	Joie Warnock	\$25.00	07/28/2011
1	Ind	Joie Warnock	\$25.00	08/15/2011
1	Ind	Joie Warnock	\$25.00	09/19/2011
1	Ind	Joie Warnock	\$100.00	10/13/2011
1	Ind	Joie Warnock	\$25.00	11/29/2011
1	Ind	Joie Warnock	\$25.00	12/15/2011
		Joie Warnock Total	\$400.00	
1	Ind	Jonathan Ross	\$50.00	01/21/2012
1	Ind	Jonathan Ross	\$50.00	03/21/2011

Class	Type	Name	Amount	Date
1	Ind	Jonathan Ross	\$50.00	04/21/2011
1	Ind	Jonathan Ross	\$50.00	05/21/2011
1	Ind	Jonathan Ross	\$50.00	06/21/2011
1	Ind	Jonathan Ross	\$50.00	07/21/2011
1	Ind	Jonathan Ross	\$50.00	08/21/2011
1	Ind	Jonathan Ross	\$50.00	09/21/2011
1	Ind	Jonathan Ross	\$50.00	10/21/2011
1	Ind	Jonathan Ross	\$50.00	11/21/2011
1	Ind	Jonathan Ross	\$50.00	12/21/2011
Jonathan Ross Total			\$550.00	
1	Ind	Joshua Berson	\$10.00	01/21/2012
1	Ind	Joshua Berson	\$10.00	05/31/2011
1	Ind	Joshua Berson	\$10.00	06/21/2011
1	Ind	Joshua Berson	\$10.00	07/21/2011
1	Ind	Joshua Berson	\$10.00	08/21/2011
1	Ind	Joshua Berson	\$10.00	09/21/2011
1	Ind	Joshua Berson	\$10.00	10/21/2011
1	Ind	Joshua Berson	\$20.00	11/15/2011
1	Ind	Joshua Berson	\$10.00	11/21/2011
1	Ind	Joshua Berson	\$10.00	12/21/2011
Joshua Berson Total			\$110.00	
1	Ind	Judith Johnston	\$100.00	09/27/2011
Judith Johnston Total			\$100.00	
1	Ind	Judy Reykdal	\$100.00	10/16/2011
Judy Reykdal Total			\$100.00	
1	Ind	Julia Levy	\$500.00	10/14/2011
Julia Levy Total			\$500.00	
1	Ind	Julian Christians	\$10.00	03/14/2011
1	Ind	Julian Christians	\$100.00	10/15/2011
Julian Christians Total			\$110.00	
1	Ind	Julian Griggs	\$20.00	01/27/2011
1	Ind	Julian Griggs	\$20.00	01/27/2012
1	Ind	Julian Griggs	\$20.00	02/28/2011
1	Ind	Julian Griggs	\$20.00	03/27/2011
1	Ind	Julian Griggs	\$20.00	04/27/2011
1	Ind	Julian Griggs	\$20.00	05/27/2011
1	Ind	Julian Griggs	\$20.00	06/27/2011
1	Ind	Julian Griggs	\$20.00	07/27/2011
1	Ind	Julian Griggs	\$20.00	08/27/2011
1	Ind	Julian Griggs	\$20.00	09/27/2011
1	Ind	Julian Griggs	\$20.00	10/27/2011
1	Ind	Julian Griggs	\$20.00	11/27/2011
1	Ind	Julian Griggs	\$20.00	12/27/2011
Julian Griggs Total			\$260.00	
1	Ind	Julie Holcapek	\$10.00	01/15/2011
1	Ind	Julie Holcapek	\$10.00	01/15/2012
1	Ind	Julie Holcapek	\$10.00	02/15/2011
1	Ind	Julie Holcapek	\$10.00	03/15/2011
1	Ind	Julie Holcapek	\$10.00	04/15/2011
1	Ind	Julie Holcapek	\$10.00	05/15/2011
1	Ind	Julie Holcapek	\$10.00	06/15/2011
1	Ind	Julie Holcapek	\$10.00	07/28/2011
1	Ind	Julie Holcapek	\$10.00	08/15/2011
1	Ind	Julie Holcapek	\$10.00	09/19/2011

Class	Type	Name	Amount	Date
1	Ind	Julie Holcapek	\$10.00	11/29/2011
1	Ind	Julie Holcapek	\$10.00	12/15/2011
		Julie Holcapek Total	\$120.00	
1	Ind	Julie Sawatsky	\$200.00	10/15/2011
		Julie Sawatsky Total	\$200.00	
1	Ind	Justin Russell	\$1,000.00	11/14/2011
		Justin Russell Total	\$1,000.00	
1	Ind	Karen A Gelmon	\$250.00	09/10/2011
		Karen A Gelmon Total	\$250.00	
1	Ind	Karen A James	\$250.00	09/17/2011
		Karen A James Total	\$250.00	
1	Ind	Karen Bartlett	\$10.00	03/17/2011
1	Ind	Karen Bartlett	\$100.00	10/13/2011
		Karen Bartlett Total	\$110.00	
1	Ind	Karen Campbell	\$10.00	05/27/2011
1	Ind	Karen Campbell	\$100.00	10/19/2011
		Karen Campbell Total	\$110.00	
1	Ind	Karen Cook	\$100.00	11/16/2011
		Karen Cook Total	\$100.00	
1	Ind	Karen James	\$250.00	11/14/2011
		Karen James Total	\$250.00	
1	Ind	Karen Mahon	\$100.00	10/19/2011
		Karen Mahon Total	\$100.00	
1	Ind	Karenn Krangle	\$100.00	11/17/2011
		Karenn Krangle Total	\$100.00	
1	Ind	Kate Armstrong	\$250.00	10/07/2011
		Kate Armstrong Total	\$250.00	
1	Ind	Kate Sutherland	\$100.00	10/15/2011
		Kate Sutherland Total	\$100.00	
1	Ind	Kathleen Leavens	\$100.00	10/15/2011
		Kathleen Leavens Total	\$100.00	
1	Ind	Kathryn Walker	\$100.00	10/20/2011
		Kathryn Walker Total	\$100.00	
1	Ind	Kathryn Woodward	\$200.00	10/20/2011
		Kathryn Woodward Total	\$200.00	
1	Ind	Keith Jones	\$10.00	03/09/2011
1	Ind	Keith Jones	\$10.00	04/09/2011
1	Ind	Keith Jones	\$10.00	05/09/2011
1	Ind	Keith Jones	\$10.00	06/09/2011
1	Ind	Keith Jones	\$10.00	07/09/2011
1	Ind	Keith Jones	\$10.00	08/09/2011
1	Ind	Keith Jones	\$10.00	09/09/2011
1	Ind	Keith Jones	\$10.00	10/09/2011
1	Ind	Keith Jones	\$10.00	11/09/2011
1	Ind	Keith Jones	\$10.00	12/09/2011
1	Ind	Keith Jones	\$10.00	01/09/2012
1	Ind	Keith Jones	\$10.00	01/21/2012
1	Ind	Keith Jones	\$10.00	03/21/2011
1	Ind	Keith Jones	\$10.00	04/21/2011
1	Ind	Keith Jones	\$10.00	05/21/2011
1	Ind	Keith Jones	\$10.00	06/21/2011
1	Ind	Keith Jones	\$10.00	07/21/2011
1	Ind	Keith Jones	\$10.00	08/21/2011
1	Ind	Keith Jones	\$10.00	09/21/2011

Class	Type	Name	Amount	Date
1	Ind	Keith Jones	\$10.00	10/21/2011
1	Ind	Keith Jones	\$10.00	11/21/2011
1	Ind	Keith Jones	\$10.00	12/21/2011
Keith Jones Total			\$220.00	
1	Ind	Ken Clement	\$50.00	01/15/2011
1	Ind	Ken Clement	\$50.00	02/15/2011
1	Ind	Ken Clement	\$50.00	03/15/2011
1	Ind	Ken Clement	\$50.00	04/15/2011
1	Ind	Ken Clement	\$500.00	04/20/2011
1	Ind	Ken Clement	\$50.00	05/15/2011
1	Ind	Ken Clement	\$50.00	06/15/2011
1	Ind	Ken Clement	\$50.00	09/30/2011
1	Ind	Ken Clement	\$200.00	10/18/2011
1	Ind	Ken Clement	\$20.00	10/22/2011
Ken Clement Total			\$1,070.00	
1	Ind	Ken Doyle	\$10.00	01/15/2011
1	Ind	Ken Doyle	\$10.00	01/15/2012
1	Ind	Ken Doyle	\$10.00	02/15/2011
1	Ind	Ken Doyle	\$10.00	03/15/2011
1	Ind	Ken Doyle	\$10.00	04/15/2011
1	Ind	Ken Doyle	\$10.00	05/15/2011
1	Ind	Ken Doyle	\$10.00	06/15/2011
1	Ind	Ken Doyle	\$10.00	07/28/2011
1	Ind	Ken Doyle	\$10.00	08/15/2011
1	Ind	Ken Doyle	\$10.00	09/19/2011
1	Ind	Ken Doyle	\$10.00	11/29/2011
1	Ind	Ken Doyle	\$10.00	12/15/2011
Ken Doyle Total			\$120.00	
1	Ind	Ken Morton	\$100.00	09/17/2011
Ken Morton Total			\$100.00	
1	Ind	Ken Murray	\$100.00	03/17/2011
Ken Murray Total			\$100.00	
1	Ind	Ken Novakowski	\$100.00	11/12/2011
1	Ind	Ken Novakowski	\$200.00	11/12/2011
Ken Novakowski Total			\$300.00	
1	Ind	Kenneth Kew Wong	\$200.00	11/28/2011
Kenneth Kew Wong Total			\$200.00	
1	Ind	Kerry Jang	\$500.00	08/06/2011
1	Ind	Kerry Jang	\$30.00	05/12/2011
1	Ind	Kerry Jang	\$50.00	01/15/2011
1	Ind	Kerry Jang	\$50.00	01/15/2012
1	Ind	Kerry Jang	\$50.00	02/15/2011
1	Ind	Kerry Jang	\$50.00	03/15/2011
1	Ind	Kerry Jang	\$50.00	04/15/2011
1	Ind	Kerry Jang	\$1,000.00	04/20/2011
1	Ind	Kerry Jang	\$10.00	04/26/2011
1	Ind	Kerry Jang	\$50.00	05/15/2011
1	Ind	Kerry Jang	\$50.00	06/15/2011
1	Ind	Kerry Jang	\$50.00	07/28/2011
1	Ind	Kerry Jang	\$50.00	08/15/2011
1	Ind	Kerry Jang	\$50.00	09/19/2011
1	Ind	Kerry Jang	\$650.00	10/13/2011
1	Ind	Kerry Jang	\$50.00	11/29/2011
1	Ind	Kerry Jang	\$50.00	12/15/2011

Class Type		Name	Amount	Date
		Kerry Jang Total	\$2,790.00	
1	Ind	Kevin Moroso	\$150.00	11/03/2011
1	Ind	Kevin Moroso	\$10.00	05/27/2011
		Kevin Moroso Total	\$160.00	
1	Ind	Kevin O'Leary	\$200.00	10/14/2011
		Kevin O'Leary Total	\$200.00	
1	Ind	Kevin Quinlan	\$15.00	01/15/2012
1	Ind	Kevin Quinlan	\$15.00	05/15/2011
1	Ind	Kevin Quinlan	\$15.00	06/15/2011
1	Ind	Kevin Quinlan	\$15.00	07/28/2011
1	Ind	Kevin Quinlan	\$15.00	08/15/2011
1	Ind	Kevin Quinlan	\$15.00	09/19/2011
1	Ind	Kevin Quinlan	\$15.00	11/29/2011
1	Ind	Kevin Quinlan	\$15.00	12/15/2011
		Kevin Quinlan Total	\$120.00	
1	Ind	Kevin Simpson	\$100.00	10/15/2011
		Kevin Simpson Total	\$100.00	
1	Ind	Kim Maust	\$500.00	05/05/2011
1	Ind	Kim Maust	\$25.00	05/19/2011
		Kim Maust Total	\$525.00	
1	Ind	Kimberleigh Smithbower	\$10.00	01/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	01/21/2012
1	Ind	Kimberleigh Smithbower	\$10.00	02/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	03/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	04/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	05/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	06/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	07/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	08/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	09/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	10/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	11/21/2011
1	Ind	Kimberleigh Smithbower	\$10.00	12/21/2011
		Kimberleigh Smithbower Total	\$130.00	
1	Ind	Ko Man Chow	\$100.00	10/14/2011
		Ko Man Chow Total	\$100.00	
1	Ind	Kris Klaasen	\$100.00	11/01/2011
		Kris Klaasen Total	\$100.00	
1	Ind	Kristin Foster	\$100.00	11/14/2011
		Kristin Foster Total	\$100.00	
1	Ind	Kuldip Thandi	\$100.00	11/12/2011
		Kuldip Thandi Total	\$100.00	
1	Ind	Kuo Ching Gary Ho	\$1,300.00	10/13/2011
		Kuo Ching Gary Ho Total	\$1,300.00	
1	Ind	Laniel Van Der Daimen	\$75.00	11/12/2011
1	Ind	Laniel Van Der Daimen	\$10.00	01/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	02/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	03/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	04/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	05/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	06/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	07/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	08/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	09/21/2011

Class	Type	Name	Amount	Date
1	Ind	Laniel Van Der Daimen	\$10.00	10/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	11/21/2011
1	Ind	Laniel Van Der Daimen	\$10.00	12/21/2011
Laniel Van Der Daimen Total			\$195.00	
1	Ind	Lara Honrado	\$25.00	01/15/2011
1	Ind	Lara Honrado	\$25.00	01/15/2012
1	Ind	Lara Honrado	\$25.00	02/15/2011
1	Ind	Lara Honrado	\$25.00	03/15/2011
1	Ind	Lara Honrado	\$25.00	04/15/2011
1	Ind	Lara Honrado	\$25.00	05/15/2011
1	Ind	Lara Honrado	\$25.00	06/15/2011
1	Ind	Lara Honrado	\$25.00	07/28/2011
1	Ind	Lara Honrado	\$25.00	08/15/2011
1	Ind	Lara Honrado	\$25.00	09/19/2011
1	Ind	Lara Honrado	\$25.00	11/29/2011
1	Ind	Lara Honrado	\$25.00	12/15/2011
Lara Honrado Total			\$300.00	
1	Ind	Lara Tessaro	\$1,000.00	10/03/2011
Lara Tessaro Total			\$1,000.00	
1	Ind	Larry Beasley	\$200.00	03/23/2011
Larry Beasley Total			\$200.00	
1	Ind	Larry Haines	\$100.00	11/28/2011
Larry Haines Total			\$100.00	
1	Ind	Larry Wong	\$100.00	10/11/2011
1	Ind	Larry Wong	\$50.00	10/15/2011
Larry Wong Total			\$150.00	
1	Ind	Laura Acton	\$100.00	11/15/2011
Laura Acton Total			\$100.00	
1	Ind	Lauren Bacon	\$15.00	01/15/2012
1	Ind	Lauren Bacon	\$100.00	02/27/2011
1	Ind	Lauren Bacon	\$15.00	03/21/2011
1	Ind	Lauren Bacon	\$15.00	04/21/2011
1	Ind	Lauren Bacon	\$15.00	07/28/2011
1	Ind	Lauren Bacon	\$15.00	08/15/2011
1	Ind	Lauren Bacon	\$15.00	09/19/2011
1	Ind	Lauren Bacon	\$15.00	11/29/2011
1	Ind	Lauren Bacon	\$15.00	12/15/2011
Lauren Bacon Total			\$220.00	
1	Ind	Laverne Barnes	\$100.00	04/01/2011
Laverne Barnes Total			\$100.00	
1	Ind	Lecia Stewart	\$500.00	10/11/2011
Lecia Stewart Total			\$500.00	
1	Ind	Lenore Newman	\$10.00	01/13/2012
1	Ind	Lenore Newman	\$10.00	03/23/2011
1	Ind	Lenore Newman	\$10.00	05/13/2011
1	Ind	Lenore Newman	\$10.00	06/13/2011
1	Ind	Lenore Newman	\$10.00	07/13/2011
1	Ind	Lenore Newman	\$10.00	08/13/2011
1	Ind	Lenore Newman	\$10.00	09/13/2011
1	Ind	Lenore Newman	\$10.00	10/13/2011
1	Ind	Lenore Newman	\$10.00	11/13/2011
1	Ind	Lenore Newman	\$10.00	12/13/2011
Lenore Newman Total			\$100.00	
1	Ind	Leonard Schein	\$100.00	03/29/2011

Class Type	Name	Amount	Date
Leonard Schein Total		\$100.00	
1	Ind Les Martlew	\$20.00	01/15/2011
1	Ind Les Martlew	\$20.00	01/15/2012
1	Ind Les Martlew	\$20.00	02/15/2011
1	Ind Les Martlew	\$20.00	03/15/2011
1	Ind Les Martlew	\$20.00	04/15/2011
1	Ind Les Martlew	\$100.00	04/20/2011
1	Ind Les Martlew	\$20.00	05/15/2011
1	Ind Les Martlew	\$20.00	06/15/2011
1	Ind Les Martlew	\$20.00	07/28/2011
1	Ind Les Martlew	\$20.00	08/15/2011
1	Ind Les Martlew	\$20.00	09/19/2011
1	Ind Les Martlew	\$100.00	09/22/2011
1	Ind Les Martlew	\$20.00	11/29/2011
1	Ind Les Martlew	\$20.00	12/15/2011
Les Martlew Total		\$440.00	
1	Ind Lesley Anderson	\$25.00	03/11/2011
1	Ind Lesley Anderson	\$100.00	10/19/2011
1	Ind Lesley Anderson	\$10.00	10/29/2011
Lesley Anderson Total		\$135.00	
1	Ind Lesli Boldt	\$10.00	10/12/2011
1	Ind Lesli Boldt	\$250.00	10/12/2011
1	Ind Lesli Boldt	\$100.00	02/27/2011
1	Ind Lesli Boldt	\$100.00	03/17/2011
1	Ind Lesli Boldt	\$50.00	09/13/2011
1	Ind Lesli Boldt	\$25.00	10/18/2011
1	Ind Lesli Boldt	\$100.00	10/19/2011
Lesli Boldt Total		\$635.00	
1	Ind Leslie Baker	\$50.00	11/12/2011
1	Ind Leslie Baker	\$50.00	09/23/2011
Leslie Baker Total		\$100.00	
1	Ind Leslie Fein	\$250.00	11/04/2011
Leslie Fein Total		\$250.00	
1	Ind Leslie Hoffman	\$50.00	10/18/2011
1	Ind Leslie Hoffman	\$100.00	10/19/2011
Leslie Hoffman Total		\$150.00	
1	Ind Liane Ross	\$20.00	01/01/2011
1	Ind Liane Ross	\$20.00	02/01/2011
1	Ind Liane Ross	\$20.00	03/01/2011
1	Ind Liane Ross	\$20.00	04/01/2011
1	Ind Liane Ross	\$20.00	05/01/2011
1	Ind Liane Ross	\$20.00	06/01/2011
1	Ind Liane Ross	\$20.00	07/01/2011
1	Ind Liane Ross	\$20.00	08/01/2011
1	Ind Liane Ross	\$20.00	09/01/2011
1	Ind Liane Ross	\$20.00	10/01/2011
1	Ind Liane Ross	\$20.00	11/01/2011
1	Ind Liane Ross	\$20.00	12/01/2011
1	Ind Liane Ross	\$100.00	11/12/2011
1	Ind Liane Ross	\$20.00	01/01/2012
Liane Ross Total		\$360.00	
1	Ind Liang Zhang	\$250.00	10/28/2011
Liang Zhang Total		\$250.00	
1	Ind Linda Corrigan	\$10.00	01/15/2011

Class	Type	Name	Amount	Date
1	Ind	Linda Corrigan	\$10.00	01/15/2012
1	Ind	Linda Corrigan	\$10.00	02/15/2011
1	Ind	Linda Corrigan	\$10.00	03/15/2011
1	Ind	Linda Corrigan	\$10.00	04/15/2011
1	Ind	Linda Corrigan	\$10.00	05/15/2011
1	Ind	Linda Corrigan	\$10.00	06/15/2011
1	Ind	Linda Corrigan	\$10.00	07/28/2011
1	Ind	Linda Corrigan	\$10.00	08/15/2011
1	Ind	Linda Corrigan	\$10.00	09/19/2011
1	Ind	Linda Corrigan	\$10.00	11/29/2011
1	Ind	Linda Corrigan	\$10.00	12/15/2011
Linda Corrigan Total			\$120.00	
1	Ind	Linda Kent	\$10.00	01/31/2011
1	Ind	Linda Kent	\$10.00	01/31/2012
1	Ind	Linda Kent	\$10.00	02/28/2011
1	Ind	Linda Kent	\$10.00	03/31/2011
1	Ind	Linda Kent	\$10.00	04/30/2011
1	Ind	Linda Kent	\$10.00	05/31/2011
1	Ind	Linda Kent	\$10.00	06/30/2011
1	Ind	Linda Kent	\$10.00	07/31/2011
1	Ind	Linda Kent	\$10.00	08/31/2011
1	Ind	Linda Kent	\$10.00	09/30/2011
1	Ind	Linda Kent	\$10.00	10/31/2011
1	Ind	Linda Kent	\$10.00	11/30/2011
1	Ind	Linda Kent	\$10.00	12/31/2011
Linda Kent Total			\$130.00	
1	Ind	Linda Kirste	\$12.00	01/15/2011
1	Ind	Linda Kirste	\$12.00	01/15/2012
1	Ind	Linda Kirste	\$12.00	02/15/2011
1	Ind	Linda Kirste	\$12.00	03/15/2011
1	Ind	Linda Kirste	\$12.00	04/15/2011
1	Ind	Linda Kirste	\$12.00	05/15/2011
1	Ind	Linda Kirste	\$12.00	06/15/2011
1	Ind	Linda Kirste	\$12.00	07/28/2011
1	Ind	Linda Kirste	\$12.00	08/15/2011
1	Ind	Linda Kirste	\$12.00	09/19/2011
1	Ind	Linda Kirste	\$12.00	11/29/2011
1	Ind	Linda Kirste	\$12.00	12/15/2011
Linda Kirste Total			\$144.00	
1	Ind	Linda Nowlan	\$15.00	01/21/2012
1	Ind	Linda Nowlan	\$15.00	03/21/2011
1	Ind	Linda Nowlan	\$15.00	04/21/2011
1	Ind	Linda Nowlan	\$15.00	05/21/2011
1	Ind	Linda Nowlan	\$15.00	06/21/2011
1	Ind	Linda Nowlan	\$15.00	07/21/2011
1	Ind	Linda Nowlan	\$15.00	08/21/2011
1	Ind	Linda Nowlan	\$15.00	09/21/2011
1	Ind	Linda Nowlan	\$15.00	10/21/2011
1	Ind	Linda Nowlan	\$15.00	11/21/2011
1	Ind	Linda Nowlan	\$15.00	12/21/2011
Linda Nowlan Total			\$165.00	
1	Ind	Lisa Slakov	\$100.00	11/02/2011
1	Ind	Lisa Slakov	\$50.00	03/21/2011
Lisa Slakov Total			\$150.00	

Class	Type	Name	Amount	Date
1	Ind	Liselot Troller	\$100.00	05/17/2011
		Liselot Troller Total	\$100.00	
1	Ind	Liz Freyman	\$250.00	11/12/2011
		Liz Freyman Total	\$250.00	
1	Ind	Liz Wilcox	\$10.00	01/21/2011
1	Ind	Liz Wilcox	\$10.00	01/21/2012
1	Ind	Liz Wilcox	\$10.00	02/21/2011
1	Ind	Liz Wilcox	\$10.00	03/21/2011
1	Ind	Liz Wilcox	\$10.00	04/21/2011
1	Ind	Liz Wilcox	\$10.00	05/21/2011
1	Ind	Liz Wilcox	\$10.00	06/21/2011
1	Ind	Liz Wilcox	\$10.00	07/21/2011
1	Ind	Liz Wilcox	\$10.00	08/21/2011
1	Ind	Liz Wilcox	\$10.00	09/21/2011
1	Ind	Liz Wilcox	\$10.00	10/21/2011
1	Ind	Liz Wilcox	\$10.00	11/21/2011
1	Ind	Liz Wilcox	\$10.00	12/21/2011
		Liz Wilcox Total	\$130.00	
1	Ind	Lois Jean Yelland	\$100.00	10/15/2011
		Lois Jean Yelland Total	\$100.00	
1	Ind	Lorenz Von Fersen	\$100.00	10/11/2011
		Lorenz Von Fersen Total	\$100.00	
1	Ind	Loretta Sieben	\$100.00	10/24/2011
		Loretta Sieben Total	\$100.00	
1	Ind	Lori Bamber	\$100.00	10/08/2011
1	Ind	Lori Bamber	\$25.00	05/24/2011
1	Ind	Lori Bamber	\$100.00	10/19/2011
1	Ind	Lori Bamber	\$50.00	10/26/2011
		Lori Bamber Total	\$275.00	
1	Ind	Lorinda Strang	\$100.00	11/09/2011
		Lorinda Strang Total	\$100.00	
1	Ind	Luigi Salvino	\$150.00	10/18/2011
		Luigi Salvino Total	\$150.00	
1	Ind	Luis Sobrino	\$100.00	10/08/2011
1	Ind	Luis Sobrino	\$10.00	01/15/2011
1	Ind	Luis Sobrino	\$10.00	01/15/2012
1	Ind	Luis Sobrino	\$10.00	02/15/2011
1	Ind	Luis Sobrino	\$10.00	03/15/2011
1	Ind	Luis Sobrino	\$10.00	04/15/2011
1	Ind	Luis Sobrino	\$10.00	05/15/2011
1	Ind	Luis Sobrino	\$10.00	06/15/2011
1	Ind	Luis Sobrino	\$10.00	07/28/2011
1	Ind	Luis Sobrino	\$10.00	08/15/2011
1	Ind	Luis Sobrino	\$10.00	09/19/2011
1	Ind	Luis Sobrino	\$10.00	11/29/2011
1	Ind	Luis Sobrino	\$10.00	12/15/2011
		Luis Sobrino Total	\$220.00	
1	Ind	Lynn Brockington	\$100.00	10/19/2011
		Lynn Brockington Total	\$100.00	
1	Ind	Lynn Copeland	\$100.00	10/19/2011
		Lynn Copeland Total	\$100.00	
1	Ind	Lynn Erickson	\$100.00	11/12/2011
		Lynn Erickson Total	\$100.00	
1	Ind	M. Joyce White	\$100.00	09/19/2011

Class Type		Name	Amount	Date
		M. Joyce White Total	\$100.00	
1	Ind	Mackenzie Birrell	\$10.00	01/21/2011
1	Ind	Mackenzie Birrell	\$10.00	02/21/2011
1	Ind	Mackenzie Birrell	\$10.00	03/21/2011
1	Ind	Mackenzie Birrell	\$10.00	04/21/2011
1	Ind	Mackenzie Birrell	\$10.00	05/21/2011
1	Ind	Mackenzie Birrell	\$10.00	06/21/2011
1	Ind	Mackenzie Birrell	\$10.00	07/21/2011
1	Ind	Mackenzie Birrell	\$10.00	08/21/2011
1	Ind	Mackenzie Birrell	\$10.00	09/21/2011
1	Ind	Mackenzie Birrell	\$10.00	10/21/2011
1	Ind	Mackenzie Birrell	\$10.00	11/21/2011
1	Ind	Mackenzie Birrell	\$10.00	12/21/2011
		Mackenzie Birrell Total	\$120.00	
1	Ind	Madeline Carter	\$50.00	06/10/2011
1	Ind	Madeline Carter	\$50.00	11/12/2011
		Madeline Carter Total	\$100.00	
1	Ind	Majar Sidhu	\$250.00	11/18/2011
		Majar Sidhu Total	\$250.00	
1	Ind	Malcolm Earle	\$175.00	11/18/2011
		Malcolm Earle Total	\$175.00	
1	Ind	Malcolm van Delst	\$100.00	05/27/2011
		Malcolm van Delst Total	\$100.00	
1	Ind	Malte Kluetz	\$500.00	10/27/2011
		Malte Kluetz Total	\$500.00	
1	Ind	Manfred Schmid	\$100.00	11/19/2011
		Manfred Schmid Total	\$100.00	
1	Ind	Mania Brassard	\$15.00	01/01/2011
1	Ind	Mania Brassard	\$15.00	02/01/2011
1	Ind	Mania Brassard	\$15.00	03/01/2011
1	Ind	Mania Brassard	\$15.00	04/01/2011
1	Ind	Mania Brassard	\$20.00	09/01/2011
1	Ind	Mania Brassard	\$20.00	10/01/2011
1	Ind	Mania Brassard	\$20.00	11/01/2011
1	Ind	Mania Brassard	\$20.00	12/01/2011
1	Ind	Mania Brassard	\$20.00	01/01/2012
		Mania Brassard Total	\$160.00	
1	Ind	Manjit Singh Mander	\$250.00	11/12/2011
1	Ind	Manjit Singh Mander	\$10.00	05/27/2011
		Manjit Singh Mander Total	\$260.00	
1	Ind	Marcella Munro	\$25.00	01/15/2011
1	Ind	Marcella Munro	\$25.00	01/15/2012
1	Ind	Marcella Munro	\$25.00	02/15/2011
1	Ind	Marcella Munro	\$25.00	03/15/2011
1	Ind	Marcella Munro	\$25.00	04/15/2011
1	Ind	Marcella Munro	\$25.00	05/15/2011
1	Ind	Marcella Munro	\$25.00	06/15/2011
1	Ind	Marcella Munro	\$25.00	07/28/2011
1	Ind	Marcella Munro	\$25.00	08/15/2011
1	Ind	Marcella Munro	\$25.00	09/19/2011
1	Ind	Marcella Munro	\$100.00	10/19/2011
1	Ind	Marcella Munro	\$25.00	11/29/2011
1	Ind	Marcella Munro	\$25.00	12/15/2011
		Marcella Munro Total	\$400.00	

Class Type	Name	Amount	Date
1 Ind	Margaret Birrell	\$100.00	11/01/2011
	Margaret Birrell Total	\$100.00	
1 Ind	Margaret Duncan	\$100.00	06/29/2011
1 Ind	Margaret Duncan	\$100.00	10/18/2011
	Margaret Duncan Total	\$200.00	
1 Ind	Margaret Hilson	\$100.00	10/06/2011
	Margaret Hilson Total	\$100.00	
1 Ind	Margaret Peggy Logan-Leong	\$10.00	01/15/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	01/15/2012
1 Ind	Margaret Peggy Logan-Leong	\$10.00	02/15/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	03/15/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	04/15/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	05/15/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	06/15/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	07/28/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	08/15/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	09/19/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	11/29/2011
1 Ind	Margaret Peggy Logan-Leong	\$10.00	12/15/2011
	Margaret Peggy Logan-Leong Total	\$120.00	
1 Ind	Margaret Reece	\$10.00	01/21/2011
1 Ind	Margaret Reece	\$10.00	01/21/2012
1 Ind	Margaret Reece	\$10.00	02/21/2011
1 Ind	Margaret Reece	\$10.00	03/21/2011
1 Ind	Margaret Reece	\$10.00	04/21/2011
1 Ind	Margaret Reece	\$10.00	05/21/2011
1 Ind	Margaret Reece	\$10.00	06/21/2011
1 Ind	Margaret Reece	\$10.00	07/21/2011
1 Ind	Margaret Reece	\$10.00	08/21/2011
1 Ind	Margaret Reece	\$10.00	09/21/2011
1 Ind	Margaret Reece	\$10.00	10/21/2011
1 Ind	Margaret Reece	\$10.00	11/21/2011
1 Ind	Margaret Reece	\$10.00	12/21/2011
	Margaret Reece Total	\$130.00	
1 Ind	Margery Kellett	\$100.00	10/15/2011
1 Ind	Margery Kellett	\$50.00	11/19/2011
	Margery Kellett Total	\$150.00	
1 Ind	Maria Dobrinskaya	\$500.00	10/19/2011
	Maria Dobrinskaya Total	\$500.00	
1 Ind	Maria Emmer-Aanes	\$100.00	11/17/2011
	Maria Emmer-Aanes Total	\$100.00	
1 Ind	Maria Hindmarch	\$10.00	01/15/2011
1 Ind	Maria Hindmarch	\$10.00	01/15/2012
1 Ind	Maria Hindmarch	\$10.00	02/15/2011
1 Ind	Maria Hindmarch	\$10.00	03/15/2011
1 Ind	Maria Hindmarch	\$10.00	04/15/2011
1 Ind	Maria Hindmarch	\$10.00	05/15/2011
1 Ind	Maria Hindmarch	\$10.00	06/15/2011
1 Ind	Maria Hindmarch	\$10.00	07/28/2011
1 Ind	Maria Hindmarch	\$10.00	08/15/2011
1 Ind	Maria Hindmarch	\$10.00	09/19/2011
1 Ind	Maria Hindmarch	\$10.00	11/29/2011
1 Ind	Maria Hindmarch	\$10.00	12/15/2011
	Maria Hindmarch Total	\$120.00	

Class	Type	Name	Amount	Date
1	Ind	Maria Siy	\$10,000.00	10/19/2011
		Maria Siy Total	\$10,000.00	
1	Ind	Marie Naubert	\$10.00	01/21/2011
1	Ind	Marie Naubert	\$10.00	02/21/2011
1	Ind	Marie Naubert	\$10.00	03/21/2011
1	Ind	Marie Naubert	\$10.00	04/21/2011
1	Ind	Marie Naubert	\$10.00	05/21/2011
1	Ind	Marie Naubert	\$10.00	06/21/2011
1	Ind	Marie Naubert	\$10.00	07/21/2011
1	Ind	Marie Naubert	\$10.00	08/21/2011
1	Ind	Marie Naubert	\$10.00	09/21/2011
1	Ind	Marie Naubert	\$10.00	10/21/2011
		Marie Naubert Total	\$100.00	
1	Ind	Marietta Eva Kozak	\$100.00	10/19/2011
		Marietta Eva Kozak Total	\$100.00	
1	Ind	Marilyn Kopansky	\$10.00	05/26/2011
1	Ind	Marilyn Kopansky	\$100.00	10/15/2011
		Marilyn Kopansky Total	\$110.00	
1	Ind	Marilyn McVicar	\$10.00	03/17/2011
1	Ind	Marilyn McVicar	\$100.00	11/14/2011
		Marilyn McVicar Total	\$110.00	
1	Ind	Marilyn Thorsteinsson	\$100.00	10/15/2011
		Marilyn Thorsteinsson Total	\$100.00	
1	Ind	Marilynn Greene	\$10.00	01/11/2011
1	Ind	Marilynn Greene	\$10.00	02/11/2011
1	Ind	Marilynn Greene	\$10.00	03/11/2011
1	Ind	Marilynn Greene	\$10.00	04/11/2011
1	Ind	Marilynn Greene	\$10.00	05/11/2011
1	Ind	Marilynn Greene	\$10.00	06/11/2011
1	Ind	Marilynn Greene	\$10.00	07/11/2011
1	Ind	Marilynn Greene	\$10.00	08/11/2011
1	Ind	Marilynn Greene	\$10.00	09/11/2011
1	Ind	Marilynn Greene	\$10.00	10/11/2011
1	Ind	Marilynn Greene	\$10.00	11/11/2011
1	Ind	Marilynn Greene	\$10.00	12/11/2011
1	Ind	Marilynn Greene	\$10.00	01/11/2012
		Marilynn Greene Total	\$130.00	
1	Ind	Marion Boyle	\$100.00	11/19/2011
		Marion Boyle Total	\$100.00	
1	Ind	Marion Brown	\$100.00	02/27/2011
		Marion Brown Total	\$100.00	
1	Ind	Mark Jeffrey	\$50.00	03/20/2011
1	Ind	Mark Jeffrey	\$50.00	10/22/2011
		Mark Jeffrey Total	\$100.00	
1	Ind	Marnie Goldenberg	\$10.00	01/26/2011
1	Ind	Marnie Goldenberg	\$10.00	01/26/2012
1	Ind	Marnie Goldenberg	\$10.00	02/26/2011
1	Ind	Marnie Goldenberg	\$10.00	03/26/2011
1	Ind	Marnie Goldenberg	\$10.00	04/26/2011
1	Ind	Marnie Goldenberg	\$10.00	05/26/2011
1	Ind	Marnie Goldenberg	\$25.00	05/27/2011
1	Ind	Marnie Goldenberg	\$10.00	06/26/2011
1	Ind	Marnie Goldenberg	\$10.00	07/26/2011
1	Ind	Marnie Goldenberg	\$10.00	08/26/2011

Class	Type	Name	Amount	Date
1	Ind	Marnie Goldenberg	\$10.00	09/26/2011
1	Ind	Marnie Goldenberg	\$200.00	10/19/2011
1	Ind	Marnie Goldenberg	\$10.00	10/26/2011
1	Ind	Marnie Goldenberg	\$10.00	11/26/2011
1	Ind	Marnie Goldenberg	\$10.00	12/26/2011
Marnie Goldenberg Total			\$355.00	
1	Ind	Martha Burton	\$100.00	04/05/2011
1	Ind	Martha Burton	\$500.00	10/05/2011
1	Ind	Martha Burton	\$100.00	03/10/2011
1	Ind	Martha Burton	\$50.00	09/13/2011
1	Ind	Martha Burton	\$20.00	10/17/2011
Martha Burton Total			\$770.00	
1	Ind	Martha Walker	\$100.00	10/11/2011
Martha Walker Total			\$100.00	
1	Ind	Martin Gotfrit	\$100.00	10/11/2011
1	Ind	Martin Gotfrit	\$50.00	05/18/2011
Martin Gotfrit Total			\$150.00	
1	Ind	Martin Howard	\$100.00	11/07/2011
Martin Howard Total			\$100.00	
1	Ind	Martin Lloyd Elliott	\$100.00	10/15/2011
Martin Lloyd Elliott Total			\$100.00	
1	Ind	Martin Toren	\$50.00	11/12/2011
1	Ind	Martin Toren	\$50.00	11/12/2011
1	Ind	Martin Toren	\$35.00	03/19/2011
Martin Toren Total			\$135.00	
1	Ind	Mary I Duffus	\$200.00	11/19/2011
Mary I Duffus Total			\$200.00	
1	Ind	Mary Murray	\$10.00	01/21/2011
1	Ind	Mary Murray	\$10.00	01/21/2012
1	Ind	Mary Murray	\$10.00	02/21/2011
1	Ind	Mary Murray	\$10.00	03/21/2011
1	Ind	Mary Murray	\$10.00	04/21/2011
1	Ind	Mary Murray	\$10.00	05/21/2011
1	Ind	Mary Murray	\$10.00	06/21/2011
1	Ind	Mary Murray	\$10.00	07/21/2011
1	Ind	Mary Murray	\$10.00	08/21/2011
1	Ind	Mary Murray	\$10.00	09/21/2011
1	Ind	Mary Murray	\$10.00	10/21/2011
1	Ind	Mary Murray	\$10.00	11/21/2011
1	Ind	Mary Murray	\$10.00	12/21/2011
Mary Murray Total			\$130.00	
1	Ind	Mary Sheehan	\$100.00	10/23/2011
Mary Sheehan Total			\$100.00	
1	Ind	Mary Standell	\$100.00	10/15/2011
Mary Standell Total			\$100.00	
1	Ind	Mary-Lynn Baum	\$50.00	03/15/2011
1	Ind	Mary-Lynn Baum	\$100.00	06/20/2011
1	Ind	Mary-Lynn Baum	\$100.00	10/15/2011
Mary-Lynn Baum Total			\$250.00	
1	Ind	Matthew Breech	\$100.00	03/21/2011
1	Ind	Matthew Breech	\$500.00	10/22/2011
Matthew Breech Total			\$600.00	
1	Ind	Matthew Laberee	\$100.00	10/09/2011
Matthew Laberee Total			\$100.00	

Class	Type	Name	Amount	Date
1	Ind	Matthew Yun	\$10.00	01/15/2011
1	Ind	Matthew Yun	\$10.00	01/15/2012
1	Ind	Matthew Yun	\$10.00	02/15/2011
1	Ind	Matthew Yun	\$10.00	03/15/2011
1	Ind	Matthew Yun	\$10.00	04/15/2011
1	Ind	Matthew Yun	\$10.00	05/15/2011
1	Ind	Matthew Yun	\$10.00	06/15/2011
1	Ind	Matthew Yun	\$10.00	07/28/2011
1	Ind	Matthew Yun	\$10.00	08/15/2011
1	Ind	Matthew Yun	\$10.00	09/19/2011
1	Ind	Matthew Yun	\$10.00	11/29/2011
1	Ind	Matthew Yun	\$10.00	12/15/2011
Matthew Yun Total			\$120.00	
1	Ind	Maureen Bayless	\$50.00	11/10/2011
1	Ind	Maureen Bayless	\$50.00	10/18/2011
Maureen Bayless Total			\$100.00	
1	Ind	Maureen Webb	\$50.00	10/08/2011
1	Ind	Maureen Webb	\$250.00	10/15/2011
Maureen Webb Total			\$300.00	
1	Ind	Mavis Dixon	\$100.00	11/02/2011
1	Ind	Mavis Dixon	\$200.00	11/02/2011
1	Ind	Mavis Dixon	\$50.00	10/22/2011
Mavis Dixon Total			\$350.00	
1	Ind	Mel Ferrabee	\$10.00	03/21/2011
1	Ind	Mel Ferrabee	\$10.00	04/21/2011
1	Ind	Mel Ferrabee	\$10.00	05/21/2011
1	Ind	Mel Ferrabee	\$10.00	06/21/2011
1	Ind	Mel Ferrabee	\$10.00	07/21/2011
1	Ind	Mel Ferrabee	\$10.00	08/21/2011
1	Ind	Mel Ferrabee	\$10.00	09/21/2011
1	Ind	Mel Ferrabee	\$10.00	10/21/2011
1	Ind	Mel Ferrabee	\$10.00	11/21/2011
1	Ind	Mel Ferrabee	\$10.00	12/21/2011
Mel Ferrabee Total			\$100.00	
1	Ind	Melanie Ash	\$250.00	11/05/2011
Melanie Ash Total			\$250.00	
1	Ind	Merran Smith	\$100.00	10/19/2011
Merran Smith Total			\$100.00	
1	Ind	Merrill W Shepard	\$200.00	10/29/2011
Merrill W Shepard Total			\$200.00	
1	Ind	Mia Kalef	\$50.00	10/22/2011
1	Ind	Mia Kalef	\$250.00	10/23/2011
Mia Kalef Total			\$300.00	
1	Ind	Michael Baker	\$10.00	01/21/2011
1	Ind	Michael Baker	\$10.00	01/21/2012
1	Ind	Michael Baker	\$10.00	02/21/2011
1	Ind	Michael Baker	\$10.00	03/21/2011
1	Ind	Michael Baker	\$10.00	04/21/2011
1	Ind	Michael Baker	\$10.00	05/21/2011
1	Ind	Michael Baker	\$10.00	06/21/2011
1	Ind	Michael Baker	\$10.00	07/21/2011
1	Ind	Michael Baker	\$10.00	08/21/2011
1	Ind	Michael Baker	\$10.00	09/26/2011
1	Ind	Michael Baker	\$10.00	10/21/2011

Class	Type	Name	Amount	Date
1	Ind	Michael Baker	\$10.00	11/21/2011
1	Ind	Michael Baker	\$10.00	12/21/2011
Michael Baker Total			\$130.00	
1	Ind	Michael Brown	\$100.00	03/10/2011
Michael Brown Total			\$100.00	
1	Ind	Michael Crytrynbaum	\$20,000.00	01/14/2011
Michael Crytrynbaum Total			\$20,000.00	
1	Ind	Michael Dumler	\$100.00	03/10/2011
Michael Dumler Total			\$100.00	
1	Ind	Michael French	\$100.00	11/15/2011
Michael French Total			\$100.00	
1	Ind	Michael Haack	\$1,200.00	11/04/2011
1	Ind	Michael Haack	\$10.00	05/11/2011
Michael Haack Total			\$1,210.00	
1	Ind	Michael Kaweski	\$10.00	01/21/2011
1	Ind	Michael Kaweski	\$10.00	01/21/2012
1	Ind	Michael Kaweski	\$10.00	02/21/2011
1	Ind	Michael Kaweski	\$10.00	03/21/2011
1	Ind	Michael Kaweski	\$10.00	04/21/2011
1	Ind	Michael Kaweski	\$10.00	05/21/2011
1	Ind	Michael Kaweski	\$10.00	06/21/2011
1	Ind	Michael Kaweski	\$10.00	07/21/2011
1	Ind	Michael Kaweski	\$10.00	08/21/2011
1	Ind	Michael Kaweski	\$10.00	09/21/2011
1	Ind	Michael Kaweski	\$10.00	10/21/2011
1	Ind	Michael Kaweski	\$10.00	11/21/2011
1	Ind	Michael Kaweski	\$10.00	12/21/2011
Michael Kaweski Total			\$130.00	
1	Ind	Michael Macentee	\$100.00	10/15/2011
Michael Macentee Total			\$100.00	
1	Ind	Michael Norrie	\$10.00	01/21/2011
1	Ind	Michael Norrie	\$10.00	01/21/2012
1	Ind	Michael Norrie	\$10.00	02/21/2011
1	Ind	Michael Norrie	\$10.00	03/21/2011
1	Ind	Michael Norrie	\$10.00	04/21/2011
1	Ind	Michael Norrie	\$10.00	05/21/2011
1	Ind	Michael Norrie	\$10.00	06/21/2011
1	Ind	Michael Norrie	\$10.00	07/21/2011
1	Ind	Michael Norrie	\$10.00	08/21/2011
1	Ind	Michael Norrie	\$10.00	09/21/2011
1	Ind	Michael Norrie	\$10.00	10/21/2011
1	Ind	Michael Norrie	\$10.00	11/21/2011
1	Ind	Michael Norrie	\$10.00	12/21/2011
Michael Norrie Total			\$130.00	
1	Ind	Michael O'Hagan	\$300.00	11/12/2011
Michael O'Hagan Total			\$300.00	
1	Ind	Michael Tippett	\$250.00	10/07/2011
1	Ind	Michael Tippett	\$10.00	05/27/2011
1	Ind	Michael Tippett	\$20.00	10/22/2011
Michael Tippett Total			\$280.00	
1	Ind	Michelle Hoar	\$100.00	11/07/2011
Michelle Hoar Total			\$100.00	
1	Ind	Michelle Linekin	\$250.00	10/06/2011
Michelle Linekin Total			\$250.00	

Class Type		Name	Amount	Date
1	Ind	Mike Bruce	\$10.00	01/21/2012
1	Ind	Mike Bruce	\$10.00	03/21/2011
1	Ind	Mike Bruce	\$10.00	04/21/2011
1	Ind	Mike Bruce	\$10.00	05/21/2011
1	Ind	Mike Bruce	\$10.00	06/21/2011
1	Ind	Mike Bruce	\$10.00	07/21/2011
1	Ind	Mike Bruce	\$10.00	08/21/2011
1	Ind	Mike Bruce	\$10.00	09/21/2011
1	Ind	Mike Bruce	\$10.00	10/21/2011
1	Ind	Mike Bruce	\$10.00	11/21/2011
1	Ind	Mike Bruce	\$10.00	12/21/2011
Mike Bruce Total			\$110.00	
1	Ind	Mike Lombardi	\$10.00	01/21/2011
1	Ind	Mike Lombardi	\$10.00	01/21/2012
1	Ind	Mike Lombardi	\$10.00	02/26/2011
1	Ind	Mike Lombardi	\$10.00	03/21/2011
1	Ind	Mike Lombardi	\$500.00	04/20/2011
1	Ind	Mike Lombardi	\$10.00	04/21/2011
1	Ind	Mike Lombardi	\$10.00	05/21/2011
1	Ind	Mike Lombardi	\$10.00	06/21/2011
1	Ind	Mike Lombardi	\$10.00	07/21/2011
1	Ind	Mike Lombardi	\$10.00	08/21/2011
1	Ind	Mike Lombardi	\$50.00	09/16/2011
1	Ind	Mike Lombardi	\$10.00	09/21/2011
1	Ind	Mike Lombardi	\$10.00	10/21/2011
1	Ind	Mike Lombardi	\$10.00	11/21/2011
1	Ind	Mike Lombardi	\$10.00	12/21/2011
Mike Lombardi Total			\$680.00	
1	Ind	Mike Magee	\$25.00	01/21/2012
1	Ind	Mike Magee	\$25.00	03/21/2011
1	Ind	Mike Magee	\$25.00	04/21/2011
1	Ind	Mike Magee	\$25.00	05/21/2011
1	Ind	Mike Magee	\$25.00	06/21/2011
1	Ind	Mike Magee	\$25.00	07/21/2011
1	Ind	Mike Magee	\$25.00	08/21/2011
1	Ind	Mike Magee	\$25.00	09/21/2011
1	Ind	Mike Magee	\$25.00	10/21/2011
1	Ind	Mike Magee	\$25.00	11/21/2011
1	Ind	Mike Magee	\$25.00	12/21/2011
Mike Magee Total			\$275.00	
1	Ind	Mike Thewalt	\$10.00	01/21/2012
1	Ind	Mike Thewalt	\$10.00	03/21/2011
1	Ind	Mike Thewalt	\$10.00	04/21/2011
1	Ind	Mike Thewalt	\$10.00	05/21/2011
1	Ind	Mike Thewalt	\$10.00	06/21/2011
1	Ind	Mike Thewalt	\$10.00	07/21/2011
1	Ind	Mike Thewalt	\$10.00	08/21/2011
1	Ind	Mike Thewalt	\$100.00	09/20/2011
1	Ind	Mike Thewalt	\$10.00	09/21/2011
1	Ind	Mike Thewalt	\$10.00	10/21/2011
1	Ind	Mike Thewalt	\$10.00	11/21/2011
1	Ind	Mike Thewalt	\$10.00	12/21/2011
Mike Thewalt Total			\$210.00	
1	Ind	Mike Walker	\$25.00	03/08/2011

Class	Type	Name	Amount	Date
1	Ind	Mike Walker	\$25.00	04/08/2011
1	Ind	Mike Walker	\$25.00	05/08/2011
1	Ind	Mike Walker	\$25.00	06/08/2011
1	Ind	Mike Walker	\$25.00	07/08/2011
1	Ind	Mike Walker	\$25.00	08/08/2011
1	Ind	Mike Walker	\$25.00	10/08/2011
1	Ind	Mike Walker	\$25.00	11/08/2011
1	Ind	Mike Walker	\$25.00	12/08/2011
1	Ind	Mike Walker	\$25.00	09/09/2011
1	Ind	Mike Walker	\$25.00	01/08/2012
Mike Walker Total			\$275.00	
1	Ind	Mira Malatestinic	\$100.00	02/27/2011
Mira Malatestinic Total			\$100.00	
1	Ind	Monica Brekelmans	\$100.00	09/19/2011
Monica Brekelmans Total			\$100.00	
1	Ind	Monika Wuest	\$120.00	03/21/2011
Monika Wuest Total			\$120.00	
1	Ind	Monty Wood	\$15.00	01/21/2011
1	Ind	Monty Wood	\$15.00	01/21/2012
1	Ind	Monty Wood	\$15.00	02/21/2011
1	Ind	Monty Wood	\$15.00	03/21/2011
1	Ind	Monty Wood	\$15.00	04/21/2011
1	Ind	Monty Wood	\$15.00	05/21/2011
1	Ind	Monty Wood	\$15.00	06/21/2011
1	Ind	Monty Wood	\$15.00	07/21/2011
1	Ind	Monty Wood	\$15.00	08/21/2011
1	Ind	Monty Wood	\$15.00	09/21/2011
1	Ind	Monty Wood	\$15.00	10/21/2011
1	Ind	Monty Wood	\$100.00	10/29/2011
1	Ind	Monty Wood	\$15.00	11/21/2011
1	Ind	Monty Wood	\$15.00	12/21/2011
Monty Wood Total			\$295.00	
1	Ind	Morag Cuthbertson	\$10.00	01/27/2012
1	Ind	Morag Cuthbertson	\$10.00	05/30/2011
1	Ind	Morag Cuthbertson	\$10.00	06/27/2011
1	Ind	Morag Cuthbertson	\$10.00	07/27/2011
1	Ind	Morag Cuthbertson	\$10.00	08/27/2011
1	Ind	Morag Cuthbertson	\$10.00	09/27/2011
1	Ind	Morag Cuthbertson	\$25.00	09/28/2011
1	Ind	Morag Cuthbertson	\$10.00	10/27/2011
1	Ind	Morag Cuthbertson	\$10.00	11/27/2011
1	Ind	Morag Cuthbertson	\$10.00	12/27/2011
Morag Cuthbertson Total			\$115.00	
1	Ind	Mossadiq Umedaly	\$100.00	11/16/2011
Mossadiq Umedaly Total			\$100.00	
1	Ind	Mr Peter Reusch	\$100.00	10/20/2011
1	Ind	Mr Peter Reusch	\$100.00	11/28/2011
Mr Peter Reusch Total			\$200.00	
1	Ind	Mr. Frank D Malinka	\$100.00	04/10/2011
Mr. Frank D Malinka Total			\$100.00	
1	Ind	Mr. Robert Wells	\$50.00	11/12/2011
1	Ind	Mr. Robert Wells	\$50.00	09/19/2011
Mr. Robert Wells Total			\$100.00	
1	Ind	Mrs Theresa Godin	\$100.00	05/10/2011

Class	Type	Name	Amount	Date
		Mrs Theresa Godin Total	\$100.00	
1	Ind	Ms Helen O'Brian	\$100.00	09/23/2011
		Ms Helen O'Brian Total	\$100.00	
1	Ind	Murray McMillan	\$100.00	10/11/2011
1	Ind	Murray McMillan	\$25.00	05/23/2011
		Murray McMillan Total	\$125.00	
1	Ind	Myrna Reznick	\$100.00	09/19/2011
		Myrna Reznick Total	\$100.00	
1	Ind	Nadja Rence	\$130.00	11/07/2011
		Nadja Rence Total	\$130.00	
1	Ind	Nancy Bradshaw	\$20.00	06/01/2011
1	Ind	Nancy Bradshaw	\$25.33	06/02/2011
1	Ind	Nancy Bradshaw	\$20.00	01/21/2012
1	Ind	Nancy Bradshaw	\$20.00	06/21/2011
1	Ind	Nancy Bradshaw	\$20.00	07/21/2011
1	Ind	Nancy Bradshaw	\$20.00	08/21/2011
1	Ind	Nancy Bradshaw	\$20.00	09/21/2011
1	Ind	Nancy Bradshaw	\$50.00	10/18/2011
1	Ind	Nancy Bradshaw	\$100.00	10/19/2011
1	Ind	Nancy Bradshaw	\$20.00	10/21/2011
1	Ind	Nancy Bradshaw	\$20.00	11/21/2011
1	Ind	Nancy Bradshaw	\$20.00	12/21/2011
		Nancy Bradshaw Total	\$355.33	
1	Ind	Nancy Lynn McHarg	\$100.00	10/19/2011
		Nancy Lynn McHarg Total	\$100.00	
1	Ind	Nancy More	\$100.00	10/14/2011
		Nancy More Total	\$100.00	
1	Ind	Nancy Mortifee	\$100.00	05/26/2011
		Nancy Mortifee Total	\$100.00	
1	Ind	Naomi Kellins	\$15.00	01/15/2011
1	Ind	Naomi Kellins	\$15.00	01/15/2012
1	Ind	Naomi Kellins	\$15.00	02/15/2011
1	Ind	Naomi Kellins	\$15.00	03/15/2011
1	Ind	Naomi Kellins	\$15.00	04/15/2011
1	Ind	Naomi Kellins	\$50.00	04/20/2011
1	Ind	Naomi Kellins	\$15.00	05/15/2011
1	Ind	Naomi Kellins	\$15.00	06/15/2011
1	Ind	Naomi Kellins	\$15.00	07/28/2011
1	Ind	Naomi Kellins	\$15.00	08/15/2011
1	Ind	Naomi Kellins	\$15.00	09/19/2011
1	Ind	Naomi Kellins	\$15.00	11/29/2011
1	Ind	Naomi Kellins	\$15.00	12/15/2011
		Naomi Kellins Total	\$230.00	
1	Ind	Natalie Fitz-Earle	\$100.00	10/19/2011
1	Ind	Natalie Fitz-Earle	\$20.00	10/22/2011
		Natalie Fitz-Earle Total	\$120.00	
1	Ind	Nate Sabine	\$100.00	11/03/2011
		Nate Sabine Total	\$100.00	
1	Ind	Nathan Allen	\$10.00	01/15/2011
1	Ind	Nathan Allen	\$10.00	01/15/2012
1	Ind	Nathan Allen	\$10.00	02/15/2011
1	Ind	Nathan Allen	\$10.00	03/15/2011
1	Ind	Nathan Allen	\$10.00	04/15/2011
1	Ind	Nathan Allen	\$10.00	05/15/2011

Class	Type	Name	Amount	Date
1	Ind	Nathan Allen	\$10.00	06/15/2011
1	Ind	Nathan Allen	\$10.00	07/28/2011
1	Ind	Nathan Allen	\$10.00	08/15/2011
1	Ind	Nathan Allen	\$10.00	09/19/2011
1	Ind	Nathan Allen	\$10.00	11/29/2011
1	Ind	Nathan Allen	\$10.00	12/15/2011
Nathan Allen Total			\$120.00	
1	Ind	Nathan Coli	\$250.00	10/26/2011
Nathan Coli Total			\$250.00	
1	Ind	Neil Kornfeld	\$1,000.00	10/25/2011
Neil Kornfeld Total			\$1,000.00	
1	Ind	Nicholas Scapillati	\$100.00	10/02/2011
1	Ind	Nicholas Scapillati	\$10.00	03/19/2011
Nicholas Scapillati Total			\$110.00	
1	Ind	Nick Ciavarella	\$10.00	01/15/2011
1	Ind	Nick Ciavarella	\$10.00	01/15/2012
1	Ind	Nick Ciavarella	\$10.00	02/15/2011
1	Ind	Nick Ciavarella	\$10.00	03/15/2011
1	Ind	Nick Ciavarella	\$10.00	04/15/2011
1	Ind	Nick Ciavarella	\$10.00	05/15/2011
1	Ind	Nick Ciavarella	\$10.00	06/15/2011
1	Ind	Nick Ciavarella	\$10.00	07/28/2011
1	Ind	Nick Ciavarella	\$10.00	08/15/2011
1	Ind	Nick Ciavarella	\$10.00	09/19/2011
1	Ind	Nick Ciavarella	\$10.00	11/29/2011
1	Ind	Nick Ciavarella	\$10.00	12/15/2011
Nick Ciavarella Total			\$120.00	
1	Ind	Nick Vaughan	\$25.00	01/21/2011
1	Ind	Nick Vaughan	\$25.00	01/21/2012
1	Ind	Nick Vaughan	\$25.00	02/21/2011
1	Ind	Nick Vaughan	\$25.00	03/21/2011
1	Ind	Nick Vaughan	\$25.00	04/21/2011
1	Ind	Nick Vaughan	\$25.00	05/21/2011
1	Ind	Nick Vaughan	\$25.00	06/21/2011
1	Ind	Nick Vaughan	\$25.00	07/21/2011
1	Ind	Nick Vaughan	\$25.00	08/21/2011
1	Ind	Nick Vaughan	\$25.00	09/21/2011
1	Ind	Nick Vaughan	\$25.00	10/21/2011
1	Ind	Nick Vaughan	\$25.00	11/21/2011
1	Ind	Nick Vaughan	\$25.00	12/21/2011
Nick Vaughan Total			\$325.00	
1	Ind	Nicki Stieda	\$50.00	04/20/2011
1	Ind	Nicki Stieda	\$100.00	10/23/2011
Nicki Stieda Total			\$150.00	
1	Ind	Nik Dobrinsky	\$100.00	05/27/2011
Nik Dobrinsky Total			\$100.00	
1	Ind	Nirmal S Sehra	\$500.00	11/18/2011
Nirmal S Sehra Total			\$500.00	
1	Ind	Noel Best	\$150.00	10/21/2011
Noel Best Total			\$150.00	
1	Ind	Noel Fox	\$100.00	10/21/2011
Noel Fox Total			\$100.00	
1	Ind	Nora Etches	\$100.00	09/20/2011
Nora Etches Total			\$100.00	

Class Type		Name	Amount	Date
1	Ind	Norma McCallan	\$10.00	01/15/2011
1	Ind	Norma McCallan	\$10.00	01/15/2012
1	Ind	Norma McCallan	\$10.00	02/15/2011
1	Ind	Norma McCallan	\$10.00	03/15/2011
1	Ind	Norma McCallan	\$10.00	04/15/2011
1	Ind	Norma McCallan	\$10.00	05/15/2011
1	Ind	Norma McCallan	\$10.00	06/15/2011
1	Ind	Norma McCallan	\$10.00	07/28/2011
1	Ind	Norma McCallan	\$10.00	08/15/2011
1	Ind	Norma McCallan	\$10.00	09/19/2011
1	Ind	Norma McCallan	\$10.00	11/29/2011
1	Ind	Norma McCallan	\$10.00	12/15/2011
Norma McCallan Total			\$120.00	
1	Ind	Norma-Jean McLaren	\$125.00	11/04/2011
1	Ind	Norma-Jean McLaren	\$12.00	01/15/2011
1	Ind	Norma-Jean McLaren	\$12.00	01/15/2012
1	Ind	Norma-Jean McLaren	\$12.00	02/15/2011
1	Ind	Norma-Jean McLaren	\$12.00	03/15/2011
1	Ind	Norma-Jean McLaren	\$12.00	04/15/2011
1	Ind	Norma-Jean McLaren	\$12.00	05/15/2011
1	Ind	Norma-Jean McLaren	\$12.00	06/15/2011
1	Ind	Norma-Jean McLaren	\$12.00	07/28/2011
1	Ind	Norma-Jean McLaren	\$12.00	08/15/2011
1	Ind	Norma-Jean McLaren	\$12.00	09/19/2011
1	Ind	Norma-Jean McLaren	\$12.00	11/29/2011
1	Ind	Norma-Jean McLaren	\$12.00	12/15/2011
Norma-Jean McLaren Total			\$269.00	
1	Ind	Norman Robinson	\$100.00	09/20/2011
Norman Robinson Total			\$100.00	
1	Ind	Orion Irvine	\$100.00	11/10/2011
1	Ind	Orion Irvine	\$50.00	06/12/2011
Orion Irvine Total			\$150.00	
1	Ind	Oscar Bisnar	\$100.00	10/14/2011
Oscar Bisnar Total			\$100.00	
1	Ind	P. McMillan	\$200.00	10/24/2011
P. McMillan Total			\$200.00	
1	Ind	Palvinder Sandhu	\$250.00	11/12/2011
Palvinder Sandhu Total			\$250.00	
1	Ind	Pamela Chaloult	\$100.00	10/19/2011
Pamela Chaloult Total			\$100.00	
1	Ind	Pang-Liang Chang	\$195.00	10/13/2011
Pang-Liang Chang Total			\$195.00	
1	Ind	Patricia Currie	\$100.00	06/10/2011
Patricia Currie Total			\$100.00	
1	Ind	Patricia Evans	\$25.00	03/20/2011
1	Ind	Patricia Evans	\$25.00	05/17/2011
1	Ind	Patricia Evans	\$50.00	10/15/2011
Patricia Evans Total			\$100.00	
1	Ind	Patricia Reynolds	\$50.00	11/12/2011
1	Ind	Patricia Reynolds	\$5.00	01/15/2011
1	Ind	Patricia Reynolds	\$5.00	01/15/2012
1	Ind	Patricia Reynolds	\$5.00	02/15/2011
1	Ind	Patricia Reynolds	\$5.00	03/15/2011
1	Ind	Patricia Reynolds	\$5.00	04/15/2011

Class	Type	Name	Amount	Date
1	Ind	Patricia Reynolds	\$5.00	05/15/2011
1	Ind	Patricia Reynolds	\$5.00	06/15/2011
1	Ind	Patricia Reynolds	\$5.00	07/28/2011
1	Ind	Patricia Reynolds	\$5.00	08/15/2011
1	Ind	Patricia Reynolds	\$5.00	09/19/2011
1	Ind	Patricia Reynolds	\$5.00	11/29/2011
1	Ind	Patricia Reynolds	\$5.00	12/15/2011
Patricia Reynolds Total			\$110.00	
1	Ind	Patrick Fay	\$500.00	11/08/2011
Patrick Fay Total			\$500.00	
1	Ind	Patrick Robertson	\$500.00	11/01/2011
1	Ind	Patrick Robertson	\$100.00	11/09/2011
1	Ind	Patrick Robertson	\$100.00	11/09/2011
1	Ind	Patrick Robertson	\$300.00	11/09/2011
1	Ind	Patrick Robertson	\$1,000.00	11/09/2011
Patrick Robertson Total			\$2,000.00	
1	Ind	Patti Bacchus	\$50.00	03/10/2011
1	Ind	Patti Bacchus	\$100.00	01/21/2011
1	Ind	Patti Bacchus	\$100.00	01/21/2012
1	Ind	Patti Bacchus	\$100.00	02/21/2011
1	Ind	Patti Bacchus	\$50.00	02/27/2011
1	Ind	Patti Bacchus	\$100.00	03/21/2011
1	Ind	Patti Bacchus	\$500.00	04/20/2011
1	Ind	Patti Bacchus	\$100.00	04/21/2011
1	Ind	Patti Bacchus	\$100.00	05/21/2011
1	Ind	Patti Bacchus	\$100.00	06/21/2011
1	Ind	Patti Bacchus	\$100.00	07/21/2011
1	Ind	Patti Bacchus	\$100.00	08/21/2011
1	Ind	Patti Bacchus	\$100.00	09/21/2011
1	Ind	Patti Bacchus	\$100.00	10/21/2011
1	Ind	Patti Bacchus	\$100.00	11/21/2011
1	Ind	Patti Bacchus	\$100.00	12/21/2011
Patti Bacchus Total			\$1,900.00	
1	Ind	Patty Montpellier	\$100.00	11/19/2011
Patty Montpellier Total			\$100.00	
1	Ind	Paul Bogaert	\$250.00	11/02/2011
1	Ind	Paul Bogaert	\$100.00	11/15/2011
Paul Bogaert Total			\$350.00	
1	Ind	Paul Croes	\$10.00	05/25/2011
1	Ind	Paul Croes	\$100.00	09/26/2011
Paul Croes Total			\$110.00	
1	Ind	Paul Faoro	\$10.00	01/21/2012
1	Ind	Paul Faoro	\$10.00	03/14/2011
1	Ind	Paul Faoro	\$10.00	04/14/2011
1	Ind	Paul Faoro	\$10.00	04/21/2011
1	Ind	Paul Faoro	\$10.00	05/21/2011
1	Ind	Paul Faoro	\$10.00	06/21/2011
1	Ind	Paul Faoro	\$10.00	07/21/2011
1	Ind	Paul Faoro	\$10.00	08/21/2011
1	Ind	Paul Faoro	\$10.00	09/21/2011
1	Ind	Paul Faoro	\$10.00	10/21/2011
1	Ind	Paul Faoro	\$10.00	11/21/2011
1	Ind	Paul Faoro	\$10.00	12/21/2011
Paul Faoro Total			\$120.00	

Class	Type	Name	Amount	Date
1	Ind	Paul Flucke	\$100.00	11/02/2011
1	Ind	Paul Flucke	\$25.00	06/12/2011
		Paul Flucke Total	\$125.00	
1	Ind	Paul Nixey	\$10.00	03/16/2011
1	Ind	Paul Nixey	\$19.02	05/16/2011
1	Ind	Paul Nixey	\$50.00	08/29/2011
1	Ind	Paul Nixey	\$100.00	11/24/2011
		Paul Nixey Total	\$179.02	
1	Ind	Paul Stewart	\$100.00	10/21/2011
		Paul Stewart Total	\$100.00	
1	Ind	Paul Westwick	\$200.00	10/15/2011
		Paul Westwick Total	\$200.00	
1	Ind	Peggy Alca	\$100.00	11/10/2011
		Peggy Alca Total	\$100.00	
1	Ind	Peter Bruckmann	\$100.00	11/13/2011
		Peter Bruckmann Total	\$100.00	
1	Ind	Peter Busby	\$50.00	09/10/2011
1	Ind	Peter Busby	\$50.00	10/15/2011
		Peter Busby Total	\$100.00	
1	Ind	Peter Chapman	\$150.00	10/04/2011
1	Ind	Peter Chapman	\$100.00	05/27/2011
		Peter Chapman Total	\$250.00	
1	Ind	Peter Cocking	\$50.00	05/28/2011
1	Ind	Peter Cocking	\$50.00	09/21/2011
		Peter Cocking Total	\$100.00	
1	Ind	Peter Colenbrander	\$50.00	06/03/2011
1	Ind	Peter Colenbrander	\$50.00	10/03/2011
1	Ind	Peter Colenbrander	\$50.00	11/11/2011
1	Ind	Peter Colenbrander	\$50.00	09/20/2011
1	Ind	Peter Colenbrander	\$50.00	10/30/2011
		Peter Colenbrander Total	\$250.00	
1	Ind	Peter Ferguson	\$100.00	11/12/2011
1	Ind	Peter Ferguson	\$40.00	05/27/2011
		Peter Ferguson Total	\$140.00	
1	Ind	Peter Johnston	\$10.00	01/21/2011
1	Ind	Peter Johnston	\$10.00	01/21/2012
1	Ind	Peter Johnston	\$10.00	02/21/2011
1	Ind	Peter Johnston	\$10.00	03/21/2011
1	Ind	Peter Johnston	\$10.00	04/21/2011
1	Ind	Peter Johnston	\$10.00	05/21/2011
1	Ind	Peter Johnston	\$10.00	06/21/2011
1	Ind	Peter Johnston	\$10.00	07/21/2011
1	Ind	Peter Johnston	\$10.00	08/21/2011
1	Ind	Peter Johnston	\$10.00	09/21/2011
1	Ind	Peter Johnston	\$10.00	10/21/2011
1	Ind	Peter Johnston	\$10.00	11/21/2011
1	Ind	Peter Johnston	\$10.00	12/21/2011
		Peter Johnston Total	\$130.00	
1	Ind	Peter Kwok	\$100.00	10/17/2011
		Peter Kwok Total	\$100.00	
1	Ind	Peter Lahay	\$100.00	10/21/2011
		Peter Lahay Total	\$100.00	
1	Ind	Peter Mortifee	\$100.00	05/25/2011
		Peter Mortifee Total	\$100.00	

Class	Type	Name	Amount	Date
1	Ind	Peter Oreck	\$25.00	03/21/2011
1	Ind	Peter Oreck	\$180.00	10/15/2011
		Peter Oreck Total	\$205.00	
1	Ind	Peter Pare	\$25.00	03/20/2011
1	Ind	Peter Pare	\$100.00	10/15/2011
		Peter Pare Total	\$125.00	
1	Ind	Peter Redekop	\$50,000.00	10/20/2011
		Peter Redekop Total	\$50,000.00	
1	Ind	Peter ter Weeme	\$50.00	10/05/2011
1	Ind	Peter ter Weeme	\$200.00	10/15/2011
		Peter ter Weeme Total	\$250.00	
1	Ind	Peter Trainor	\$50.00	11/16/2011
1	Ind	Peter Trainor	\$50.00	11/16/2011
		Peter Trainor Total	\$100.00	
1	Ind	Phalgun Joshi	\$250.00	10/03/2011
1	Ind	Phalgun Joshi	\$200.00	05/18/2011
1	Ind	Phalgun Joshi	\$50.00	10/21/2011
		Phalgun Joshi Total	\$500.00	
1	Ind	Phil Mondor	\$1,000.00	11/03/2011
1	Ind	Phil Mondor	\$1,000.00	11/03/2011
		Phil Mondor Total	\$2,000.00	
1	Ind	Phil Yacht	\$1,000.00	10/13/2011
		Phil Yacht Total	\$1,000.00	
1	Ind	Philip Mansfield	\$250.00	10/06/2011
1	Ind	Philip Mansfield	\$100.00	05/16/2011
		Philip Mansfield Total	\$350.00	
1	Ind	Philip Resnick	\$100.00	10/15/2011
		Philip Resnick Total	\$100.00	
1	Ind	R Owen Rogers	\$100.00	11/19/2011
		R Owen Rogers Total	\$100.00	
1	Ind	R. Leanne McPhail Mellett	\$100.00	05/19/2011
1	Ind	R. Leanne McPhail Mellett	\$100.00	10/19/2011
		R. Leanne McPhail Mellett Total	\$200.00	
1	Ind	Raj Sihota	\$10.00	01/15/2011
1	Ind	Raj Sihota	\$10.00	01/15/2012
1	Ind	Raj Sihota	\$10.00	02/15/2011
1	Ind	Raj Sihota	\$10.00	03/15/2011
1	Ind	Raj Sihota	\$10.00	04/15/2011
1	Ind	Raj Sihota	\$10.00	05/15/2011
1	Ind	Raj Sihota	\$10.00	06/15/2011
1	Ind	Raj Sihota	\$10.00	07/28/2011
1	Ind	Raj Sihota	\$10.00	08/15/2011
1	Ind	Raj Sihota	\$10.00	09/19/2011
1	Ind	Raj Sihota	\$10.00	11/29/2011
1	Ind	Raj Sihota	\$10.00	12/15/2011
		Raj Sihota Total	\$120.00	
1	Ind	Randall White	\$500.00	09/27/2011
1	Ind	Randall White	\$100.00	11/15/2011
		Randall White Total	\$600.00	
1	Ind	Raymond Back	\$10.00	01/21/2012
1	Ind	Raymond Back	\$10.00	04/21/2011
1	Ind	Raymond Back	\$10.00	05/21/2011
1	Ind	Raymond Back	\$10.00	06/21/2011
1	Ind	Raymond Back	\$10.00	07/21/2011

Class	Type	Name	Amount	Date
1	Ind	Raymond Back	\$10.00	08/21/2011
1	Ind	Raymond Back	\$10.00	09/21/2011
1	Ind	Raymond Back	\$10.00	10/21/2011
1	Ind	Raymond Back	\$10.00	11/21/2011
1	Ind	Raymond Back	\$10.00	12/21/2011
Raymond Back Total			\$100.00	
1	Ind	Raymond E Cocking	\$500.00	11/12/2011
Raymond E Cocking Total			\$500.00	
1	Ind	Raymond Galbraith	\$15.00	01/15/2011
1	Ind	Raymond Galbraith	\$15.00	01/15/2012
1	Ind	Raymond Galbraith	\$15.00	02/15/2011
1	Ind	Raymond Galbraith	\$15.00	03/15/2011
1	Ind	Raymond Galbraith	\$15.00	04/15/2011
1	Ind	Raymond Galbraith	\$15.00	05/15/2011
1	Ind	Raymond Galbraith	\$15.00	06/15/2011
1	Ind	Raymond Galbraith	\$15.00	07/28/2011
1	Ind	Raymond Galbraith	\$15.00	08/15/2011
1	Ind	Raymond Galbraith	\$15.00	09/19/2011
1	Ind	Raymond Galbraith	\$15.00	11/29/2011
1	Ind	Raymond Galbraith	\$15.00	12/15/2011
Raymond Galbraith Total			\$180.00	
1	Ind	Raymond Leung	\$1,000.00	10/17/2011
Raymond Leung Total			\$1,000.00	
1	Ind	Raymond Louie	\$25.00	01/21/2011
1	Ind	Raymond Louie	\$25.00	01/21/2012
1	Ind	Raymond Louie	\$25.00	02/21/2011
1	Ind	Raymond Louie	\$25.00	03/21/2011
1	Ind	Raymond Louie	\$1,000.00	04/20/2011
1	Ind	Raymond Louie	\$25.00	04/21/2011
1	Ind	Raymond Louie	\$25.00	05/21/2011
1	Ind	Raymond Louie	\$25.00	06/21/2011
1	Ind	Raymond Louie	\$25.00	07/21/2011
1	Ind	Raymond Louie	\$25.00	08/21/2011
1	Ind	Raymond Louie	\$25.00	09/21/2011
1	Ind	Raymond Louie	\$25.00	10/21/2011
1	Ind	Raymond Louie	\$25.00	11/21/2011
1	Ind	Raymond Louie	\$25.00	12/21/2011
Raymond Louie Total			\$1,325.00	
1	Ind	Reena Lazar	\$25.00	10/05/2011
1	Ind	Reena Lazar	\$100.00	10/19/2011
Reena Lazar Total			\$125.00	
1	Ind	Renata Aebi	\$100.00	10/19/2011
Renata Aebi Total			\$100.00	
1	Ind	Renee Saklikar	\$10.00	01/21/2012
1	Ind	Renee Saklikar	\$10.00	03/21/2011
1	Ind	Renee Saklikar	\$10.00	04/21/2011
1	Ind	Renee Saklikar	\$10.00	05/21/2011
1	Ind	Renee Saklikar	\$10.00	06/21/2011
1	Ind	Renee Saklikar	\$10.00	07/21/2011
1	Ind	Renee Saklikar	\$10.00	08/21/2011
1	Ind	Renee Saklikar	\$10.00	09/21/2011
1	Ind	Renee Saklikar	\$10.00	10/21/2011
1	Ind	Renee Saklikar	\$10.00	11/21/2011
1	Ind	Renee Saklikar	\$10.00	12/21/2011

Class	Type	Name	Amount	Date
		Renee Saklikar Total	\$110.00	
1	Ind	Reta McKay	\$100.00	11/19/2011
		Reta McKay Total	\$100.00	
1	Ind	Rich Taylor	\$1,000.00	11/03/2011
		Rich Taylor Total	\$1,000.00	
1	Ind	Richard A Campbell	\$250.00	11/12/2011
1	Ind	Richard A Campbell	\$20.00	03/25/2011
1	Ind	Richard A Campbell	\$15.00	10/21/2011
		Richard A Campbell Total	\$285.00	
1	Ind	Richard B Cameron	\$100.00	09/20/2011
		Richard B Cameron Total	\$100.00	
1	Ind	Richard Barazzuol	\$30.00	05/27/2011
1	Ind	Richard Barazzuol	\$75.00	10/15/2011
		Richard Barazzuol Total	\$105.00	
1	Ind	Richard Dixon	\$300.00	11/15/2011
		Richard Dixon Total	\$300.00	
1	Ind	Richard Evans	\$50.00	03/08/2011
1	Ind	Richard Evans	\$100.00	05/17/2011
		Richard Evans Total	\$150.00	
1	Ind	Richard Kurland	\$100.00	03/09/2011
1	Ind	Richard Kurland	\$250.00	09/22/2011
		Richard Kurland Total	\$350.00	
1	Ind	Richard Littlemore	\$100.00	11/15/2011
		Richard Littlemore Total	\$100.00	
1	Ind	Richard Lowy	\$100.00	10/19/2011
		Richard Lowy Total	\$100.00	
1	Ind	Richard Wong	\$1,500.00	10/24/2011
		Richard Wong Total	\$1,500.00	
1	Ind	Rick Lam	\$50.00	10/02/2011
1	Ind	Rick Lam	\$250.00	11/04/2011
1	Ind	Rick Lam	\$90.00	05/12/2011
		Rick Lam Total	\$390.00	
1	Ind	Rob Hastings	\$200.00	11/12/2011
1	Ind	Rob Hastings	\$10.00	01/20/2012
1	Ind	Rob Hastings	\$10.00	04/20/2011
1	Ind	Rob Hastings	\$10.00	06/20/2011
1	Ind	Rob Hastings	\$10.00	07/20/2011
1	Ind	Rob Hastings	\$10.00	08/20/2011
1	Ind	Rob Hastings	\$10.00	09/20/2011
1	Ind	Rob Hastings	\$10.00	10/20/2011
1	Ind	Rob Hastings	\$10.00	11/20/2011
1	Ind	Rob Hastings	\$10.00	12/20/2011
		Rob Hastings Total	\$290.00	
1	Ind	Rob Hunt	\$250.00	10/11/2011
		Rob Hunt Total	\$250.00	
1	Ind	Rob Lloyd-Smith	\$200.00	10/11/2011
		Rob Lloyd-Smith Total	\$200.00	
1	Ind	Rob Wynen	\$10.00	05/12/2011
1	Ind	Rob Wynen	\$500.00	05/12/2011
1	Ind	Rob Wynen	\$50.00	09/16/2011
		Rob Wynen Total	\$560.00	
1	Ind	Robert And Lily Lee	\$2,000.00	10/05/2011
		Robert And Lily Lee Total	\$2,000.00	
1	Ind	Robert Brown	\$20.00	01/21/2012

Class	Type	Name	Amount	Date
1	Ind	Robert Brown	\$20.00	05/27/2011
1	Ind	Robert Brown	\$20.00	06/21/2011
1	Ind	Robert Brown	\$20.00	07/21/2011
1	Ind	Robert Brown	\$20.00	08/21/2011
1	Ind	Robert Brown	\$20.00	09/21/2011
1	Ind	Robert Brown	\$25.00	10/18/2011
1	Ind	Robert Brown	\$20.00	10/21/2011
1	Ind	Robert Brown	\$20.00	11/21/2011
1	Ind	Robert Brown	\$20.00	12/21/2011
Robert Brown Total			\$205.00	
1	Ind	Robert C Steele	\$50.00	09/19/2011
1	Ind	Robert C Steele	\$50.00	10/21/2011
Robert C Steele Total			\$100.00	
1	Ind	Robert Daum	\$50.00	10/02/2011
1	Ind	Robert Daum	\$50.00	10/30/2011
Robert Daum Total			\$100.00	
1	Ind	Robert Edward Cornwell	\$20.00	01/15/2011
1	Ind	Robert Edward Cornwell	\$20.00	01/15/2012
1	Ind	Robert Edward Cornwell	\$20.00	02/15/2011
1	Ind	Robert Edward Cornwell	\$20.00	03/15/2011
1	Ind	Robert Edward Cornwell	\$20.00	04/15/2011
1	Ind	Robert Edward Cornwell	\$20.00	05/15/2011
1	Ind	Robert Edward Cornwell	\$20.00	06/15/2011
1	Ind	Robert Edward Cornwell	\$20.00	07/28/2011
1	Ind	Robert Edward Cornwell	\$20.00	08/15/2011
1	Ind	Robert Edward Cornwell	\$20.00	09/19/2011
1	Ind	Robert Edward Cornwell	\$20.00	11/29/2011
Robert Edward Cornwell Total			\$220.00	
1	Ind	Robert Fung	\$500.00	11/04/2011
Robert Fung Total			\$500.00	
1	Ind	Robert Gin-Chung Chan	\$100.00	11/01/2011
Robert Gin-Chung Chan Total			\$100.00	
1	Ind	Robert James Grant	\$50.00	05/17/2011
1	Ind	Robert James Grant	\$100.00	11/13/2011
Robert James Grant Total			\$150.00	
1	Ind	Robert Martin	\$200.00	10/24/2011
Robert Martin Total			\$200.00	
1	Ind	Robert Rogers	\$100.00	10/26/2011
Robert Rogers Total			\$100.00	
1	Ind	Robert Safrata	\$750.00	11/05/2011
1	Ind	Robert Safrata	\$750.00	10/31/2011
Robert Safrata Total			\$1,500.00	
1	Ind	Robert Stamnes	\$5,000.00	10/03/2011
Robert Stamnes Total			\$5,000.00	
1	Ind	Roberta J Robertson	\$100.00	05/18/2011
Roberta J Robertson Total			\$100.00	
1	Ind	Roberta Russell	\$250.00	09/20/2011
Roberta Russell Total			\$250.00	
1	Ind	Rod Roodenburg	\$250.00	11/12/2011
1	Ind	Rod Roodenburg	\$10.00	05/27/2011
Rod Roodenburg Total			\$260.00	
1	Ind	Roger Bedford	\$100.00	09/17/2011
Roger Bedford Total			\$100.00	
1	Ind	Ron Johnson	\$100.00	10/15/2011

Class Type	Name	Amount	Date
Ron Johnson Total		\$100.00	
1 Ind	Rory O'Donnell	\$100.00	10/15/2011
Rory O'Donnell Total		\$100.00	
1 Ind	Ross McDonald	\$100.00	10/05/2011
Ross McDonald Total		\$100.00	
1 Ind	Ross Waring	\$500.00	11/04/2011
Ross Waring Total		\$500.00	
1 Ind	Roy Millen	\$100.00	01/23/2012
Roy Millen Total		\$100.00	
1 Ind	Ryan Clayton	\$500.00	05/12/2011
1 Ind	Ryan Clayton	\$5.00	01/21/2011
1 Ind	Ryan Clayton	\$5.00	01/21/2012
1 Ind	Ryan Clayton	\$5.00	02/21/2011
1 Ind	Ryan Clayton	\$5.00	03/21/2011
1 Ind	Ryan Clayton	\$5.00	04/21/2011
1 Ind	Ryan Clayton	\$5.00	05/21/2011
1 Ind	Ryan Clayton	\$5.00	06/21/2011
1 Ind	Ryan Clayton	\$5.00	07/21/2011
1 Ind	Ryan Clayton	\$5.00	08/21/2011
1 Ind	Ryan Clayton	\$5.00	09/21/2011
1 Ind	Ryan Clayton	\$5.00	10/21/2011
1 Ind	Ryan Clayton	\$5.00	11/21/2011
1 Ind	Ryan Clayton	\$5.00	12/21/2011
Ryan Clayton Total		\$565.00	
1 Ind	Ryan Nicol	\$50.00	10/03/2011
1 Ind	Ryan Nicol	\$50.00	05/27/2011
Ryan Nicol Total		\$100.00	
1 Ind	Sage Aaron	\$40.00	01/15/2012
1 Ind	Sage Aaron	\$40.00	02/15/2011
1 Ind	Sage Aaron	\$40.00	03/15/2011
1 Ind	Sage Aaron	\$40.00	04/15/2011
1 Ind	Sage Aaron	\$40.00	05/15/2011
1 Ind	Sage Aaron	\$40.00	06/15/2011
1 Ind	Sage Aaron	\$40.00	07/28/2011
1 Ind	Sage Aaron	\$40.00	08/15/2011
1 Ind	Sage Aaron	\$40.00	09/19/2011
1 Ind	Sage Aaron	\$40.00	11/29/2011
1 Ind	Sage Aaron	\$40.00	12/15/2011
Sage Aaron Total		\$440.00	
1 Ind	Sally Aitken	\$100.00	10/02/2011
Sally Aitken Total		\$100.00	
1 Ind	Sandra Bruneau	\$25.00	02/02/2011
1 Ind	Sandra Bruneau	\$50.00	01/19/2012
1 Ind	Sandra Bruneau	\$50.00	04/20/2011
1 Ind	Sandra Bruneau	\$100.00	09/28/2011
1 Ind	Sandra Bruneau	\$50.00	11/14/2011
Sandra Bruneau Total		\$275.00	
1 Ind	Santos Pelaez	\$100.00	10/25/2011
Santos Pelaez Total		\$100.00	
1 Ind	Sarah Blyth	\$500.00	05/12/2011
1 Ind	Sarah Blyth	\$10.00	01/15/2011
1 Ind	Sarah Blyth	\$10.00	01/15/2012
1 Ind	Sarah Blyth	\$10.00	02/15/2011
1 Ind	Sarah Blyth	\$10.00	03/15/2011

Class	Type	Name	Amount	Date
1	Ind	Sarah Blyth	\$10.00	04/15/2011
1	Ind	Sarah Blyth	\$10.00	05/15/2011
1	Ind	Sarah Blyth	\$10.00	06/15/2011
1	Ind	Sarah Blyth	\$10.00	07/28/2011
1	Ind	Sarah Blyth	\$10.00	08/15/2011
1	Ind	Sarah Blyth	\$10.00	09/19/2011
1	Ind	Sarah Blyth	\$10.00	11/29/2011
1	Ind	Sarah Blyth	\$10.00	12/15/2011
Sarah Blyth Total			\$620.00	
1	Ind	Sarah Bonner	\$250.00	10/17/2011
Sarah Bonner Total			\$250.00	
1	Ind	Sarah Evanetz	\$100.00	11/11/2011
Sarah Evanetz Total			\$100.00	
1	Ind	Sarah Millin	\$100.00	03/10/2011
1	Ind	Sarah Millin	\$100.00	10/13/2011
Sarah Millin Total			\$200.00	
1	Ind	Sarah White	\$500.00	10/15/2011
Sarah White Total			\$500.00	
1	Ind	Sarah Winsor	\$100.00	10/20/2011
Sarah Winsor Total			\$100.00	
1	Ind	Saul Brown	\$10.00	01/21/2012
1	Ind	Saul Brown	\$10.00	03/21/2011
1	Ind	Saul Brown	\$10.00	04/21/2011
1	Ind	Saul Brown	\$10.00	05/21/2011
1	Ind	Saul Brown	\$10.00	06/21/2011
1	Ind	Saul Brown	\$10.00	07/21/2011
1	Ind	Saul Brown	\$10.00	08/21/2011
1	Ind	Saul Brown	\$10.00	09/21/2011
1	Ind	Saul Brown	\$10.00	10/21/2011
1	Ind	Saul Brown	\$10.00	11/21/2011
1	Ind	Saul Brown	\$10.00	12/21/2011
Saul Brown Total			\$110.00	
1	Ind	Scott Rose	\$100.00	11/14/2011
Scott Rose Total			\$100.00	
1	Ind	Sean Gilhooly	\$10.00	01/21/2011
1	Ind	Sean Gilhooly	\$10.00	01/21/2012
1	Ind	Sean Gilhooly	\$10.00	02/21/2011
1	Ind	Sean Gilhooly	\$10.00	03/21/2011
1	Ind	Sean Gilhooly	\$10.00	04/21/2011
1	Ind	Sean Gilhooly	\$10.00	05/21/2011
1	Ind	Sean Gilhooly	\$10.00	06/21/2011
1	Ind	Sean Gilhooly	\$10.00	07/21/2011
1	Ind	Sean Gilhooly	\$10.00	08/21/2011
1	Ind	Sean Gilhooly	\$10.00	09/21/2011
1	Ind	Sean Gilhooly	\$10.00	10/21/2011
1	Ind	Sean Gilhooly	\$10.00	11/21/2011
1	Ind	Sean Gilhooly	\$10.00	12/21/2011
Sean Gilhooly Total			\$130.00	
1	Ind	Sean Lyons	\$100.00	11/01/2011
Sean Lyons Total			\$100.00	
1	Ind	Sean Ronald McEwen	\$100.00	04/10/2011
Sean Ronald McEwen Total			\$100.00	
1	Ind	Shaena Lambert	\$50.00	06/12/2011
1	Ind	Shaena Lambert	\$100.00	09/13/2011

Class	Type	Name	Amount	Date
1	Ind	Shaena Lambert	\$100.00	10/19/2011
		Shaena Lambert Total	\$250.00	
1	Ind	Shane Koscielniak	\$100.00	03/27/2011
1	Ind	Shane Koscielniak	\$50.00	11/28/2011
		Shane Koscielniak Total	\$150.00	
1	Ind	Shannon Harris	\$100.00	04/05/2011
		Shannon Harris Total	\$100.00	
1	Ind	Sharon Eliz Gregson	\$20.00	01/15/2012
1	Ind	Sharon Eliz Gregson	\$20.00	02/15/2011
1	Ind	Sharon Eliz Gregson	\$20.00	03/15/2011
1	Ind	Sharon Eliz Gregson	\$20.00	04/15/2011
1	Ind	Sharon Eliz Gregson	\$20.00	05/15/2011
1	Ind	Sharon Eliz Gregson	\$20.00	06/15/2011
1	Ind	Sharon Eliz Gregson	\$20.00	07/28/2011
1	Ind	Sharon Eliz Gregson	\$20.00	08/15/2011
1	Ind	Sharon Eliz Gregson	\$50.00	09/16/2011
1	Ind	Sharon Eliz Gregson	\$20.00	09/19/2011
1	Ind	Sharon Eliz Gregson	\$20.00	11/29/2011
1	Ind	Sharon Eliz Gregson	\$20.00	12/15/2011
		Sharon Eliz Gregson Total	\$270.00	
1	Ind	Shauna Sylvester	\$30.00	03/21/2011
1	Ind	Shauna Sylvester	\$30.00	04/21/2011
1	Ind	Shauna Sylvester	\$30.00	05/21/2011
1	Ind	Shauna Sylvester	\$30.00	06/21/2011
1	Ind	Shauna Sylvester	\$30.00	07/21/2011
1	Ind	Shauna Sylvester	\$30.00	08/21/2011
1	Ind	Shauna Sylvester	\$30.00	09/21/2011
1	Ind	Shauna Sylvester	\$30.00	10/21/2011
1	Ind	Shauna Sylvester	\$20.00	10/22/2011
		Shauna Sylvester Total	\$260.00	
1	Ind	Shayla Pointe	\$100.00	11/17/2011
		Shayla Pointe Total	\$100.00	
1	Ind	Shelley Horne	\$100.00	10/19/2011
		Shelley Horne Total	\$100.00	
1	Ind	Sheryl Palm	\$100.00	08/06/2011
1	Ind	Sheryl Palm	\$50.00	05/27/2011
		Sheryl Palm Total	\$150.00	
1	Ind	Shona Moore	\$100.00	10/15/2011
		Shona Moore Total	\$100.00	
1	Ind	Sidney Shadbolt	\$10.00	01/21/2011
1	Ind	Sidney Shadbolt	\$10.00	01/21/2012
1	Ind	Sidney Shadbolt	\$10.00	02/21/2011
1	Ind	Sidney Shadbolt	\$10.00	03/21/2011
1	Ind	Sidney Shadbolt	\$10.00	04/21/2011
1	Ind	Sidney Shadbolt	\$10.00	05/21/2011
1	Ind	Sidney Shadbolt	\$10.00	06/21/2011
1	Ind	Sidney Shadbolt	\$10.00	07/21/2011
1	Ind	Sidney Shadbolt	\$10.00	08/21/2011
1	Ind	Sidney Shadbolt	\$10.00	09/21/2011
1	Ind	Sidney Shadbolt	\$10.00	10/21/2011
1	Ind	Sidney Shadbolt	\$10.00	11/21/2011
1	Ind	Sidney Shadbolt	\$10.00	12/21/2011
		Sidney Shadbolt Total	\$130.00	
1	Ind	Simmy Yeung	\$2,500.00	11/25/2011

Class Type	Name	Amount	Date
Simmy Yeung Total		\$2,500.00	
1	Ind Stanley Chow	\$325.00	10/14/2011
Stanley Chow Total		\$325.00	
1	Ind Stepan Vdovine	\$10.00	01/15/2011
1	Ind Stepan Vdovine	\$10.00	01/15/2012
1	Ind Stepan Vdovine	\$10.00	02/15/2011
1	Ind Stepan Vdovine	\$10.00	03/15/2011
1	Ind Stepan Vdovine	\$10.00	04/15/2011
1	Ind Stepan Vdovine	\$10.00	05/15/2011
1	Ind Stepan Vdovine	\$10.00	06/15/2011
1	Ind Stepan Vdovine	\$10.00	07/28/2011
1	Ind Stepan Vdovine	\$10.00	08/15/2011
1	Ind Stepan Vdovine	\$10.00	09/19/2011
1	Ind Stepan Vdovine	\$20.00	10/22/2011
1	Ind Stepan Vdovine	\$10.00	11/29/2011
1	Ind Stepan Vdovine	\$10.00	12/15/2011
Stepan Vdovine Total		\$140.00	
1	Ind Stephen Learey	\$10.00	01/30/2011
1	Ind Stephen Learey	\$10.00	01/30/2012
1	Ind Stephen Learey	\$10.00	02/28/2011
1	Ind Stephen Learey	\$10.00	03/30/2011
1	Ind Stephen Learey	\$10.00	04/30/2011
1	Ind Stephen Learey	\$10.00	05/30/2011
1	Ind Stephen Learey	\$10.00	06/30/2011
1	Ind Stephen Learey	\$10.00	07/30/2011
1	Ind Stephen Learey	\$10.00	08/30/2011
1	Ind Stephen Learey	\$10.00	09/30/2011
1	Ind Stephen Learey	\$10.00	10/30/2011
1	Ind Stephen Learey	\$10.00	11/30/2011
1	Ind Stephen Learey	\$10.00	12/30/2011
Stephen Learey Total		\$130.00	
1	Ind Stephen Weiss	\$100.00	10/25/2011
Stephen Weiss Total		\$100.00	
1	Ind Steve Williams	\$100.00	10/17/2011
Steve Williams Total		\$100.00	
1	Ind Stuart Rush	\$100.00	11/12/2011
Stuart Rush Total		\$100.00	
1	Ind Su Lawson	\$50.00	06/12/2011
1	Ind Su Lawson	\$50.00	09/19/2011
1	Ind Su Lawson	\$50.00	12/23/2011
Su Lawson Total		\$150.00	
1	Ind Sue Gregory	\$10.00	01/21/2012
1	Ind Sue Gregory	\$10.00	03/21/2011
1	Ind Sue Gregory	\$10.00	04/21/2011
1	Ind Sue Gregory	\$10.00	05/21/2011
1	Ind Sue Gregory	\$10.00	06/21/2011
1	Ind Sue Gregory	\$10.00	07/21/2011
1	Ind Sue Gregory	\$10.00	08/21/2011
1	Ind Sue Gregory	\$10.00	09/21/2011
1	Ind Sue Gregory	\$10.00	10/21/2011
1	Ind Sue Gregory	\$10.00	11/21/2011
1	Ind Sue Gregory	\$10.00	12/21/2011
Sue Gregory Total		\$110.00	
1	Ind Super Save Disposal	\$475.00	07/22/2011

Class Type	Name	Amount	Date
Super Save Disposal Total		\$475.00	
1	Ind Surbjit Singh Bagry	\$500.00	11/12/2011
Surbjit Singh Bagry Total		\$500.00	
1	Ind Susan Ellingsen	\$100.00	10/29/2011
Susan Ellingsen Total		\$100.00	
1	Ind Susan Ferguson	\$100.00	05/18/2011
1	Ind Susan Ferguson	\$100.00	10/18/2011
Susan Ferguson Total		\$200.00	
1	Ind Susan Irwin	\$250.00	10/14/2011
Susan Irwin Total		\$250.00	
1	Ind Susan Pond	\$100.00	10/29/2011
Susan Pond Total		\$100.00	
1	Ind Susanna Egan	\$50.00	11/12/2011
1	Ind Susanna Egan	\$50.00	09/21/2011
Susanna Egan Total		\$100.00	
1	Ind Susanne Tabata	\$50.00	03/11/2011
1	Ind Susanne Tabata	\$50.00	03/11/2011
1	Ind Susanne Tabata	\$50.00	03/15/2011
Susanne Tabata Total		\$150.00	
1	Ind Sutton Eaves	\$100.00	10/19/2011
Sutton Eaves Total		\$100.00	
1	Ind Suzanne Hawkes	\$100.00	03/10/2011
1	Ind Suzanne Hawkes	\$20.00	03/11/2011
1	Ind Suzanne Hawkes	\$100.00	10/19/2011
1	Ind Suzanne Hawkes	\$550.00	10/19/2011
Suzanne Hawkes Total		\$770.00	
1	Ind Suzu Matsuda	\$100.00	10/01/2011
Suzu Matsuda Total		\$100.00	
1	Ind Sydney Portner	\$100.00	10/14/2011
Sydney Portner Total		\$100.00	
1	Ind Tai Scott	\$20.00	01/21/2011
1	Ind Tai Scott	\$20.00	01/21/2012
1	Ind Tai Scott	\$20.00	02/21/2011
1	Ind Tai Scott	\$20.00	03/21/2011
1	Ind Tai Scott	\$20.00	04/26/2011
1	Ind Tai Scott	\$20.00	05/26/2011
1	Ind Tai Scott	\$20.00	06/26/2011
1	Ind Tai Scott	\$20.00	07/21/2011
1	Ind Tai Scott	\$20.00	08/21/2011
1	Ind Tai Scott	\$20.00	09/21/2011
1	Ind Tai Scott	\$20.00	10/26/2011
1	Ind Tai Scott	\$20.00	11/21/2011
1	Ind Tai Scott	\$20.00	12/21/2011
Tai Scott Total		\$260.00	
1	Ind Tannis Braithwaite	\$500.00	10/05/2011
1	Ind Tannis Braithwaite	\$20.00	05/27/2011
Tannis Braithwaite Total		\$520.00	
1	Ind Tara Cullis	\$150.00	11/28/2011
Tara Cullis Total		\$150.00	
1	Ind Tarah Stafford	\$200.00	10/14/2011
1	Ind Tarah Stafford	\$20.00	10/22/2011
Tarah Stafford Total		\$220.00	
1	Ind Terry Howander	\$50.00	11/02/2011
1	Ind Terry Howander	\$10.00	01/15/2011

Class	Type	Name	Amount	Date
1	Ind	Terry Howander	\$10.00	01/15/2012
1	Ind	Terry Howander	\$10.00	02/15/2011
1	Ind	Terry Howander	\$10.00	03/15/2011
1	Ind	Terry Howander	\$10.00	04/15/2011
1	Ind	Terry Howander	\$10.00	05/15/2011
1	Ind	Terry Howander	\$10.00	06/15/2011
1	Ind	Terry Howander	\$10.00	07/28/2011
1	Ind	Terry Howander	\$10.00	08/15/2011
1	Ind	Terry Howander	\$10.00	09/19/2011
1	Ind	Terry Howander	\$10.00	11/29/2011
1	Ind	Terry Howander	\$10.00	12/15/2011
Terry Howander Total			\$170.00	
1	Ind	Theodora Lamb	\$50.00	10/08/2011
1	Ind	Theodora Lamb	\$100.00	10/18/2011
1	Ind	Theodora Lamb	\$100.00	10/19/2011
Theodora Lamb Total			\$250.00	
1	Ind	Thomas Falcone	\$25.00	11/12/2011
1	Ind	Thomas Falcone	\$10.00	01/15/2012
1	Ind	Thomas Falcone	\$10.00	05/15/2011
1	Ind	Thomas Falcone	\$10.00	06/15/2011
1	Ind	Thomas Falcone	\$10.00	07/28/2011
1	Ind	Thomas Falcone	\$10.00	08/15/2011
1	Ind	Thomas Falcone	\$10.00	09/19/2011
1	Ind	Thomas Falcone	\$10.00	11/29/2011
1	Ind	Thomas Falcone	\$10.00	12/15/2011
Thomas Falcone Total			\$105.00	
1	Ind	Thomas L Perry	\$500.00	11/12/2011
Thomas L Perry Total			\$500.00	
1	Ind	Tim DeVivo	\$10.00	03/18/2011
1	Ind	Tim DeVivo	\$100.00	03/18/2011
1	Ind	Tim DeVivo	\$100.00	10/20/2011
Tim DeVivo Total			\$210.00	
1	Ind	Tim Stevenson	\$50.00	01/21/2011
1	Ind	Tim Stevenson	\$50.00	01/21/2012
1	Ind	Tim Stevenson	\$50.00	02/21/2011
1	Ind	Tim Stevenson	\$50.00	03/21/2011
1	Ind	Tim Stevenson	\$1,000.00	04/20/2011
1	Ind	Tim Stevenson	\$50.00	04/21/2011
1	Ind	Tim Stevenson	\$50.00	05/21/2011
1	Ind	Tim Stevenson	\$50.00	06/21/2011
1	Ind	Tim Stevenson	\$50.00	07/21/2011
1	Ind	Tim Stevenson	\$50.00	08/21/2011
1	Ind	Tim Stevenson	\$50.00	09/21/2011
1	Ind	Tim Stevenson	\$50.00	10/21/2011
1	Ind	Tim Stevenson	\$2,500.00	10/30/2011
1	Ind	Tim Stevenson	\$50.00	11/21/2011
1	Ind	Tim Stevenson	\$50.00	12/21/2011
Tim Stevenson Total			\$4,150.00	
1	Ind	Timothy James Howard	\$40.00	05/13/2011
1	Ind	Timothy James Howard	\$200.00	10/21/2011
Timothy James Howard Total			\$240.00	
1	Ind	Tom Dufresne	\$100.00	11/02/2011
Tom Dufresne Total			\$100.00	
1	Ind	Tom Simpson	\$250.00	10/27/2011

Class	Type	Name	Amount	Date
1	Ind	Tom Simpson	\$500.00	10/30/2011
Tom Simpson Total			\$750.00	
1	Ind	Tony Astles	\$475.00	07/22/2011
Tony Astles Total			\$475.00	
1	Ind	Tony Tang	\$1,000.00	05/12/2011
Tony Tang Total			\$1,000.00	
1	Ind	Tracey Cooke	\$20.00	01/01/2011
1	Ind	Tracey Cooke	\$20.00	02/01/2011
1	Ind	Tracey Cooke	\$20.00	03/01/2011
1	Ind	Tracey Cooke	\$20.00	04/01/2011
1	Ind	Tracey Cooke	\$20.00	05/01/2011
1	Ind	Tracey Cooke	\$20.00	06/01/2011
1	Ind	Tracey Cooke	\$20.00	07/01/2011
1	Ind	Tracey Cooke	\$20.00	08/01/2011
1	Ind	Tracey Cooke	\$20.00	09/01/2011
1	Ind	Tracey Cooke	\$20.00	10/01/2011
1	Ind	Tracey Cooke	\$20.00	11/01/2011
1	Ind	Tracey Cooke	\$20.00	12/01/2011
1	Ind	Tracey Cooke	\$20.00	01/01/2012
Tracey Cooke Total			\$260.00	
1	Ind	Trevor Loke	\$500.00	04/01/2011
1	Ind	Trevor Loke	\$20.00	03/25/2011
Trevor Loke Total			\$520.00	
1	Ind	Trudy Mackinnon	\$10.00	01/15/2011
1	Ind	Trudy Mackinnon	\$10.00	01/15/2012
1	Ind	Trudy Mackinnon	\$10.00	02/15/2011
1	Ind	Trudy Mackinnon	\$10.00	03/15/2011
1	Ind	Trudy Mackinnon	\$10.00	04/15/2011
1	Ind	Trudy Mackinnon	\$10.00	05/15/2011
1	Ind	Trudy Mackinnon	\$10.00	07/15/2011
1	Ind	Trudy Mackinnon	\$10.00	08/15/2011
1	Ind	Trudy Mackinnon	\$10.00	09/19/2011
1	Ind	Trudy Mackinnon	\$10.00	11/29/2011
1	Ind	Trudy Mackinnon	\$10.00	12/15/2011
Trudy Mackinnon Total			\$110.00	
1	Ind	Una Walsh	\$100.00	09/22/2011
Una Walsh Total			\$100.00	
1	Ind	Valerie Asmoucha	\$100.00	11/01/2011
Valerie Asmoucha Total			\$100.00	
1	Ind	Valerie Hunter	\$100.00	11/12/2011
1	Ind	Valerie Hunter	\$50.00	05/27/2011
Valerie Hunter Total			\$150.00	
1	Ind	Valerie Langer	\$15.00	01/21/2012
1	Ind	Valerie Langer	\$15.00	03/21/2011
1	Ind	Valerie Langer	\$15.00	04/21/2011
1	Ind	Valerie Langer	\$15.00	05/21/2011
1	Ind	Valerie Langer	\$15.00	06/21/2011
1	Ind	Valerie Langer	\$15.00	07/21/2011
1	Ind	Valerie Langer	\$15.00	08/21/2011
1	Ind	Valerie Langer	\$15.00	09/21/2011
1	Ind	Valerie Langer	\$300.00	10/18/2011
1	Ind	Valerie Langer	\$15.00	10/21/2011
1	Ind	Valerie Langer	\$15.00	11/21/2011
1	Ind	Valerie Langer	\$15.00	12/21/2011

Class Type		Name	Amount	Date
Valerie Langer Total			\$465.00	
1	Ind	Vanessa Geary	\$25.00	01/21/2011
1	Ind	Vanessa Geary	\$25.00	01/21/2012
1	Ind	Vanessa Geary	\$25.00	02/21/2011
1	Ind	Vanessa Geary	\$25.00	03/21/2011
1	Ind	Vanessa Geary	\$25.00	04/21/2011
1	Ind	Vanessa Geary	\$25.00	05/21/2011
1	Ind	Vanessa Geary	\$25.00	06/21/2011
1	Ind	Vanessa Geary	\$25.00	07/21/2011
1	Ind	Vanessa Geary	\$25.00	08/21/2011
1	Ind	Vanessa Geary	\$25.00	09/21/2011
1	Ind	Vanessa Geary	\$25.00	10/21/2011
1	Ind	Vanessa Geary	\$250.00	10/27/2011
1	Ind	Vanessa Geary	\$25.00	11/21/2011
1	Ind	Vanessa Geary	\$25.00	12/21/2011
Vanessa Geary Total			\$575.00	
1	Ind	Vince Marino	\$200.00	11/03/2011
1	Ind	Vince Marino	\$200.00	11/03/2011
1	Ind	Vince Marino	\$200.00	11/03/2011
1	Ind	Vince Marino	\$200.00	11/03/2011
1	Ind	Vince Marino	\$200.00	11/03/2011
1	Ind	Vince Marino	\$200.00	11/03/2011
Vince Marino Total			\$1,200.00	
1	Ind	Virginia Weiler	\$25.00	05/27/2011
1	Ind	Virginia Weiler	\$20.00	10/22/2011
1	Ind	Virginia Weiler	\$100.00	11/18/2011
Virginia Weiler Total			\$145.00	
1	Ind	Vivian Lank	\$10.00	01/21/2012
1	Ind	Vivian Lank	\$10.00	04/21/2011
1	Ind	Vivian Lank	\$10.00	05/21/2011
1	Ind	Vivian Lank	\$10.00	06/21/2011
1	Ind	Vivian Lank	\$10.00	07/21/2011
1	Ind	Vivian Lank	\$10.00	08/21/2011
1	Ind	Vivian Lank	\$10.00	09/21/2011
1	Ind	Vivian Lank	\$10.00	10/21/2011
1	Ind	Vivian Lank	\$10.00	11/21/2011
1	Ind	Vivian Lank	\$10.00	12/21/2011
Vivian Lank Total			\$100.00	
1	Ind	Vivienne Brosnan	\$200.00	10/15/2011
Vivienne Brosnan Total			\$200.00	
1	Ind	W Anthony Roper	\$5.00	01/21/2011
1	Ind	W Anthony Roper	\$5.00	01/21/2012
1	Ind	W Anthony Roper	\$5.00	02/21/2011
1	Ind	W Anthony Roper	\$5.00	03/21/2011
1	Ind	W Anthony Roper	\$5.00	04/21/2011
1	Ind	W Anthony Roper	\$5.00	05/21/2011
1	Ind	W Anthony Roper	\$5.00	06/21/2011
1	Ind	W Anthony Roper	\$5.00	07/21/2011
1	Ind	W Anthony Roper	\$5.00	08/21/2011
1	Ind	W Anthony Roper	\$50.00	09/19/2011
1	Ind	W Anthony Roper	\$5.00	09/21/2011
1	Ind	W Anthony Roper	\$5.00	10/21/2011
1	Ind	W Anthony Roper	\$5.00	11/21/2011
1	Ind	W Anthony Roper	\$5.00	12/21/2011

Class Type	Name	Amount	Date
	W Anthony Roper Total	\$115.00	
1 Ind	Walter Francl	\$250.00	10/17/2011
	Walter Francl Total	\$250.00	
1 Ind	Walter Hick	\$2,250.00	11/01/2011
	Walter Hick Total	\$2,250.00	
1 Ind	Wayne KW Yeung	\$325.00	10/07/2011
	Wayne KW Yeung Total	\$325.00	
1 Ind	Wayne Moore	\$10.00	01/15/2011
1 Ind	Wayne Moore	\$10.00	02/15/2011
1 Ind	Wayne Moore	\$10.00	03/15/2011
1 Ind	Wayne Moore	\$10.00	04/15/2011
1 Ind	Wayne Moore	\$10.00	05/15/2011
1 Ind	Wayne Moore	\$10.00	06/15/2011
1 Ind	Wayne Moore	\$10.00	07/28/2011
1 Ind	Wayne Moore	\$10.00	08/15/2011
1 Ind	Wayne Moore	\$10.00	09/19/2011
1 Ind	Wayne Moore	\$10.00	11/29/2011
	Wayne Moore Total	\$100.00	
1 Ind	Wen Bin Xiao	\$1,000.00	10/13/2011
	Wen Bin Xiao Total	\$1,000.00	
1 Ind	Wendy Holm	\$100.00	10/13/2011
	Wendy Holm Total	\$100.00	
1 Ind	Wendy L Orvig	\$100.00	10/15/2011
	Wendy L Orvig Total	\$100.00	
1 Ind	Wes Knapp	\$100.00	01/23/2012
	Wes Knapp Total	\$100.00	
1 Ind	William Azaroff	\$100.00	03/05/2011
1 Ind	William Azaroff	\$50.00	10/22/2011
	William Azaroff Total	\$150.00	
1 Ind	William Black	\$250.00	10/20/2011
	William Black Total	\$250.00	
1 Ind	William Davis	\$250.00	11/18/2011
	William Davis Total	\$250.00	
1 Ind	William Giesbrecht	\$50.00	09/19/2011
1 Ind	William Giesbrecht	\$50.00	11/19/2011
	William Giesbrecht Total	\$100.00	
1 Ind	William McMichael	\$100.00	05/27/2011
	William McMichael Total	\$100.00	
1 Ind	William Strong	\$250.00	09/30/2011
	William Strong Total	\$250.00	
1 Ind	Wilma Enders	\$475.00	07/07/2011
	Wilma Enders Total	\$475.00	
1 Ind	Yokie Chu	\$10.00	05/26/2011
1 Ind	Yokie Chu	\$100.00	10/15/2011
	Yokie Chu Total	\$110.00	
1 Ind	Yvonne Chin	\$50.00	06/12/2011
1 Ind	Yvonne Chin	\$500.00	10/23/2011
	Yvonne Chin Total	\$550.00	
1 Ind	Yvonne Coady	\$250.00	11/07/2011
	Yvonne Coady Total	\$250.00	
1 Ind	Yvonne Marcus	\$100.00	10/19/2011
	Yvonne Marcus Total	\$100.00	
1 Ind	Zool Suleman	\$10.00	01/15/2011
1 Ind	Zool Suleman	\$10.00	01/15/2012

Class Type			Name	Amount	Date
1	Ind		Zool Suleman	\$10.00	02/15/2011
1	Ind		Zool Suleman	\$10.00	03/15/2011
1	Ind		Zool Suleman	\$10.00	04/15/2011
1	Ind		Zool Suleman	\$10.00	05/15/2011
1	Ind		Zool Suleman	\$10.00	06/15/2011
1	Ind		Zool Suleman	\$10.00	07/28/2011
1	Ind		Zool Suleman	\$10.00	08/15/2011
1	Ind		Zool Suleman	\$10.00	09/19/2011
1	Ind		Zool Suleman	\$10.00	11/29/2011
1	Ind		Zool Suleman	\$10.00	12/15/2011
Zool Suleman Total				\$120.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2 CO	0906007 BC LTD (Daniel Matthew Millar)	6625 Angus Drive	Vancouver	BC	V6P 5J1	\$500.00	04/20/2011
	0906007 BC LTD (Daniel Matthew Millar) Total					\$500.00	
2 CO	1388 Derwent Holdings Corp.	460 Fraser View Pl	Delta	BC	V3M 6H4	\$5,000.00	11/03/2011
	1388 Derwent Holdings Corp. Total					\$5,000.00	
2 CO	2300 Kingsway Residences	1088 Burrard Street Unit 3502	Vancouver	BC	V6Z 2R9	\$30,000.00	04/09/2011
	2300 Kingsway Residences Total					\$30,000.00	
2 CO	4065565 Canada Inc (Ronald N Stern)	650 W Georgia St Unit 2900	Vancouver	BC	V6B 4N8	\$1,000.00	11/16/2011
	4065565 Canada Inc (Ronald N Stern) Total					\$1,000.00	
2 CO	459795 BC Ltd. (Lihchong Pan, Carol Pan)	1139 W Cordova St Unit 1702	Vancouver	BC	V6C 0A2	\$130.00	10/13/2011
	459795 BC Ltd. (Lihchong Pan, Carol Pan) Total					\$130.00	
2 CO	461554 BC Ltd. (Ross J Beatty)	625 Howe St Unit 1550	Vancouver	BC	V6C 2T6	\$5,000.00	09/30/2011
	461554 BC Ltd. (Ross J Beatty) Total					\$5,000.00	
2 CO	615053 B.C Ltd. (Richard Douglas, Zahir Karim)	1221 Granville St	Vancouver	BC	V6Z 1M6	\$250.00	11/03/2011
	615053 B.C Ltd. (Richard Douglas, Zahir Karim) Total					\$250.00	
2 CO	634655 BC Ltd. (dba Morrissey's Bar)	1227 Granville St	Vancouver	BC	V6Z 1M6	\$250.00	11/03/2011
	634655 BC Ltd. (dba Morrissey's Bar) Total					\$250.00	
2 CO	AB Scale Model Ltd	9 W 5th Av	Vancouver	BC	V5Y 1H4	\$1,000.00	10/29/2011
	AB Scale Model Ltd Total					\$1,000.00	
2 CO	Allan Window Technologies Inc.	131 Caldari Road Unit 1	Concord	ON	L4K 3Z9	\$5,000.00	11/08/2011
2 CO	Allan Window Technologies Inc.	131 Caldari Road Unit 1	Concord	ON	L4K 3Z9	\$15,000.00	11/08/2011
2 CO	Allan Window Technologies Inc.	131 Caldari Road Unit 1	Concord	ON	L4K 3Z9	\$5,000.00	10/17/2011
	Allan Window Technologies Inc. Total					\$25,000.00	
2 CO	Allcity Importers Ltd.	1290 Odium Dr	Vancouver	BC	V5L 3L9	\$1,000.00	11/09/2011
	Allcity Importers Ltd. Total					\$1,000.00	
2 CO	Allstar Mechanical Ltd	1122 Mainland St Unit 320	Vancouver	BC	V6B 5L1	\$1,000.00	10/27/2011
	Allstar Mechanical Ltd Total					\$1,000.00	
2 CO	Allwest Facility Services Ltd	3871 N Fraser Way Unit 7	Burnaby	BC	V5J 5G6	\$1,000.00	10/26/2011
	Allwest Facility Services Ltd Total					\$1,000.00	
2 CO	Ambius	2206-1500 Hornby Street	Vancouver	BC	V6Z2R1	\$1,000.00	10/24/2011
	Ambius Total					\$1,000.00	
2 CO	Ambulance Paramedics of BC CUPE Local 873	219000 Westminster Hwy Unit 105	Richmond	BC	V6V 0A8	\$500.00	01/31/2012
	Ambulance Paramedics of BC CUPE Local 873 Total					\$500.00	
2 CO	Anthem Properties Group Ltd.	550 Burrard St Bentall 5 Unit 300	Vancouver	BC	V6C 2B5	\$1,000.00	11/01/2011
2 CO	Anthem Properties Group Ltd.	550 Burrard St Bentall 5 Unit 300	Vancouver	BC	V6C 2B5	\$475.00	01/31/2012
	Anthem Properties Group Ltd. Total					\$1,475.00	
2 CO	Aquilini Development and Construction Inc.	510 W Hastings St Unit 200	Vancouver	BC	V6B 1L8	\$5,000.00	11/02/2011
	Aquilini Development and Construction Inc. Total					\$5,000.00	
2 CO	Asianwind Communications Inc.	334 E Kent Av S Unit 103	Vancouver	BC	V5X 4N6	\$1,300.00	10/13/2011
	Asianwind Communications Inc. Total					\$1,300.00	
2 CO	AY Au-Yeung & Company, LLP	5678 Granville St Unit 202	Vancouver	BC	V6M 3C5	\$325.00	10/11/2011
	AY Au-Yeung & Company, LLP Total					\$325.00	
2 CO	Bancwest Pacific Realty Group Ltd.Bancwest Pacific	1100 Melville St Unit 505	Vancouver	BC	V6E 4A6	\$1,000.00	10/29/2011
	Bancwest Pacific Realty Group Ltd.Bancwest Pacific Total					\$1,000.00	
2 CO	Bastion Development Corporation	1681 Chestnut St Unit 500	Vancouver	BC	V6J 4M6	\$1,000.00	10/25/2011
2 CO	Bastion Development Corporation	1681 Chestnut St Unit 500	Vancouver	BC	V6J 4M6	\$20,000.00	10/25/2011

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
	Bastion Development Corporation Total					\$21,000.00	
2	CO Beach Place Ventures Ltd.	777 Pacific St	Vancouver	BC	V6Z 2R7	\$600.00	07/15/2011
	Beach Place Ventures Ltd. Total					\$600.00	
2	CO Beesla Trucking 2003 Ltd	7314 Prince Edward St	Vancouver	BC	V5X 3P7	\$200.00	11/12/2011
	Beesla Trucking 2003 Ltd Total					\$200.00	
2	CO Bentall Kennedy (Canada) LP	1800 - 1055 Dunsmuir Street	Vancouver	BC	V7X1B1	\$1,000.00	10/20/2011
2	CO Bentall Kennedy (Canada) LP	1800 - 1055 Dunsmuir Street	Vancouver	BC	V7X1B1	\$2,500.00	10/25/2011
	Bentall Kennedy (Canada) LP Total					\$3,500.00	
2	CO Bert's Electrical (2001) Ltd.	2258 Peardonville Road	Abbotsford	BC	V2T 6J8	\$50,000.00	10/17/2011
	Bert's Electrical (2001) Ltd. Total					\$50,000.00	
2	CO Bhullar Ent. Inc. DBA: Atlas Animal Hospital (Van.)	5696 Fraser St	Vancouver	BC	V5W 2Z4	\$1,000.00	11/12/2011
	Bhullar Ent. Inc. DBA: Atlas Animal Hospital (Van.) Total					\$1,000.00	
2	CO Bing Thom Architects Inc	1430 Burrard St	Vancouver	BC	V6Z 2A3	\$200.00	03/22/2011
	Bing Thom Architects Inc Total					\$200.00	
2	CO Blue Properties Inc	4555 Kingsway Unit 1801	Burnaby	BC	V5H 4T8	\$1,000.00	11/17/2011
	Blue Properties Inc Total					\$1,000.00	
2	CO Boffo Family Holdings Ltd.	3815 Sunset St Unit 203	Burnaby	BC	V5G 4W4	\$0.00	07/11/2011
2	CO Boffo Family Holdings Ltd.	3815 Sunset St Unit 203	Burnaby	BC	V5G 4W4	\$950.00	07/22/2011
	Boffo Family Holdings Ltd. Total					\$950.00	
2	Co Bonds Group of Companies	889 Pender St W Unit 500	Vancouver	BC	V6C 3B2	\$475.00	07/11/2011
	Bonds Group of Companies Total					\$475.00	
2	CO Bosa Construction Inc	4555 Kingsway Unit 1800	Burnaby	BC	V5H 4T8	\$1,000.00	11/17/2011
	Bosa Construction Inc Total					\$1,000.00	
2	CO Bosa Properties Inc.	4555 Kingsway Unit 1800	Burnaby	BC	V5H 4T8	\$6,000.00	11/17/2011
	Bosa Properties Inc. Total					\$6,000.00	
2	CO Boughton Law Corporation	700-595 Burrard St, PO Box 49290	Vancouver	BC	V7X 1S8	\$1,500.00	11/18/2011
	Boughton Law Corporation Total					\$1,500.00	
2	CO Brilliant Cabinets Ltd.	1469 Frances St	Vancouver	BC	V5L 1Z1	\$500.00	10/13/2011
	Brilliant Cabinets Ltd. Total					\$500.00	
2	CO Broadway Pharmacy Ltd.	3033 Main St Unit 1	Vancouver	BC	V5T 3G6	\$5,000.00	10/06/2011
	Broadway Pharmacy Ltd. Total					\$5,000.00	
2	CO Brook + Associates Inc.	535 Thurlow St Unit 410	Vancouver	BC	V6E 3L2	\$1,425.00	07/11/2011
	Brook + Associates Inc. Total					\$1,425.00	
2	CO Brook Pooni Associates Inc.	535 Thurlow St Unit 410	Vancouver	BC	V6E 3L2	\$400.00	05/05/2011
2	CO Brook Pooni Associates Inc.	535 Thurlow St Unit 410	Vancouver	BC	V6E 3L2	\$5,000.00	09/30/2011
	Brook Pooni Associates Inc. Total					\$5,400.00	
2	CO Bull Housser & Tupper LLP	3000 Royal Centre PO Box 11130	Vancouver	BC	V6E 3R3	\$40,000.00	05/31/2011
	Bull Housser & Tupper LLP Total					\$40,000.00	
2	CO Busby Perkins + Will Architects Co.	1220 Homer St	Vancouver	BC	V6B 2Y5	\$2,500.00	01/25/2011
2	CO Busby Perkins + Will Architects Co.	1220 Homer St	Vancouver	BC	V6B 2Y5	\$2,500.00	10/28/2011
	Busby Perkins + Will Architects Co. Total					\$5,000.00	
2	CO Busters Towing	455 Industrial Av	Vancouver	BC	V6A 2P8	\$2,500.00	11/04/2011
	Busters Towing Total					\$2,500.00	
2	CO Cactus Restaurants Ltd.	604 W Broadway Unit 200	Vancouver	BC	V5Z 1G1	\$5,000.00	11/02/2011
	Cactus Restaurants Ltd. Total					\$5,000.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO Cambie Developments Ltd.	1177 W Hastings St Unit 517	Vancouver	BC	V6E 2K3	\$500.00	11/01/2011
	Cambie Developments Ltd. Total					\$500.00	
2	CO Cambria Ventures Inc.	460 Fraser View Pl	Delta	BC	V3M 6H4	\$5,000.00	11/03/2011
	Cambria Ventures Inc. Total					\$5,000.00	
2	CO CanAccord Genuity Corporation	2200-609 Granville St, PO10337 Pacific Centre	Vancouver	BC	V7Y 1H2	\$50,000.00	09/13/2011
2	CO CanAccord Genuity Corporation	2200-609 Granville St, PO10337 Pacific Centre	Vancouver	BC	V7Y 1H2	\$20,000.00	09/23/2011
	CanAccord Genuity Corporation Total					\$70,000.00	
2	CO Canadian Metropolitan Properties Corp.	750 Pacific Boulevard Unit B100	Vancouver	BC	V6B 5E7	\$1,000.00	11/04/2011
2	CO Canadian Metropolitan Properties Corp.	750 Pacific Boulevard Unit B100	Vancouver	BC	V6B 5E7	\$2,000.00	11/04/2011
2	CO Canadian Metropolitan Properties Corp.	750 Pacific Boulevard Unit B100	Vancouver	BC	V6B 5E7	\$1,000.00	08/06/2011
2	CO Canadian Metropolitan Properties Corp.	750 Pacific Boulevard Unit B100	Vancouver	BC	V6B 5E7	\$10,000.00	10/06/2011
	Canadian Metropolitan Properties Corp. Total					\$14,000.00	
2	CO Cassola Management Ltd.	460 Fraser View Pl	Delta	BC	V3M 6H4	\$5,000.00	11/03/2011
	Cassola Management Ltd. Total					\$5,000.00	
2	CO Cavendish Consulting Ltd.	735 Moss St Unit 5	Victoria	BC	V8V 4N9	\$200.00	11/04/2011
	Cavendish Consulting Ltd. Total					\$200.00	
2	CO Cemi Services Ltd.	1367 W Broadway Unit 400	Vancouver	BC	V6H 4A7	\$2,500.00	11/02/2011
	Cemi Services Ltd. Total					\$2,500.00	
2	CO Chambar Restaurant	562 Beatty St	Vancouver	BC	V7P2W5	\$250.00	10/12/2011
2	CO Chambar Restaurant	562 Beatty St	Vancouver	BC	V7P2W5	\$100.00	03/31/2011
2	CO Chambar Restaurant	562 Beatty St	Vancouver	BC	V7P2W5	\$4,600.00	09/21/2011
	Chambar Restaurant Total					\$4,950.00	
2	CO Citifund (Merritt) Capital Ltd.	1111 W Hastings St Unit 700	Vancouver	BC	V6E 2J3	\$1,000.00	10/26/2011
	Citifund (Merritt) Capital Ltd. Total					\$1,000.00	
2	CO Cobalt Engineering LLP	200 Granville St Unit 180	Vancouver	BC	V6C 1S4	\$1,000.00	01/23/2012
	Cobalt Engineering LLP Total					\$1,000.00	
2	CO Colliers International	200 Granville St Unit 1910	Vancouver	BC	V6C 2R6	\$1,000.00	10/29/2011
	Colliers International Total					\$1,000.00	
2	CO Colliers Macaulay Nicolls Inc	200 Granville St Unit 1910	Vancouver	BC	V6C 2R6	\$500.00	11/04/2011
2	CO Colliers Macaulay Nicolls Inc	438 Seymour St Unit 707	Vancouver	BC	V6B 6H4	\$200.00	05/05/2011
	Colliers Macaulay Nicolls Inc Total					\$700.00	
2	CO Concert Properties Ltd.	1190 Hornby St 9th Floor	Vancouver	BC	V6Z 2K5	\$475.00	07/25/2011
2	CO Concert Properties Ltd.	1190 Hornby St, 9th Floor	Vancouver	BC	V6Z 2K5	\$2,500.00	10/28/2011
	Concert Properties Ltd. Total					\$2,975.00	
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$10,000.00	10/06/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$1,000.00	10/25/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$750.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$750.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$750.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$750.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$750.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$1,500.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$1,500.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$2,500.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$3,000.00	10/28/2011

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$3,000.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$3,000.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$3,000.00	10/28/2011
2	CO Concord Pacific Developments Inc.	1095 W Pender St Unit 900	Vancouver	BC	V6E 2M6	\$4,000.00	10/28/2011
	Concord Pacific Developments Inc. Total					\$36,250.00	
2	CO Copperlion Capital	999 W Hastings St Unit 1088	Vancouver	BC	V6C 2W2	\$10,000.00	09/29/2011
	Copperlion Capital Total					\$10,000.00	
2	CO Corinex Communications Corp.	570 Granville St Unit 1200	Vancouver	BC	V6C 3P1	\$2,500.00	10/29/2011
	Corinex Communications Corp. Total					\$2,500.00	
2	CO Dan-Jen Mechanical Ltd.	11786 River Road Unit 146	Richmond	BC	V6X 1Z7	\$5,000.00	10/17/2011
	Dan-Jen Mechanical Ltd. Total					\$5,000.00	
2	CO Dayhu Investments Ltd.	1788 W 5th Av Unit 400	Vancouver	BC	V6J 1P2	\$5,000.00	11/12/2011
	Dayhu Investments Ltd. Total					\$5,000.00	
2	CO Delta Land Development Ltd.	669 Howe St Unit 250	Vancouver	BC	V6C 0B4	\$5,000.00	10/29/2011
	Delta Land Development Ltd. Total					\$5,000.00	
2	CO Dialog Architecture	611 Alexander St Unit 406	Vancouver	BC	V6A 1E1	\$475.00	08/10/2011
2	CO Dialog Architecture	611 Alexander St Unit 406	Vancouver	BC	V6A 1E1	\$1,000.00	11/18/2011
	Dialog Architecture Total					\$1,475.00	
2	CO Dodger Holdings Inc.	999 W Hastings St Unit 1320	Vancouver	BC	V6C 2W2	\$1,000.00	01/31/2012
2	CO Dodger Holdings Inc.	999 W Hastings St Unit 1320	Vancouver	BC	V6C 2W2	\$10,000.00	01/31/2012
	Dodger Holdings Inc. Total					\$11,000.00	
2	CO Dominion Blue Reprographics	99 W 6th Av	Vancouver	BC	V5Y 1K2	\$1,000.00	10/21/2011
	Dominion Blue Reprographics Total					\$1,000.00	
2	CO Donnelly Hospitality Management Ltd.	1110 Hamilton St Unit 302	Vancouver	BC	V6B 2S2	\$5,000.00	11/03/2011
	Donnelly Hospitality Management Ltd. Total					\$5,000.00	
2	CO Durante Kreuk Ltd.	1637 W 5th Av Unit 102	Vancouver	BC	V6J 1N5	\$1,000.00	10/21/2011
	Durante Kreuk Ltd. Total					\$1,000.00	
2	CO Dysarchitecture	1770 Burrard St Unit 260	Vancouver	BC	V6J 3G7	\$650.00	10/06/2011
	Dysarchitecture Total					\$650.00	
2	CO Earncliffe B.C. Inc.	1030 W Georgia St Unit 617	Vancouver	BC	V6E 2Y3	\$2,500.00	11/04/2011
	Earncliffe B.C. Inc. Total					\$2,500.00	
2	CO Earncliffe Strategy Group	1111 W Georgia St Unit 1806	Vancouver	BC	V6E 4M3	\$475.00	07/22/2011
	Earncliffe Strategy Group Total					\$475.00	
2	CO East & West Alum Craft Ltd.	7465 Conway Av	Burnaby	BC	V5E 2P7	\$1,000.00	10/21/2011
	East & West Alum Craft Ltd. Total					\$1,000.00	
2	CO East Van. Bottle Depot Ltd.	2605 Kaslo St	Vancouver	BC	V5M 3G9	\$1,000.00	11/12/2011
	East Van. Bottle Depot Ltd. Total					\$1,000.00	
2	CO Edmonds Appliance Centre Ltd.	7788 Edmonds St	Burnaby	BC	V3N1B8	\$1,000.00	10/25/2011
	Edmonds Appliance Centre Ltd. Total					\$1,000.00	
2	CO Elegant Development Inc	12235 No. 1 Rd Unit 200	Richmond	BC	V7E 1T6	\$5,000.00	10/26/2011
2	CO Elegant Development Inc	12235 No. 1 Rd Unit 200	Richmond	BC	V7E 1T6	\$1,000.00	10/27/2011
	Elegant Development Inc Total					\$6,000.00	
2	CO Elemental Energy	666 Burrard St Unit 3260	Vancouver	BC	V6C 2X8	\$2,500.00	10/31/2011
	Elemental Energy Total					\$2,500.00	
2	CO Fasken Marineau DuMoulin LLP	550 Burrard St Unit 2900	Vancouver	BC	V6C 0A3	\$500.00	11/01/2011

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
	Fasken Marineau DuMoulin LLP Total					\$500.00	
2	CO Femo Construction Ltd.	8555 Grenall Unit 1	Burnaby	BC	V5J 3M8	\$10,000.00	10/17/2011
	Femo Construction Ltd. Total					\$10,000.00	
2	CO Five Boys Investments ULC	2108 W 4th Av Unit 2	Vancouver	BC	V6K 1N6	\$50,000.00	10/07/2011
	Five Boys Investments ULC Total					\$50,000.00	
2	CO Formation Project Management	288 W 8th Av	Vancouver	BC	V5Y 1N5	\$1,000.00	08/06/2011
	Formation Project Management Total					\$1,000.00	
2	CO Fortis BC	16705 Fraser Highway	Surrey	BC	V4N 0E8	\$475.00	09/01/2011
	Fortis BC Total					\$475.00	
2	CO Fullboar Creative Corp.	1080 Mainland St Unit 210	Vancouver	BC	V6B 2T4	\$100.00	11/19/2011
	Fullboar Creative Corp. Total					\$100.00	
2	CO GBL Architects Inc.	2034 W 11th Av Unit 140	Vancouver	BC	V6J 2C9	\$2,500.00	01/25/2011
2	CO GBL Architects Inc.	2034 W 11th Av Unit 140	Vancouver	BC	V6J 2C9	\$2,500.00	10/21/2011
	GBL Architects Inc. Total					\$5,000.00	
2	CO Geocon Energy Solutions Ltd	1500 W Georgia St Unit 1290	Vancouver	BC	V6G 2Z6	\$475.00	09/13/2011
	Geocon Energy Solutions Ltd Total					\$475.00	
2	CO Global Agriculture Trans-Loading inc	11678 130 St	Surrey	BC	V3R 2Y3	\$1,000.00	11/12/2011
	Global Agriculture Trans-Loading inc Total					\$1,000.00	
2	CO Glotman Simpson Consulting Engineers	1661 W 5th Av	Vancouver	BC	V6J 1N5	\$1,000.00	10/21/2011
	Glotman Simpson Consulting Engineers Total					\$1,000.00	
2	CO Glowbal Group Holdings	565 Helmcken St	Vancouver	BC	V6B 5H7	\$1,500.00	11/28/2011
	Glowbal Group Holdings Total					\$1,500.00	
2	CO GMW Freight Services (Canada) Ltd	4871 Shell Rd Unit 2225	Richmond	BC	V6Y 2B3	\$200.00	10/11/2011
	GMW Freight Services (Canada) Ltd Total					\$200.00	
2	CO Granville Entertainment Corporation	929 Granville St Unit 512	Vancouver	BC	V6Z 1L3	\$500.00	11/03/2011
2	CO Granville Entertainment Corporation	929 Granville St Unit 512	Vancouver	BC	V6Z 1L3	\$5,000.00	01/11/2012
	Granville Entertainment Corporation Total					\$5,500.00	
2	CO Great Canadian Gaming Corporation	200-13775 Commerce Parkway	Richmond	BC	V6V 2V4	\$2,500.00	11/04/2011
	Great Canadian Gaming Corporation Total					\$2,500.00	
2	CO Great Pacific Capital Corp.	1067 W Cordova St Unit 1800	Vancouver	BC	V6C 1C7	\$1,000.00	11/01/2011
2	CO Great Pacific Capital Corp.	1067 W Cordova St Unit 1800	Vancouver	BC	V6C 1C7	\$10,000.00	11/01/2011
2	CO Great Pacific Capital Corp.	1067 W Cordova St Unit 1800	Vancouver	BC	V6C 1C7	\$2,000.00	10/28/2011
	Great Pacific Capital Corp. Total					\$13,000.00	
2	CO Grossman & Stanley Barristers & Solicitors	1090 W Georgia St Unit 800	Vancouver	BC	V6E 3V7	\$25,000.00	11/01/2011
	Grossman & Stanley Barristers & Solicitors Total					\$25,000.00	
2	CO Harvey McKinnon Associates	1985 W Broadway Unit 330	Vancouver	BC	V6J 4Y3	\$1,000.00	09/13/2011
	Harvey McKinnon Associates Total					\$1,000.00	
2	CO Henderson Devel. (Canada) Ltd.	1090 W Pender St Unit 803	Vancouver	BC	V6E 2N7	\$15,000.00	11/04/2011
	Henderson Devel. (Canada) Ltd. Total					\$15,000.00	
2	CO Henriquez Partners Architects	402 W Pender St	Vancouver	BC	V6B 1T6	\$1,000.00	10/27/2011
	Henriquez Partners Architects Total					\$1,000.00	
2	CO Hi-Tech Acrylic Products Inc.	2460 Shell Rd	Vancouver	BC	V6X 2P1	\$250.00	11/18/2011
	Hi-Tech Acrylic Products Inc. Total					\$250.00	
2	CO Holborn Capital Ltd.	698 Seymour St Unit 10	Vancouver	BC	V6B 3K6	\$10,000.00	10/07/2011
	Holborn Capital Ltd. Total					\$10,000.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO Holborn Holdings Ltd.	698 Seymour St Unit 10	Vancouver	BC	V6B 3K6	\$500.00	07/15/2011
	Holborn Holdings Ltd. Total					\$500.00	
2	CO Hospitality Vancouver	1227 Granville St Unit 1227	Vancouver	BC	V6Z 1M6	\$1,500.00	11/03/2011
	Hospitality Vancouver Total					\$1,500.00	
2	CO Howard Bingham Hill Architects	1444 Alberni St Unit 201	Vancouver	BC	V6G 2G3	\$200.00	10/19/2011
	Howard Bingham Hill Architects Total					\$200.00	
2	CO Hua Long Int'l Tech Invest Ltd.	4871 Shell Rd Unit 2220	Richmond	BC	V6X 3Z6	\$1,000.00	07/15/2011
	Hua Long Int'l Tech Invest Ltd. Total					\$1,000.00	
2	CO IBI Group	1285 W Pender St Unit 700	Vancouver	BC	V6E 4B1	\$2,500.00	01/27/2011
	IBI Group Total					\$2,500.00	
2	CO Interdependent Investments Ltd.	163 W Hastings St Unit 500	Vancouver	BC	V6B 1H5	\$500.00	04/05/2011
2	CO Interdependent Investments Ltd.	163 W Hastings St Unit 500	Vancouver	BC	V6B 1H5	\$2,500.00	01/10/2012
2	CO Interdependent Investments Ltd.	163 W Hastings St Unit 500	Vancouver	BC	V6B 1H5	\$15,230.05	01/16/2012
	Interdependent Investments Ltd. Total					\$18,230.05	
2	CO Intertech Construction Managers Ltd.	1500 Howe St Unit 105	Vancouver	BC	V6J 1W8	\$25,000.00	10/17/2011
	Intertech Construction Managers Ltd. Total					\$25,000.00	
2	CO Intracorp Projects Ltd.	666 Burrard St Unit 900	Vancouver	BC	V6C 2X8	\$10,000.00	11/04/2011
2	CO Intracorp Projects Ltd.	666 Burrard St Unit 900	Vancouver	BC	V6C 2X8	\$475.00	07/15/2011
	Intracorp Projects Ltd. Total					\$10,475.00	
2	CO J.P. Metal Masters 2000 Inc	20090 Stewart Cr	Maple Ridge	BC	V2X 0T4	\$1,000.00	10/26/2011
	J.P. Metal Masters 2000 Inc Total					\$1,000.00	
2	CO James K M Cheng Architects Inc	77 8th Ave W Unit 200	Vancouver	BC	V5Y 1M8	\$475.00	07/05/2011
	James K M Cheng Architects Inc Total					\$475.00	
2	CO James K.M. Cheng Architects Inc.	77 W 8th Av Unit 200	Vancouver	BC	V5Y 1M8	\$2,500.00	01/25/2011
	James K.M. Cheng Architects Inc. Total					\$2,500.00	
2	CO Jardine Lloyd Thompson Canada Inc.	1111 W Georgia St Unit 1800	Vancouver	BC	V6E 4G2	\$1,000.00	11/04/2011
	Jardine Lloyd Thompson Canada Inc. Total					\$1,000.00	
2	CO Jingon Development Group LLP	12900 Gilbert Rd	Richmond	BC	V7E 2H6	\$300.00	10/13/2011
2	CO Jingon Development Group LLP	12900 Gilbert Rd	Richmond	BC	V7E 2H6	\$650.00	10/13/2011
	Jingon Development Group LLP Total					\$950.00	
2	CO John Redekop Construction	33119 South Fraser Way Unit 101	Abbotsford	BC	V2S 2B1	\$50,000.00	10/17/2011
	John Redekop Construction Total					\$50,000.00	
2	CO Jones Kwong Kishi	949 W 3rd St Unit 109B	Vancouver	BC	V7P 3P7	\$1,000.00	10/25/2011
	Jones Kwong Kishi Total					\$1,000.00	
2	CO Junebug Enterprises Inc.	4799 Ross St	Vancouver		V5V 4V1	\$500.00	11/04/2011
	Junebug Enterprises Inc. Total					\$500.00	
2	CO K Tang Enterprises Ltd.	650 W 41st Av	Vancouver	BC	V5Z 2M9	\$250.00	11/14/2011
	K Tang Enterprises Ltd. Total					\$250.00	
2	CO Keg Restaurants Ltd.	10100 Shellbridge Way	Richmond	BC	V6X 2W7	\$25,000.00	09/26/2011
2	CO Keg Restaurants Ltd.	10100 Shellbridge Way	Richmond	BC	V6X 2W7	\$50,000.00	11/14/2011
	Keg Restaurants Ltd. Total					\$75,000.00	
2	CO Koffman Kalef LLP Business Lawyers	885 W Georgia St 19th Floor	Vancouver	BC	V6C 3H4	\$1,000.00	10/27/2011
	Koffman Kalef LLP Business Lawyers Total					\$1,000.00	
2	CO Lafarge Canada Inc.	268 E Kent Av S	Vancouver	BC	V5X 4N6	\$5,000.00	11/04/2011
	Lafarge Canada Inc. Total					\$5,000.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO Laurelton Investments Ltd.	1505 W 2nd Av Unit 500	Vancouver	BC	V6H 3Y4	\$5,000.00	10/07/2011
	Laurelton Investments Ltd. Total					\$5,000.00	
2	CO Ledcor Properties Inc.	1067 Cordova St W Unit 1200	Vancouver	BC	V6C 1C7	\$1,000.00	11/04/2011
	Ledcor Properties Inc. Total					\$1,000.00	
2	CO Linacare Laboratories Inc.	127 Pender Street East Unit 300	Vancouver	BC	V6A 1T6	\$500.00	11/09/2011
	Linacare Laboratories Inc. Total					\$500.00	
2	CO Lionheart Productions	744 West Hasting St Unit 211	Vancouver	BC	V6C 1A5	\$500.00	10/03/2011
2	CO Lionheart Productions	744 West Hasting St Unit 211	Vancouver	BC	V6C 1A5	\$20.00	10/06/2011
2	CO Lionheart Productions	744 West Hasting St Unit 211	Vancouver	BC	V6C 1A5	\$20.00	10/06/2011
	Lionheart Productions Total					\$540.00	
2	CO Lisi Mechanical Contractors Ltd.	7167B Gilley Av	Burnaby	BC	V5J 4W9	\$90,000.00	11/12/2011
2	CO Lisi Mechanical Contractors Ltd.	7167B Gilley Av	Burnaby	BC	V5J 4W9	\$1,000.00	10/25/2011
	Lisi Mechanical Contractors Ltd. Total					\$91,000.00	
2	CO Living Balance International Trading Ltd	4th Floor, 52A Powell St	Vancouver	BC	V6A 1E7	\$5,000.00	10/05/2011
2	CO Living Balance International Trading Ltd	4th Floor, 52A Powell St	Vancouver	BC	V6A 1E7	\$1,000.00	08/06/2011
	Living Balance International Trading Ltd Total					\$6,000.00	
2	CO Loblaws Inc	1 President's Choice Circle	Brampton	ON	LY6 5S5	\$2,500.00	12/15/2011
	Loblaws Inc Total					\$2,500.00	
2	CO Loon Properties Inc	4555 Kingsway Unit 1800	Burnaby	BC	V5H 4T8	\$2,000.00	11/17/2011
	Loon Properties Inc Total					\$2,000.00	
2	CO MacLures Cabs (1984) Ltd.	1510 W Third Ave	Vancouver	BC	V6J 1J7	\$500.00	07/15/2011
	MacLures Cabs (1984) Ltd. Total					\$500.00	
2	CO Magnum Projects Ltd.	128 W Pender St Unit 401	Vancouver	BC	V6B 1R8	\$1,000.00	10/29/2011
	Magnum Projects Ltd. Total					\$1,000.00	
2	CO Maple Leaf Self Storage Inc.	100 Park Royal Unit 300	West Vancou	BC	V7T 1A2	\$10,000.00	10/17/2011
	Maple Leaf Self Storage Inc. Total					\$10,000.00	
2	CO Maxim Development Group (Canada) Inc	426 E 64th Av	Vancouver	BC	V5X 2S1	\$1,000.00	11/04/2011
	Maxim Development Group (Canada) Inc Total					\$1,000.00	
2	CO Maximizer Software Inc	1090 W Pender St 10th Floor	Vancouver	BC	V6E 2N7	\$4,000.00	10/25/2011
2	CO Maximizer Software Inc	1090 W Pender St 10th Floor	Vancouver	BC	V6E 2N7	\$4,500.00	10/25/2011
	Maximizer Software Inc Total					\$8,500.00	
2	CO McCarthy Tetrault LLP	Pacific Centre, P.O. Box 10424	Vancouver	BC	V7Y 1K2	\$2,500.00	11/02/2011
	McCarthy Tetrault LLP Total					\$2,500.00	
2	CO MCL Motors 2010	1730 Burrard St	Vancouver	BC	V6J 3G7	\$1,900.00	07/15/2011
2	CO MCL Motors 2010	1730 Burrard St	Vancouver	BC	V6J 3G7	\$5,000.00	10/17/2011
2	CO MCL Motors 2010	1730 Burrard St	Vancouver	BC	V6J 3G7	\$10,000.00	10/24/2011
	MCL Motors 2010 Total					\$16,900.00	
2	CO McLernon Consultants Ltd.	3443 Osler St	Vancouver	BC	V6H 2W4	\$500.00	11/04/2011
	McLernon Consultants Ltd. Total					\$500.00	
2	CO Multiple Group Real Pacific Realty Ltd.	2298 Kingsway	Vancouver	BC	V5N 5M9	\$250.00	11/04/2011
	Multiple Group Real Pacific Realty Ltd. Total					\$250.00	
2	CO Nature's Path Foods Inc.	9100 Van Horne Way	Richmond	BC	V6X 1W3	\$500.00	11/04/2011
	Nature's Path Foods Inc. Total					\$500.00	
2	CO New Asia Capital Consultants Inc.	Four Bentall Centre 1055 Dunsmuir St #3364	Vancouver	BC	V7X 1L2	\$1,000.00	11/18/2011
	New Asia Capital Consultants Inc. Total					\$1,000.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO Newway Concrete Forming Ltd.	3750 E 1st Av	Burnaby	BC	V5C 3V9	\$5,000.00	11/02/2011
2	CO Newway Concrete Forming Ltd.	3750 E 1st Av	Burnaby	BC	V5C 3V9	\$10,000.00	10/07/2011
	Newway Concrete Forming Ltd. Total					\$15,000.00	
2	CO Nicli Antica Pizzeria	210 Carrall St Unit 304	Vancouver	BC	V6B2J1	\$2,500.00	10/31/2011
	Nicli Antica Pizzeria Total					\$2,500.00	
2	CO Northwest Properties	4190 Lougheed Hwy Unit 406	Burnaby	BC	V5C 6A8	\$1,425.00	07/11/2011
	Northwest Properties Total					\$1,425.00	
2	CO One West Holdings Inc.	777 Dunsmuir St Unit 1300	Vancouver	BC	V7Y 1K2	\$20,000.00	11/03/2011
	One West Holdings Inc. Total					\$20,000.00	
2	CO Onni Property MGT Services Ltd	550 Robson St Unit 300	Vancouver	BC	V6B 2B7	\$1,900.00	09/13/2011
	Onni Property MGT Services Ltd Total					\$1,900.00	
2	CO Padam Trucking	5407 Walter Pl	Burnaby	BC	V5G 4K5	\$500.00	11/12/2011
	Padam Trucking Total					\$500.00	
2	CO Park Lane Homes Ltd.	1055 Dunsmuir St Unit 2000	Vancouver	BC	V7X 1L5	\$400.00	03/20/2011
2	CO Park Lane Homes Ltd.	1055 Dunsmuir St Unit 2000	Vancouver	BC	V7X 1L5	\$950.00	07/15/2011
2	CO Park Lane Homes Ltd.	1055 Dunsmuir St Unit 2000	Vancouver	BC	V7X 1L5	\$25,000.00	10/29/2011
	Park Lane Homes Ltd. Total					\$26,350.00	
2	CO Patex Research and Consulting Ltd.	5230 Patrick St	Vancouver	BC	V5J 3B3	\$200.00	11/14/2011
	Patex Research and Consulting Ltd. Total					\$200.00	
2	CO PCI Developments Corp.	1030 West Georgia St Unit 1700	Vancouver	BC	V6E 2Y3	\$2,500.00	10/12/2011
	PCI Developments Corp. Total					\$2,500.00	
2	CO PCI Holdings Corp.	1030 W Georgia St Unit 1700	Vancouver	BC	V6E 2Y3	\$950.00	07/22/2011
	PCI Holdings Corp. Total					\$950.00	
2	CO Peak Real Estate Marketing Ltd	4069 W 39th Av	Vancouver	BC	V6N 3B1	\$50.00	10/07/2011
2	CO Peak Real Estate Marketing Ltd	4069 W 39th Av	Vancouver	BC	V6N 3B1	\$600.00	10/07/2011
	Peak Real Estate Marketing Ltd Total					\$650.00	
2	CO Performance Builders Ltd.	21300 Gordon Way Unit 213	Richmond	BC	V6W 1M2	\$500.00	11/17/2011
	Performance Builders Ltd. Total					\$500.00	
2	CO Peter Ross 2008 Ltd	1635 MacDonald Av	Burnaby	BC	V5C 4P1	\$2,000.00	10/25/2011
	Peter Ross 2008 Ltd Total					\$2,000.00	
2	CO Phillips Farevaag Smallemberg	2327 Yew Street	Vancouver	BC	V6K 3H1	\$1,000.00	11/09/2011
	Phillips Farevaag Smallemberg Total					\$1,000.00	
2	CO Polygon Homes Ltd.	1333 W Broadway Unit 900	Vancouver	BC	V6H 4C2	\$950.00	07/22/2011
2	CO Polygon Homes Ltd.	1333 W Broadway Unit 900	Vancouver	BC	V6H 4C2	\$12,500.00	10/29/2011
	Polygon Homes Ltd. Total					\$13,450.00	
2	CO Prospero Int'l Realty Inc. ITF 88 East Pender	1177 West Hastings St Unit 517	Vancouver	BC	V6E 2K3	\$1,000.00	10/05/2011
	Prospero Int'l Realty Inc. ITF 88 East Pender Total					\$1,000.00	
2	CO Prospero Int'l Realty Inc. ITF Ormidale Holdings	1177 West Hastings St Unit 517	Vancouver	BC	V6E 2K3	\$1,000.00	10/05/2011
	Prospero Int'l Realty Inc. ITF Ormidale Holdings Total					\$1,000.00	
2	CO Prospero Properties Ltd	1177 West Hastings St Unit 517	Vancouver	BC	V6E 2K3	\$1,000.00	10/05/2011
	Prospero Properties Ltd Total					\$1,000.00	
2	CO Quality Hotel Downtown	1335 Howe St	Vancouver	BC	V6Z 1R7	\$5,000.00	11/04/2011
	Quality Hotel Downtown Total					\$5,000.00	
2	CO R Kim Perry & Associates Inc	1558W 6th Av Unit 200	Vancouver	BC		\$2,500.00	01/27/2011
	R Kim Perry & Associates Inc Total					\$2,500.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO R. D. McGilvray Architecture and Planning	5201 Maple St	Vancouver	BC	V6M 4K3	\$200.00	10/13/2011
	R. D. McGilvray Architecture and Planning Total					\$200.00	
2	CO Rafii Architects Inc.	1600 Howe St Unit 1	Vancouver	BC	V6Z 2L9	\$475.00	07/06/2011
	Rafii Architects Inc. Total					\$475.00	
2	CO Ramsay Worden Architects Ltd	355 Kingsway	Vancouver	BC	V5T 3J7	\$2,500.00	01/25/2011
	Ramsay Worden Architects Ltd Total					\$2,500.00	
2	CO Reliance Properties	111 Water Street Unit 305	Vancouver	BC	V6B 1A7	\$25,000.00	11/04/2011
2	CO Reliance Properties	111 Water Street Unit 305	Vancouver	BC	V6B 1A7	\$475.00	08/06/2011
	Reliance Properties Total					\$25,475.00	
2	CO Renewal Partners Company	163 W. Hastings St Unit 500	Vancouver	BC	V6B 1H5	\$25,000.00	10/05/2011
2	CO Renewal Partners Company	163 W. Hastings St Unit 500	Vancouver	BC	V6B 1H5	\$2,500.00	10/21/2011
	Renewal Partners Company Total					\$27,500.00	
2	CO Rennie Marketing Systems	51 East Pender St	Vancouver	BC	V6A 1S9	\$15,000.00	01/16/2012
	Rennie Marketing Systems Total					\$15,000.00	
2	CO Richmond Elevator Maintenance Ltd.	12091 #5 Road	Richmond	BC	V7A 4E9	\$2,500.00	10/26/2011
	Richmond Elevator Maintenance Ltd. Total					\$2,500.00	
2	CO Rising Tide Consultants Ltd	1070 Douglas St Unit 740	Victoria	BC	V8W 2C4	\$500.00	11/11/2011
	Rising Tide Consultants Ltd Total					\$500.00	
2	CO Rize Alliance Properties Ltd	3204-1055 Dunsmuir St, Bentall 4 PO49335	Vancouver	BC	V7X 1L4	\$950.00	07/22/2011
2	CO Rize Alliance Properties Ltd	3204-1055 Dunsmuir St, Bentall 4 PO49336	Vancouver	BC	V7X 1L4	\$10,000.00	10/22/2011
	Rize Alliance Properties Ltd Total					\$10,950.00	
2	CO Rossano Investments Ltd.	460 Fraser View Pl	Delta	BC	V3M 6H4	\$5,000.00	11/03/2011
	Rossano Investments Ltd. Total					\$5,000.00	
2	CO RPMG Holdings Ltd.	550 Robson St Unit 300	Vancouver	BC	V6B 2B7	\$15,000.00	10/14/2011
	RPMG Holdings Ltd. Total					\$15,000.00	
2	CO Running Man Productions (Canada) Inc.	3500 Cornett Road	Vancouver	BC	V5M 2H5	\$2,000.00	11/17/2011
	Running Man Productions (Canada) Inc. Total					\$2,000.00	
2	CO Salt Spring Coffee	3551 Viking Way Unit 105	Richmond	BC	V6V1W	\$2,750.00	11/06/2011
2	CO Salt Spring Coffee	3551 Viking Way Unit 105	Richmond	BC	V6V1W	\$2,500.00	10/17/2011
	Salt Spring Coffee Total					\$5,250.00	
2	CO SFU Community Trust	8960 University High St Unit 150	Burnaby	BC	V5A 4Y6	\$100.00	04/05/2011
	SFU Community Trust Total					\$100.00	
2	CO Shark Club Bar & Grill	780 Beatty St Unit 200	Vancouver	BC	V6B 2M1	\$250.00	11/03/2011
	Shark Club Bar & Grill Total					\$250.00	
2	CO Shato Holdings Ltd.	4088 Cambie St Unit 300	Vancouver	BC	V5Z 2X8	\$5,000.00	11/04/2011
	Shato Holdings Ltd. Total					\$5,000.00	
2	CO Sitings Realty Ltd.	200 Granville St Unit 1620	Vancouver	BC	V6C 1S4	\$1,000.00	10/19/2011
	Sitings Realty Ltd. Total					\$1,000.00	
2	CO Soco Investment Inc.	929 Granville St	Vancouver	BC	V6Z 1L3	\$2,000.00	10/07/2011
2	CO Soco Investment Inc.	929 Granville St	Vancouver	BC	V6Z 1L3	\$2,500.00	10/18/2011
	Soco Investment Inc. Total					\$4,500.00	
2	CO Starline Architectural Windows Ltd.	9380 198th St	Langley	BC	V1M 3C8	\$1,000.00	11/04/2011
	Starline Architectural Windows Ltd. Total					\$1,000.00	
2	CO Sterling, Cooper & Associates	1166 Alberni St Unit 608	Vancouver	BC	V6E 3Z3	\$2,000.00	10/22/2011
	Sterling, Cooper & Associates Total					\$2,000.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO Strategic Communications Inc.	1770 W 7th Av Unit 305	Vancouver	BC	V6J 4Y6	\$25,000.00	11/02/2011
	Strategic Communications Inc. Total					\$25,000.00	
2	CO Sun Wah Foods Ltd.	13800 Viking Place	Richmond	BC	V6V 1K8	\$650.00	10/11/2011
	Sun Wah Foods Ltd. Total					\$650.00	
2	CO Swissreal Investment Ltd.	475 Howe St Unit 502	Vancouver	BC	V6C 2B3	\$5,000.00	11/09/2011
	Swissreal Investment Ltd. Total					\$5,000.00	
2	CO T. Moscone & Bros. Landscaping Ltd.	4025 E 1st Av	Burnaby	BC	V5C 3W5	\$2,000.00	10/17/2011
	T. Moscone & Bros. Landscaping Ltd. Total					\$2,000.00	
2	CO Tanti Interiors Ltd.	2323 Boundary Rd Unit 121	Burnaby	BC	V5M 4V8	\$1,000.00	10/29/2011
	Tanti Interiors Ltd. Total					\$1,000.00	
2	CO Tech Projects Ltd.	1500 Howe St Unit 105	Vancouver	BC	V6Z 2N1	\$25,000.00	10/17/2011
	Tech Projects Ltd. Total					\$25,000.00	
2	CO Techno Leary Services Inc	861 E 14th Av	Vancouver	BC	V5T 2N5	\$100.00	05/05/2011
	Techno Leary Services Inc Total					\$100.00	
2	CO Terracon Management Ltd.	480 Fraser View Pl	Delta	BC	V3M 6H4	\$5,000.00	11/03/2011
	Terracon Management Ltd. Total					\$5,000.00	
2	CO The Boathouse Restaurants of Canada Inc.	960 Quayside Dr Unit 401	New Westminster	BC	V3M 6G2	\$1,000.00	11/18/2011
	The Boathouse Restaurants of Canada Inc. Total					\$1,000.00	
2	CO The Cadillac Fairview Corporation Limited	20 Queen St W 5th Floor	Toronto	ON	M5H 3R4	\$1,000.00	11/09/2011
	The Cadillac Fairview Corporation Limited Total					\$1,000.00	
2	CO The Harwood Holdings Corporation	543 Granville St Unit 1700	Vancouver	BC	V6C 1X8	\$10,000.00	11/19/2011
	The Harwood Holdings Corporation Total					\$10,000.00	
2	CO The Kasian Architecture Group Ltd.	1555 W Pender St Unit 350	Vancouver	BC	V6G 2T1	\$2,500.00	01/25/2011
	The Kasian Architecture Group Ltd. Total					\$2,500.00	
2	CO Townline Homes Inc.	13575 Commerce Parkway Unit 120	Richmond	BC	V6V 2L1	\$475.00	07/05/2011
2	CO Townline Homes Inc.	13575 Commerce Parkway Unit 120	Richmond	BC	V6V 2L1	\$10,000.00	11/17/2011
	Townline Homes Inc. Total					\$10,475.00	
2	CO Tricom Building Maintenance Ltd.	1190 Melville St Unit 502	Vancouver	BC	V6E 3W1	\$3,000.00	10/17/2011
	Tricom Building Maintenance Ltd. Total					\$3,000.00	
2	CO Tricrown Computer Consulting	295 E 63rd Av	Vancouver	BC	V5X 2J8	\$2,500.00	11/17/2011
	Tricrown Computer Consulting Total					\$2,500.00	
2	CO Uxbridge Mechanical Ltd.	1348 E 60th Av	Vancouver	BC	V5X 2A9	\$650.00	10/11/2011
	Uxbridge Mechanical Ltd. Total					\$650.00	
2	CO Value Property Centre	1245 W Broadway Unit 400	Vancouver	BC	V6H 1G7	\$5,000.00	11/09/2011
	Value Property Centre Total					\$5,000.00	
2	CO Vancouver Christmas Market Inc.	332 E Esplanade	Vancouver	BC	V7L 1A4	\$1,000.00	11/12/2011
	Vancouver Christmas Market Inc. Total					\$1,000.00	
2	CO Vancouver Taxi Association	1001 W Broadway	Vancouver	BC	V6H 4B1	\$5,000.00	11/04/2011
	Vancouver Taxi Association Total					\$5,000.00	
2	CO Vancouver Taxi Ltd.	302 Industrial Av	Vancouver	BC	V6A 2P3	\$500.00	07/15/2011
	Vancouver Taxi Ltd. Total					\$500.00	
2	CO VanEdge Capital Partners	1333 W Broadway Unit 750	Vancouver	BC	V6H 4C1	\$5,000.00	10/26/2011
	VanEdge Capital Partners Total					\$5,000.00	
2	CO Via Architecture	1050 Homer St Unit 301	Vancouver	BC	V6B 2W9	\$475.00	08/04/2011
2	CO Via Architecture	1050 Homer St Unit 301	Vancouver	BC	V6B 2W9	\$2,500.00	01/27/2011

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
	Via Architecture Total					\$2,975.00	
2	CO Victor Development Inc.	1408 W 47th Av	Vancouver	BC	V6M 2M1	\$500.00	11/12/2011
	Victor Development Inc. Total					\$500.00	
2	CO W & S Steel Services Ltd.	6320 148th St	Surrey	BC	V3S 3C4	\$2,700.00	10/17/2011
	W & S Steel Services Ltd. Total					\$2,700.00	
2	CO W.F.C. First Ave Construction Ltd.	1088 Burrard Street Unit 3502	Vancouver	BC	V6Z 2R9	\$20,000.00	04/09/2011
	W.F.C. First Ave Construction Ltd. Total					\$20,000.00	
2	CO W.T. Leung Architects Inc.	973 W Broadway Unit 300	Vancouver	BC	V5Z 1K3	\$1,000.00	10/29/2011
	W.T. Leung Architects Inc. Total					\$1,000.00	
2	CO Wah Loong Ltd.	5388 Parkwood Place	Richmond	BC	V6V 2N1	\$1,300.00	10/11/2011
	Wah Loong Ltd. Total					\$1,300.00	
2	CO Wall Financial Corporation	1088 Burrard Street Unit 3502	Vancouver	BC	V6Z 2R9	\$9,016.00	01/16/2012
2	CO Wall Financial Corporation	1088 Burrard Street Unit 3502	Vancouver	BC	V6Z 2R9	\$13,910.40	01/16/2012
2	CO Wall Financial Corporation	1088 Burrard Street Unit 3502	Vancouver	BC	V6Z 2R9	\$50,000.00	01/16/2012
2	CO Wall Financial Corporation	1088 Burrard Street Unit 3502	Vancouver	BC	V6Z 2R9	\$475.00	06/27/2011
2	CO Wall Financial Corporation	1088 Burrard Street Unit 3502	Vancouver	BC	V6Z 2R9	\$7,500.00	10/26/2011
	Wall Financial Corporation Total					\$80,901.40	
2	CO Walter Francl Architecture Inc.	1684 W 2nd Av	Vancouver	BC	V6J 1H4	\$475.00	07/05/2011
2	CO Walter Francl Architecture Inc.	1684 W 2nd Av	Vancouver	BC	V6J 1H4	\$2,500.00	01/25/2011
2	CO Walter Francl Architecture Inc.	1684 W 2nd Av	Vancouver	BC	V6J 1H4	\$100.00	10/18/2011
	Walter Francl Architecture Inc. Total					\$3,075.00	
2	CO Wanson Development Ltd.	1200 West 73rd Av Unit 950	Vancouver	BC	V6P 6G5	\$2,500.00	10/25/2011
	Wanson Development Ltd. Total					\$2,500.00	
2	CO Wave Design + Media Inc.	319 W Pender St Unit 450	Vancouver	BC	V6B 1T3	\$250.00	11/18/2011
	Wave Design + Media Inc. Total					\$250.00	
2	CO Weeo Gweat Enterprises	4419 W 4th Av	Vancouver	BC	V6R 1P9	\$10,000.00	10/20/2011
	Weeo Gweat Enterprises Total					\$10,000.00	
2	CO Wensley	1444 Alberni St Unit 201	Vancouver	BC	V6G 2Z4	\$2,500.00	02/11/2011
	Wensley Total					\$2,500.00	
2	CO Wesgroup Income Properties LP	1055 Dunsmuir St Unit 2000	Vancouver	BC	V7X 1J1	\$2,500.00	10/27/2011
2	CO Wesgroup Income Properties LP	1055 Dunsmuir St Unit 2000	Vancouver	BC	V7X 1J1	\$25,000.00	10/29/2011
	Wesgroup Income Properties LP Total					\$27,500.00	
2	CO West Coast Liquor Company Ltd.	780 Beatty St Unit 200	Vancouver	BC	V6B 2M1	\$250.00	11/03/2011
	West Coast Liquor Company Ltd. Total					\$250.00	
2	CO Westbank Projects Corporation	1067 West Cordova St Unit 501	Vancouver	BC	V6C 1C7	\$4,000.00	11/09/2011
2	CO Westbank Projects Corporation	1067 West Cordova St Unit 501	Vancouver	BC	V6C 1C7	\$1,399.66	01/16/2012
2	CO Westbank Projects Corporation	1067 West Cordova St Unit 501	Vancouver	BC	V6C 1C7	\$3,331.04	01/16/2012
2	CO Westbank Projects Corporation	1067 West Cordova St Unit 501	Vancouver	BC	V6C 1C7	\$2,500.00	01/27/2011
2	CO Westbank Projects Corporation	1067 West Cordova St Unit 501	Vancouver	BC	V6C 1C7	\$475.00	07/25/2011
	Westbank Projects Corporation Total					\$11,705.70	
2	CO Westminster Catering Ltd c/o The Mclean Group	375 Water St Unit 400	Vancouver	BC	V6B 5C6	\$5,000.00	12/15/2011
	Westminster Catering Ltd c/o The Mclean Group Total					\$5,000.00	
2	CO Westwood Ridge Development Corporation	1333 W Broadway Unit 900	Vancouver	BC	V6H 2C2	\$12,500.00	10/29/2011
	Westwood Ridge Development Corporation Total					\$12,500.00	
2	CO Yellow Cab Company Ltd.	1441 Clark Drive	Vancouver	BC	V5L 3K9	\$500.00	07/15/2011

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
2	CO Yellow Cab Company Ltd.	1441 Clark Drive	Vancouver	BC	V5L 3K9	\$2,500.00	09/26/2011
Yellow Cab Company Ltd. Total						\$3,000.00	
2	CO Zippy Signs Inc.	105 W 6th Av	Vancouver	BC	V5Y 1K3	\$3,000.00	10/28/2011
Zippy Signs Inc. Total						\$3,000.00	
4	UN B.C. Federation of Labour (CLC)	5118 Joyce St Unit 200	Vancouver	BC	V5R 4H1	\$7,500.00	01/16/2012
4	UN B.C. Federation of Labour (CLC)	5118 Joyce St Unit 200	Vancouver	BC	V5R 4H1	\$100.00	12/15/2011
4	UN B.C. Federation of Labour (CLC)	5118 Joyce St Unit 200	Vancouver	BC	V5R 4H1	\$100.00	12/15/2011
4	UN B.C. Federation of Labour (CLC)	5118 Joyce St Unit 200	Vancouver	BC	V5R 4H1	\$100.00	12/15/2011
4	UN B.C. Federation of Labour (CLC)	5118 Joyce St Unit 200	Vancouver	BC	V5R 4H1	\$100.00	12/15/2011
4	UN B.C. Federation of Labour (CLC)	5118 Joyce St Unit 200	Vancouver	BC	V5R 4H1	\$100.00	12/15/2011
B.C. Federation of Labour (CLC) Total						\$8,000.00	
4	UN BC Government and Service Employees' Union	4911 Canada Way	Burnaby	BC	V5G 3W3	\$12,000.00	11/18/2011
BC Government and Service Employees' Union Total						\$12,000.00	
4	UN Canadian Labour Congress	5118 Joyce St Unit 201	Vancouver	BC	V5R 4H1	\$4,000.00	10/21/2011
Canadian Labour Congress Total						\$4,000.00	
4	UN CAW 111	326 12th St	New Westminster	BC	V3M 4H6	\$500.00	07/15/2011
4	UN CAW 111	326 12th St	New Westminster	BC	V3M 4H6	\$2,000.00	11/15/2011
4	UN CAW 111	326 12th St	New Westminster	BC	V3M 4H6	\$2,000.00	11/15/2011
4	UN CAW 111	326 12th St	New Westminster	BC	V3M 4H6	\$2,000.00	11/15/2011
4	UN CAW 111	326 12th St	New Westminster	BC	V3M 4H6	\$2,500.00	11/28/2011
CAW 111 Total						\$9,000.00	
4	UN Communications, Energy & Paperworkers Union of Canada	1199 W Pender St Unit 540	Vancouver	BC	V6E 2R1	\$8,250.00	01/16/2012
Communications, Energy & Paperworkers Union of Canada Total						\$8,250.00	
4	UN Construction & Specialized Workers Union Local1611	3542 Kingsway	Vancouver	BC	V5R 5X7	\$1,000.00	11/04/2011
Construction & Specialized Workers Union Local1611 Total						\$1,000.00	
4	UN COPE 378	4595 Canada Way Unit 200	Burnaby	BC	V5G 1J9	\$5,756.77	01/16/2012
4	UN COPE 378	4595 Canada Way Unit 200	Burnaby	BC	V5G 1J9	\$500.00	06/15/2011
4	UN COPE 378	4595 Canada Way Unit 200	Burnaby	BC	V5G 1J9	\$3,000.00	11/14/2011
4	UN COPE 378	4595 Canada Way Unit 200	Burnaby	BC	V5G 1J9	\$10,000.00	11/14/2011
COPE 378 Total						\$19,256.77	
4	UN CUPE BC	4940 Canada Way Unit 510	Burnaby	BC	V5G 4T3	\$150,000.00	10/04/2011
4	UN CUPE BC	4940 Canada Way Unit 510	Burnaby	BC	V5G 4T3	\$5,300.00	11/17/2011
CUPE BC Total						\$155,300.00	
4	UN CUPE Local 1004	111 Victoria Drive Unit 160	Vancouver	BC	V5L 4C4	\$42,000.00	10/12/2011
CUPE Local 1004 Total						\$42,000.00	
4	UN CUPE Local 15	545 W 10th Av	Vancouver	BC	V5Z 1K9	\$600.00	04/01/2011
4	UN CUPE Local 15	545 W 10th Av	Vancouver	BC	V5Z 1K9	\$500.00	07/15/2011
4	UN CUPE Local 15	545 W 10th Av	Vancouver	BC	V5Z 1K9	\$200.00	09/13/2011
4	UN CUPE Local 15	545 W 10th Av	Vancouver	BC	V5Z 1K9	\$5,400.00	10/18/2011
CUPE Local 15 Total						\$6,700.00	
4	UN CUPE Local 15 (Vancouver Municipal, Education & Communi	545 W 10th Av	Vancouver	BC	V5Z 1K9	\$30,000.00	10/28/2011
CUPE Local 15 (Vancouver Municipal, Education & Community Workers) Total						\$30,000.00	
4	UN CUPE Local 391	545 W 10th Av	Vancouver	BC	V5Z 1K9	\$500.00	07/15/2011
4	UN CUPE Local 391	545 W 10th Av	Vancouver	BC	V5Y 3B2	\$10,000.00	10/22/2011
CUPE Local 391 Total						\$10,500.00	

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
4 UN	CUPE Local 407 (Canadian Union of Public Employees)	1654 Renfrew St Unit 218	Vancouver	BC	V5K 4E1	\$250.00	10/21/2011
CUPE Local 407 (Canadian Union of Public Employees) Total						\$250.00	
4 UN	Hospital Employees Union	500 North Fraser Way	Burnaby	BC	V5J 5M3	\$10,000.00	11/09/2011
Hospital Employees Union Total						\$10,000.00	
4 UN	I.L.W.U. Canada	111 Victoria Dr Unit 180	Vancouver	BC	V5L 4C4	\$1,000.00	10/21/2011
I.L.W.U. Canada Total						\$1,000.00	
4 UN	IATSE Local 891	1640 Boundary Rd	Burnaby	BC	V5K 4V4	\$750.00	10/11/2011
IATSE Local 891 Total						\$750.00	
4 UN	International Association of Heat and Frost Insulation	233 E 11th Av	Vancouver	BC	V5T 2C4	\$250.00	11/18/2011
4 UN	International Association of Heat and Frost Insulation	233 E 11th Av	Vancouver	BC	V5T 2C4	\$250.00	11/18/2011
4 UN	International Association of Heat and Frost Insulation	233 E 11th Av	Vancouver	BC	V5T 2C4	\$250.00	11/18/2011
4 UN	International Association of Heat and Frost Insulation	233 E 11th Av	Vancouver	BC	V5T 2C4	\$250.00	11/18/2011
International Association of Heat and Frost Insulation Total						\$1,000.00	
4 UN	International Longshore & Warehouse Union Local 50	111 Victoria Drive Unit 180	Vancouver	BC	V5L 4C4	\$500.00	07/15/2011
International Longshore & Warehouse Union Local 50 Total						\$500.00	
4 UN	International Union Operating Engineers Local 963	707 Durward Av	Vancouver	BC	V5V 2Y9	\$500.00	07/15/2011
4 UN	International Union Operating Engineers Local 963	707 Durward Av	Vancouver	BC	V5V 2Y9	\$550.00	09/19/2011
4 UN	International Union Operating Engineers Local 963	707 Durward Av	Vancouver	BC	V5V 2Y9	\$650.00	10/13/2011
4 UN	International Union Operating Engineers Local 963	707 Durward Av	Vancouver	BC	V5V 2Y9	\$200.00	10/18/2011
4 UN	International Union Operating Engineers Local 963	707 Durward Av	Vancouver	BC	V5V 2Y9	\$2,500.00	10/28/2011
4 UN	International Union Operating Engineers Local 963	707 Durward Av	Vancouver	BC	V5V 2Y9	\$2,500.00	10/28/2011
4 UN	International Union Operating Engineers Local 963	707 Durward Av	Vancouver	BC	V5V 2Y9	\$5,000.00	11/15/2011
International Union Operating Engineers Local 963 Total						\$11,900.00	
4 UN	UNITE HERE! Local 40	4853 Hastings St Unit 100	Burnaby	BC	V5C 2L1	\$500.00	06/02/2011
4 UN	UNITE HERE! Local 40	4853 Hastings St Unit 100	Burnaby	BC	V5C 2L1	\$500.00	10/25/2011
UNITE HERE! Local 40 Total						\$1,000.00	
4 UN	United Food and Commercial Workers Local 1518	350 Columbia St	New Westminster	BC	V3L 1A6	\$500.00	06/02/2011
4 UN	United Food and Commercial Workers Local 1518	350 Columbia St	New Westminster	BC	V3L 1A6	\$1,000.00	11/19/2011
4 UN	United Food and Commercial Workers Local 1518	350 Columbia St	New Westminster	BC	V3L 1A6	\$2,500.00	11/19/2011
United Food and Commercial Workers Local 1518 Total						\$4,000.00	
4 UN	Vancouver Elementary School Teachers' Association	2915 Commercial Drive	Vancouver	BC	V5N 4C8	\$2,500.00	11/01/2011
4 UN	Vancouver Elementary School Teachers' Association	2915 Commercial Drive	Vancouver	BC	V5N 4C8	\$7,500.00	11/01/2011
4 UN	Vancouver Elementary School Teachers' Association	2915 Commercial Drive	Vancouver	BC	V5N 4C8	\$200.00	10/18/2011
Vancouver Elementary School Teachers' Association Total						\$10,200.00	
4 UN	Vancouver Fire Fighters' Union Local 18	6515 Bonsor Av Unit 2	Burnaby	BC	V5H 3E8	\$50.00	10/18/2011
4 UN	Vancouver Fire Fighters' Union Local 18	6515 Bonsor Av Unit 2	Burnaby	BC	V5H 3E8	\$1,250.00	10/19/2011
Vancouver Fire Fighters' Union Local 18 Total						\$1,300.00	
4 UN	Vancouver Secondary Teachers' Association	2915 Commercial Drive	Vancouver	BC	V5N 4C8	\$2,000.00	11/01/2011
4 UN	Vancouver Secondary Teachers' Association	2915 Commercial Drive	Vancouver	BC	V5N 4C8	\$200.00	10/18/2011
Vancouver Secondary Teachers' Association Total						\$2,200.00	
3 UO	Bai Sha Society of Vancouver	2081 E 38 Av	Vancouver	BC	V5P 1G9	\$200.00	10/14/2011
Bai Sha Society of Vancouver Total						\$200.00	
3 UO	BC Chinese Soccer Federation	114 Alderbridge Place 4940 No. 3 Rd	Richmond	BC	V6X 3A5	\$200.00	10/14/2011
BC Chinese Soccer Federation Total						\$200.00	
3 UO	Cambie Lions Club	555 W 12th Av	Vancouver	BC	V5Z 3X0	\$200.00	10/14/2011

Class Type	Organization	Address	City	Prov	Postal	Amount	Date
	Cambie Lions Club Total					\$200.00	
3	UO Canadian Indochina Chinese National Council	427 Dunlevy St Unit 201	Vancouver	BC	V6A 3X4	\$200.00	10/14/2011
	Canadian Indochina Chinese National Council Total					\$200.00	
3	UO Chee Dack Society	331 Prior St	Vancouver	BC	V6A 2B6	\$200.00	10/14/2011
	Chee Dack Society Total					\$200.00	
3	UO Chin Wing Chun Tong Society of Canada	160 E Pender St	Vancouver	BC	V6A 1T5	\$400.00	10/14/2011
	Chin Wing Chun Tong Society of Canada Total					\$400.00	
3	UO Chinese Penjing Society of Canada	50 E Pender St	Vancouver	BC	V6A 3V6	\$200.00	10/11/2011
	Chinese Penjing Society of Canada Total					\$200.00	
3	UO Gee's Fraternal Society	442 E Hastings St Unit 1	Vancouver	BC	V6A 1P7	\$200.00	10/14/2011
	Gee's Fraternal Society Total					\$200.00	
3	UO Hoy Clansman Association	336 Union St	Vancouver	BC	V6A 2B5	\$200.00	10/11/2011
	Hoy Clansman Association Total					\$200.00	
3	UO Hoy Ping Middle School Alumni Society	263 E Hastings St	Vancouver	BC	V6A 1P2	\$200.00	10/14/2011
	Hoy Ping Middle School Alumni Society Total					\$200.00	
3	UO Lee's Benevolent Association of Canada	313 E Pender St	Vancouver	BC	V6A 1V1	\$200.00	10/13/2011
	Lee's Benevolent Association of Canada Total					\$200.00	
3	UO Mah Benevolent Society	418 E Hastings St	Vancouver	BC	V6A 1P7	\$680.00	10/13/2011
3	UO Mah Benevolent Society	418 E Hastings St	Vancouver	BC	V6A 1P7	\$600.00	10/22/2011
	Mah Benevolent Society Total					\$1,280.00	
3	UO Natives of Toi Shan Benevolent Society	7236 Elmhurst Dr	Vancouver	BC	V5S 3X3	\$200.00	10/14/2011
	Natives of Toi Shan Benevolent Society Total					\$200.00	
3	UO Teo Chew Society of Vancouver, Canada	333 E Hastings St	Vancouver	BC	V6A 1P3	\$500.00	10/11/2011
	Teo Chew Society of Vancouver, Canada Total					\$500.00	
3	UO Vancouver Chinese Soccer Federation	1050 Kingsway Unit 208	Vancouver	BC	V5V 3C6	\$200.00	10/14/2011
	Vancouver Chinese Soccer Federation Total					\$200.00	
3	UO Vancouver Guangzhou Friendship Society	6090 Cartier St	Vancouver	BC	V6M 3A9	\$200.00	10/14/2011
3	UO Vancouver Guangzhou Friendship Society	6090 Cartier St	Vancouver	BC	V6M 3A9	\$200.00	10/14/2011
	Vancouver Guangzhou Friendship Society Total					\$400.00	
3	UO Vancouver Seniors' Singing Club Association	418 E Hastings St	Vancouver	BC	V6A 1P7	\$400.00	10/14/2011
	Vancouver Seniors' Singing Club Association Total					\$400.00	
3	UO Vancouver Tsing Tsin Association	542 Keefer St	Vancouver	BC	V6A 1Y3	\$200.00	10/07/2011
	Vancouver Tsing Tsin Association Total					\$200.00	
3	UO Yee Fung Toy Society	226 E Georgia St	Vancouver	BC	V6A 1Z7	\$200.00	10/14/2011
	Yee Fung Toy Society Total					\$200.00	
3	UO Yue Shan Society	37 E Pender St	Vancouver	BC	V6A 1S9	\$1,000.00	10/11/2011
	Yue Shan Society Total					\$1,000.00	