

ANNUAL REPORT

TO THE LEGISLATURE

2018-2019

Healthy People, Healthy Saskatchewan

Saskatchewan
Health Authority

saskhealthauthority.ca

Table of Contents

Healthy People, Healthy Saskatchewan

Letter of Transmittal	1
Message from the CEO	2
Introduction	3
Vision, Mission, Values	5
Roles and Responsibilities	6
Governance Structure	7
SHA Strategic Priorities	9
Management Report	30
Financial Overview	31
Auditor's Report and 2018-19 Consolidated Financial Statements	35
Appendices	
Appendix A: Organizational Structure	79
Appendix B: Saskatchewan Health Authority Board	80
Appendix C: Executive Leadership Team Overview	81
Appendix D: Key SHA Dates	82
Appendix E: List of Facilities	84
Appendix F: Funded Organizations	92
Appendix G: Union Partners	96
Appendix H: Payee Disclosure List	97

Letter of Transmittal

Healthy People, Healthy Saskatchewan

Dear Minister Reiter:

The Saskatchewan Health Authority (SHA) is pleased to provide you and the residents of our province with the SHA's *Annual Report to the Legislature 2018-2019*.

The annual report is a legislated requirement, presenting the SHA's activities, results and approved audited financial statements for the fiscal year ending March 31, 2019.

Performance information provided in this report reflects the SHA's progress towards achieving the strategic priorities outlined in the *Ministry of Health Plan for 2018-19* and the *Saskatchewan Health Authority's 2018-19 Business Plan*.

The annual report demonstrates the SHA's commitment to transparency, accountability and public reporting of performance.

This year's publication documents our first full year as a single health authority. As one organization, we are focused on better serving the needs of Saskatchewan people by aligning and integrating health services across the province to ensure patients receive high quality, timely health care, regardless of where they live in the province.

The progress achieved in 2018-19 is due to the dedication and commitment of staff and physicians of the SHA and our many partners, including the patients and families we serve and the direction they provided to enhance patient- and family-centred care.

Respectfully submitted,

R.W. (Dick) Carter, Chairperson
Saskatchewan Health Authority
Board of Directors

Message from the CEO

Healthy People, Healthy Saskatchewan

In 2018-19, our Board of Directors formally endorsed a philosophy of patient- and family-centred care as the central foundation for our values as an organization. This philosophy is central to everything we do and critical to the transformation of our health care system in the years ahead.

As one province-wide organization, we have combined the strengths of our health care providers across Saskatchewan and we are moving forward, creating a health care system that is better, safer, smarter, and more co-ordinated for the people we serve. As a result, we are better positioned now than ever before to ensure the people of Saskatchewan receive high quality, timely health care, regardless of where they live.

We know we still have a long way to go. To achieve our vision of *Healthy People, Healthy Saskatchewan*, we are focused on improving team-based care in the community and reducing reliance on acute care, supporting a culture that advances continuous improvement, cultural awareness, patient and staff safety, establishing physicians as leaders in the health-care system and improving system-wide alignment of services.

Advancing these priorities will strengthen health care delivery in Saskatchewan. However, we know the true key to transformation is combining the resourcefulness of our physicians and staff with the voices of the people we serve. The result will be healthier people and healthier communities in every corner of Saskatchewan.

On behalf of our Board of Directors and our Executive Leadership Team, we look forward to continuing to work with the people of Saskatchewan and our health care teams to achieve our vision of *Healthy People, Healthy Saskatchewan*.

Scott Livingstone
Chief Executive Officer (CEO)
Saskatchewan Health Authority

Introduction

Healthy People, Healthy Saskatchewan

The Saskatchewan Health Authority (SHA) is responsible for the delivery of high quality and timely health care for all the people across the province. Through transformation in 2017 we became the province's biggest employer, with approximately 40,000 employees and 2,700 physicians serving the people of Saskatchewan.

The SHA works in the spirit of truth and reconciliation. We recognize that our places of work and facilities lie on the traditional territory of the First Nations and Métis people, which includes treaties 2, 4, 5, 6, 8 and 10. We acknowledge and recognize the history of the First Nations and Métis people who have come before us as this history is important to our future and our efforts to close the gap in health outcomes between Indigenous and non-Indigenous peoples.

The SHA is working toward building a patient- and family-centred health system and services that are sustainable into the future. We will do this by building accountability, quality, stewardship and commitment into everything we do, at every level of the organization, and ensuring key foundational structures are in place to support our patients, clients, residents and families.

This past year, after extensive consultation and engagement with more than 5,000 key stakeholders and health system partners, the SHA Board of Directors approved the five core values of safety, accountability, respect, collaboration and compassion and a commitment to a philosophy of patient- and family-centred care. Our values and philosophy of care are at the heart of everything we stand for – they inspire, empower and guide how we work together with patients, clients, families and each other.

The SHA continues to work to meet the varied and complex needs of Saskatchewan residents. The organization's focus is on enhancing service delivery through the integration of team-based community and primary health care through the development of Health Networks. Providing care for those with chronic diseases in their homes and in the community will better meet their health care needs outside of acute care facilities.

The SHA's *Annual Report to the Legislature 2018-2019* provides an overview of the SHA's activities and performance results for the fiscal year ending March 31, 2019.

The SHA is committed to achieving the goals outlined in the SHA's business plan, which align with the goals and direction of the Ministry of Health. The business plan charts the SHA's direction, guides decision-making and outlines where the SHA will focus activities in the fiscal year to achieve ongoing success.

Vision, Mission, Values and Philosophy of Care

VISION

Healthy People, Healthy Saskatchewan

MISSION

We work together to improve our health and well-being. Every day. For everyone.

VALUES

SAFETY:

Be aware. Commit to physical, psychological, social, cultural and environmental safety. Every day. For everyone.

ACCOUNTABILITY:

Be responsible. Own each action and decision.
Be transparent and have courage to speak up.

RESPECT:

Be kind. Honour diversity with dignity and empathy.
Value each person as an individual.

COLLABORATION:

Be better together. Include and acknowledge the contributions of employees, physicians, patients, families and partners.

COMPASSION:

Be caring. Practice empathy. Listen actively to understand each other's experiences.

Our **Philosophy of Care** conveys our vision, values, beliefs and goals and defines our purpose and direction to staff, physicians, patients and families.

Our commitment to a philosophy of patient- and family-centred care is at the heart of everything we do and is the foundation for our values. This philosophy of care is, in essence, our culture – who we are, the shared purpose that brings us all together and how our patients and families experience care every day. Through meaningful engagement and co-creating mutually beneficial partnerships among employees, physicians, patients, families, clients and residents, together we ensure a seamless health system that supports *Healthy People, Healthy Saskatchewan*.

Roles and Responsibilities

Healthy People, Healthy Saskatchewan

The Provincial Health Authority Act establishes the roles and responsibilities of the Minister of Health and the SHA. Under this Act, the minister is responsible for the strategic direction of the health care system in Saskatchewan and may take actions that the minister considers advisable for that purpose including:

- establishing goals and objectives for the provision of health services;
- establishing performance measures and targets to promote the effective and efficient utilization of health services;
- developing, implementing and evaluating provincial health care policies;
- conducting financial, human resources and information technology planning for the health care system;
- developing methodologies for effective and efficient allocation of resources; and
- administering the allocation of available resources for the provision of health services.

Under *The Provincial Health Authority Act*, the SHA is responsible for the planning, organization, delivery and evaluation of the health services that it provides. In carrying out its responsibilities, the SHA:

- assesses the health needs of Saskatchewan residents;
- prepares an operational plan for the provision of health services;
- delivers the health services that the minister has determined it is to provide;
- co-ordinates patient care with other providers of health services;
- evaluates the health services it provides;
- promotes and encourages health and wellness;
- assists the ministry in the development and implementation of health policies and standards, health information systems, human resource plans for the health care system and other provincial health system initiatives;
- meets the standards established by the minister respecting the provision of quality health services; and
- provides reports required by the minister.

Governance Structure

Healthy People, Healthy Saskatchewan

Outline of Governance Structure

The SHA is governed by the SHA Board of Directors. The Board consists of 10 voting members, appointed to three-year terms by the Lieutenant Governor in Council. The Board is accountable to the Minister of Health to achieve the goals and objectives of the SHA, ensuring effective planning, delivery and evaluation of all health care programs on behalf of the residents of Saskatchewan.

The SHA governance system is outlined in *The Provincial Health Authority Act* and *The Provincial Health Authority Administration Regulations* supported by the initial General Bylaws and the interim Practitioner Staff Bylaws of the SHA, and further detailed in the Governance Charter, approved Dec. 4, 2017. The Governance Charter reflects the provincial legislation, direction, philosophy and principles governing the SHA – a large, complex, high profile and accountable public sector organization. The Charter describes in detail the Board's accountabilities to, and relationships with, key stakeholders and the Chief Executive Officer (CEO) inclusive of the CEO's authority and expectations. The governance philosophy is guided by the following principles:

- The Board provides strategic direction and leadership.
- The Board adheres to the highest ethical and legal standards in the conduct of its business.
- The Board makes decisions on the best available evidence.
- The Board's approach to governance is open; open to information that will enable the Board's work, responsive to the expectations of the public and transparent regarding the decisions that are made.
- The relationship between the Board and the CEO is based upon trust, collaboration and clear understanding of roles and responsibilities of the Board and the CEO.

The Governance Charter also outlines the Board's structures and governance processes whereby strategic goals are set, key relationships are maintained, assets of the organization are safeguarded and quality care is supported in accordance with best practices, service excellence and national performance standards such as those of Accreditation Canada. The Board fulfills its governance role and responsibilities through the following Committees of the Board chaired by Board members, recommended by the Board chairperson and formally appointed by the Board (Appendix B):

- Governance and Human Resources Committee
- Quality and Safety Committee
- Audit, Finance and Risk Committee
- Board Practitioner Hearing Committee
- Practitioner Liaison Committee

The Board has also established an Internal Audit function that supports the SHA to accomplish its objectives by bringing a systematic and disciplined approach to evaluate and improve its operations. Internal Audit does this by providing insight and advice to help drive improvements in governance, risk management and control processes, balanced with assurance on key risk mitigations and controls through the completion of audit work. Internal Audit's direct reporting line to the Board helps ensure independence and objectivity are maintained.

The Board recognizes the paramount importance of patients and families as key in the delivery of the health care services provided by the SHA. The Board incorporates the patient experience into their work to inform the strategic direction for the SHA.

SHA Strategic Priorities

Healthy People, Healthy Saskatchewan

Strategic direction and alignment with government priorities

In collaboration with the Ministry of Health, the SHA develops its strategic priorities to align with the ministry's annual health system strategic plan and the accountability letter from the Ministry of Health. The SHA is committed to working collaboratively with all health system partners to achieve the Ministry of Health's strategic goals. This collaborative approach helps to strengthen communications, promote cost control, and create a strong, accountable relationship between the SHA, the Ministry of Health and health system partners.

SHA planning and reporting

The SHA, in partnership with the Ministry of Health, selects a set of strategic priority measures to monitor the performance of the health system as a whole. These measures are identified in the Ministry of Health's health system strategic plan. The health system performance information provided in this report represents one year's progress. "Target not met" means that the SHA has not met the target set out for this fiscal year. "In progress" indicates the performance information is still to be determined: either the measure is in development, the data collection process is in development or the year-end data has not been received. "Ongoing" identifies a measure where the initial target has been met, but additional work is occurring. The SHA Management System is the foundation for the strategic organizational work completed by the organization in 2018-19.

Robust strategy and strategic planning processes are a key component of high performing organizations. As part of this work, the SHA is working to align their planning and reporting cycle with government planning and budget cycles. The SHA is still in its infancy as an organization and many foundational pieces of work that began in 2018-19 will continue in the 2019-20 fiscal year.

In partnership with the Ministry of Health and the Health Quality Council, the SHA has been working on developing a set of enduring system measures which span the continuum from the social determinants of health to acute and primary care. The goal is for these high-level measures to inform the SHA's Board and senior leadership of performance over time and allow for comparisons with other jurisdictions from across Canada.

While still in development, each enduring health system measure is supported by a measurement cascade – a set of measures from the executive level to the point of care – which identifies where improvement needs to occur, as well as highlights areas where improvements are occurring, so that the learnings can be spread across the province. Each measure is also paired with a logic model, based upon research and best practice, which can be used to offer suggestions of the actions to take for improvement.

2018-19 Health System Strategic Priorities

Goal 1: Connected care for the people of Saskatchewan: Improve team-based care in communities and reduce reliance on acute care services

Strategies:

- Enhance team-based care in the community
- Enhance access to mental health and addictions services
- Enhance team-based care in the hospital
- Ensure seamless patient care at all points in the health system

Goal 2: Create a health system culture that promotes patient and staff safety

Strategies:

- Advance a culture of quality improvement and safety
- Strengthen the health system's capacity for improving appropriateness of care in Saskatchewan
- Improve system-wide co-ordination and alignment of services

Goal 3: Establish physicians as leaders in the health-care system

Strategy:

- Enhance physician role in the management and governance of the health system

Connected Care

Improve team-based care in the community and reduce reliance on acute care services

Enhance Team-Based Care in the Community

Performance Measure	Target	Status
Reduce the number of days that patients are in hospital when they no longer require hospital care	5% reduction by March 31, 2019	In progress
Reduce unnecessary admissions to hospital	5% reduction by March 31, 2019	Target not met

Health Networks support team-based care for patients

In May 2018, provincial advisory and operational oversight groups were formed to design and support the ongoing development of Health Networks in Saskatchewan. Health Networks are collaborative teams of health professionals including physicians, and community partners, providing fully integrated services to meet the health needs of individuals and communities.

Through the integration of team-based community care, patients will receive the health care services they need, where they need them, which will lead to improved health outcomes and reduced reliance on acute care services. Two expected benefits are improved access for patients who are ready to transition to community services and fewer unnecessary hospital admissions.

Health Networks will serve as the organizational framework for all services within the SHA and will be integrated into the SHA's development and structure.

The goals of the network system will align with and support the SHA's goals. Networks will *connect care* between teams in the community and between the community and other parts of the health system; *improve quality* by creating a culture of accountability; *make health care safer* by improving transitions between care; and *support physician leadership* at the local level, allowing for better co-ordination and alignment of services.

The impetus behind creating this primary health care model was the *Saskatchewan Advisory Panel on Health System Structure Report* and the *Patient First Review*, which reported that patients felt health care was fragmented and provider-focused. Among the recommendations in the advisory panel report was that the new provincial health authority and the Ministry of Health prioritize enhancing team-based primary health care across the province so that services could be delivered more effectively and the patient experience could be improved.

The model also reflects what physicians have been asking for: an emphasis on team-based care with physician co-leadership.

Working with patient advisors, physicians and partner organizations, the advisory and operational oversight committees for Health Network development have created a vision for Health Networks which includes their principles and attributes. Working groups have been tasked with foundational work to support successful Health Network development. This work includes analyzing local data to inform future service delivery and developing staff, community, patient and physician engagement plans.

The former Regina Qu'Appelle Health Region began establishing Health Networks, supported by clinical integration units, in 2015. Four are located in Regina and three in the former rural Regina area.

Reducing unnecessary time spent in hospital

Every Saskatchewan resident should be able to access the right health care services, right when those services are required, delivered by the most appropriate care team in the right setting as close to the resident's home as possible. Consistently achieving that goal means patients, providers, information and supplies all must be able to move throughout the health care system, unimpeded, so that resources and services are available where and when they are needed. This is referred to as 'system flow.' Several system flow strategies have contributed to the early success of Regina and rural Regina area networks and to overall improved patient flow. A focus on service optimization across system areas including acute care, long-term care and community-based primary health care, has been instrumental. All flow improvement initiatives have incorporated elements of timely access to an optimal and appropriate level of services including improved upstream and downstream processes, repatriation and better service transitions.

Saskatoon system flow priority work at Royal University Hospital is cross-functional and focused on reducing hospital occupancy rates, providing access to community services, and emergency department optimization. In addition to these long-term strategies, proposed interim strategies support the transition of admitted patients from the emergency department to an alternate location. In January 2019, teams from the Department of Medicine at St. Paul's Hospital and Nutana Suburban neighbourhood began developing and implementing processes to identify patients in hospital who can be supported by care providers in the community and to seamlessly transition them from hospital to home. This is part of the federally funded Bridge to Home program, which has two sites in Saskatchewan: one in Saskatoon and one in North Battleford.

While significant work is underway to improve the hand off between hospital and community, too many patients remain in hospital while they no longer require care. These patients are referred to as alternate level of care (ALC) patients.

As of March 31, 2019, the SHA:

- Did not meet the wait time of 16.1 days before ALC patients are discharged. The actual wait time was 20.1 days, an increase from 2017-18 when the wait time was 17.0 days. This rise in the number of ALC patients is believed to be the result of improved provincial data collection, improved processes to identify ALC patients and a better understanding of which patients are occupying beds when they no longer require care.

The reasons ALC patients remain in the hospital are multiple and complex. They may include gaps in service programming (e.g. “specialty” resources for individuals with behavioural or unique health needs); a lack of available convalescent or long-term care beds; an inability to access community-based services including safe, affordable housing due to high demand; overlapping patient assessments; and legal issues, such as lack of power of attorney and legal guardianship.

Unnecessary admission to hospital

Saskatoon area’s chronic disease management program has been effectively integrated into primary health care service delivery. Services span acute care, outpatient- and community-based services. With the development of health networks, the current chronic disease management program will form a solid foundation for other programs and services to build on, such as home care, primary care and public health.

In Regina, efforts have been focused on integrating interdisciplinary service teams across Health Network programs to improve patient access to appropriate care. In particular, providing chronic obstructive pulmonary disease (COPD) programming in areas shown to have the highest incidence of the disease is beginning to result in earlier diagnosis, treatment and rehabilitation. Early ambulatory care sensitive conditions data illustrates a downward trend in hospital visits for COPD-related illness in the Regina area. Also underway is the design and development of a Community Adult Type II Diabetes Management Pathway. The pathway, and how its services are provided to the community, will be similar in design to the Community COPD Clinical Management Pathway, but specific to the needs of its target demographic and the many comorbidities associated with diabetes. It is expected to formally roll out in the fall of 2019.

Bringing specialized care closer to the people who need it is the purpose behind the Community Health Centre at Market Mall in Saskatoon and the Gardens Community Health Centre in Regina. The centres, which provide intermediate team-based care for complex older adults, are expected to support residents in staying well and independent, and reducing their reliance on hospital care.

As of Dec. 31, 2018, the SHA:

- Did not achieve a five per cent reduction in unnecessary admissions to hospital. As of the end of the third quarter of 2018-19, the SHA averaged 707 admissions per month. This is a one per cent reduction over the previous year where the SHA averaged 714 admissions per month.

Access to Mental Health and Addiction Services

Performance Measure	Target	Status
All individuals seeking service will be seen within the benchmark wait times	100% within benchmark wait times by March 31, 2019	In progress

The SHA, in support of the Government of Saskatchewan's 10-year *Mental Health and Addictions Action Plan* launched in 2014, is committed to improving access for individuals in need of mental health and addiction services, wherever they live in the province. SHA's focus in 2018-19 has been to reduce barriers to receiving care by expanding services in the community. In addition, a significant achievement this fiscal year has been the opening of Saskatchewan Hospital North Battleford. The 284-bed complex replaces the century-old, 156-bed provincial hospital of the same name. The facility includes 188 psychiatric rehabilitation beds and a 96-bed secure wing for individuals involved in the criminal justice system who have mental health issues.

Addressing and improving mental health and addiction services across many sectors is complex and will take the efforts of many partners collaborating together. The federal government is providing Saskatchewan with close to \$350 million over 10 years for targeted incremental investments in home and community care and mental health and addiction services. In 2018-19, federal and provincial investments supported a number of initiatives. Included are:

- The Mental Health Capacity Building pilot project, led by the SHA in collaboration with the ministries of Health and Education, to improve the mental health and well-being of students through promotion and prevention. The pilot was implemented in five schools;
- The expansion of the Police and Crisis Team (PACT) program to six sites with the establishment of teams in Yorkton, Moose Jaw, Prince Albert and North Battleford. Teams were previously in place in Regina and Saskatoon. The PACT program is a collaborative effort of the SHA, the Ministry of Corrections and Policing, the RCMP and municipal police forces. It pairs mental health professionals with police officers to create a mobile team to de-escalate mental health crisis situations;
- The establishment of a formal partnership between the SHA and the University of Regina's (U of R's) Online Therapy Unit to provide better access to mental health care through online therapy services. The new level of partnership was made possible by funding from the Ministry of Health which allowed for the hiring of a dedicated SHA team. In 2018-19, 582 clients worked with U of R therapists and a further 400 clients were supported by the SHA team, 42 per cent more than the SHA worked with the previous year.

- The launch of eight community recovery teams in Regina, Prince Albert, Swift Current, Yorkton, Weyburn, Moose Jaw, Saskatoon and North Battleford. The multidisciplinary teams provide intensive supports in the community for people living with complex, persistent mental health challenges. The Government of Saskatchewan has provided \$4.2 million in targeted funding to launch the teams, which use a mobile, team-based approach to help clients manage symptoms, achieve their goals, avoid hospitalization and thrive in the community.

Mental Health and Addiction Services waits

Reducing wait times for mental health and addiction services is an important part of improving access and quality of care. In 2018-19, Mental Health and Addiction Services in the SHA continued to monitor and improve waits for community-based services, as was the practice of former regions for a number of years.

The SHA tracks the wait times of patients for the following core Mental Health and Addiction Services outpatient programs: Adult Addictions, Adult Mental Health, Youth Addictions, and Child and Youth Mental Health.

Benchmark wait times vary, based on how a patient is triaged by program intake staff. Triage is necessary to ensure patients receive the right care at the right time. Clients triaged as “very severe” are to be seen within 24 hours. Those who are “severe” are to be seen within five working days. Otherwise, clients are seen within 20 to 30 working days.

In 2018-19, summarized reported wait time data indicates:

- Adults seeking outpatient addiction counsellors at all triage levels were offered services within the established benchmark time frames.
- At least 99 per cent of adults seeking outpatient mental health counsellors were offered services within the established benchmark time frames.
- Youth seeking outpatient addictions services who were triaged at the highest and lowest levels had the opportunity to see counsellors within the established benchmark time frames. Children and youth outside of these triage levels waited longer than the benchmarks.
- All children and youth seeking mental health outpatient services who were triaged at the highest levels were offered services within the established benchmark time frames. Children and youth outside of these triage levels waited longer than the benchmarks.

Enhance Team-Based Care In Hospital

Performance Measure	Target	Status
Reduce emergency department waits (2013-14 baseline)	35% reduction by March 31, 2019	Target not met
Reduce the length of stay on newly created Accountable Care and Connected Care hospital units (ACUs/CCUs)	5% reduction in length of stay by March 31, 2019	Target not met

Reducing waits, improving patient flow

Reducing wait times in the emergency department is a complex challenge. The Health Quality Council's 2018 discussion paper, *Connected Care: A Summary of Learnings from the Emergency Department Waits and Patient Flow Initiative*, identifies a number of key elements that support a reduction in emergency wait times and ensure connected patient care. These include implementing intermediate care teams that support patients who require less intensive care than that provided in an acute care bed but more intensive than can be provided by basic home care services; an integrated physician perspective; aligned measurement systems; and team-based care. Team-based care is the foundation of Connected Care, both in hospitals and in communities.

The SHA supports team-based care in the hospital through initiatives and practices such as interdisciplinary bedside rounds, Accountable Care and Connected Care units (ACUs/CCUs), bedside shift handovers, real time demand and capacity management, and patient-centred discharge planning.

As part of the SHA's work to improve patient flow system-wide, Regina and Saskatoon areas worked together in 2018-19 to standardize bed management and patient flow practices which is expected to reduce the amount of time patients wait in emergency before being admitted to a unit.

As of Jan. 31, 2019, the SHA:

- Did not achieve a 35 per cent reduction in the amount of time patients wait in the emergency department before being admitted to an inpatient unit. Provincially, based on 10 sites reporting, there was an increase in this time from an average of 21.0 hours in 2013-14 to 24.5 hours in 2018-19.

The ACU/CCU model is part of a larger provincial Connected Care Strategy to improve emergency wait times and patient flow. The Connected Care strategy is focused on providing safe, seamless care for patients as they move from one care setting to another, ensuring that patients receive care in the setting that best matches their needs. Historically, the acute care model lacks interdisciplinary role clarity in care co-ordination, planning and delivery, and high quality care transitions.

ACUs/CCUs are staffed by unit-based teams that are co-led by a physician and nurse manager. Generally, physicians and interdisciplinary teams are co-located on ACUs/CCUs to ensure team-based care. Patients and families are full partners in care decisions through practices such as interdisciplinary bedside rounds (a team-based, patient-centred rounding model that brings many members of the health care team to the bedside daily and collaborates with the patient and family members to create and carry out the patient's care plan).

It also includes the collection of unit-level performance data where information about quality, safety and how quickly patients are moving through the unit, is shared with the entire care team to drive targeted improvement.

In Saskatchewan, four ACUs have been implemented on medicine units in Regina and three in Saskatoon. ACUs were implemented under the guidance of Dr. Jason Stein, who developed the model.

CCUs have been established in North Battleford, Lloydminster and Meadow Lake. CCUs are based on the same model as ACUs but are Saskatchewan's home-grown version. The SHA's five-year plan establishes a goal to implement ACUs/CCUs in all appropriate inpatient areas in the province.

As of March 31, 2019, the SHA:

- Did not achieve a five per cent reduction in length of stay on newly created ACUs, due to delays in implementation of the model. Work in 2019-20 will include establishing baseline data to support a better understanding of unit performance.
- Observed that patient and staff satisfaction went up, as evidenced by decreased patient advocate complaints and decreased staff churn.

As we continue to implement quality and safety improvement initiatives, we will target and address issues that contribute to hospital over-capacity, such as fragmented repatriation processes and alternate level of care patients occupying acute care units after acute care is no longer required.

Seamless Care at All Points in the Health System

Performance Measure	Target	Status
Reduce 30-day hospital re-admission rate	5% reduction by March 31, 2019	Target not met

Improving care transitions

The goal of the provincial Connected Care strategy is to have patients and families, hospital teams and community teams work in partnership to improve care processes so patients experience seamless care as they move between teams and facilities. Having strong processes between hospital- and community-based teams is critical to ensuring a seamless care transition. Discharge planning, medication safety protocols, complete communication of information between teams and with patients, patient self-management education, and care co-ordination with social and community supports are among the elements that support seamless care.

A number of initiatives have been implemented across the SHA to better support the provision of connected, patient-centred care in the most appropriate setting.

The SHA is beginning to see sustained improvements in care transitions between acute and community services in Regina area and the former rural Regina area as a result of the implementation of Health Networks and the Connected Care strategy.

Health Networks have been developed to create a partnership between physician clinics, the SHA's primary and community care services, and other providers and communities within specific geographic areas. Health Networks advance the integration of team-based community and primary health care in both urban and rural Saskatchewan – reducing the likelihood of citizens needing acute care and strengthening transition back to primary or home care from the hospital by embracing a team approach.

In the parts of the province where networks have been adopted, early results show between 15 and 30 fewer emergency department visits per day and at least eight fewer inpatient admissions per day.

Other services at various sites around the province, such as brief and social detox, community recovery teams, and police and crisis teams, assist patients with mental illness or addiction and contribute to the end goal of seamless care.

Further focused work on high quality care transitions is taking place in the Regina and Saskatoon areas between Accountable Care Units and the recently established community health centres (see page 12).

Additional work in support of seamless care occurring in pockets across the SHA includes improving the co-ordination of hospital care with community-based teams and services; implementing high quality care practices (post-hospital follow-up calls; enhanced community care management services); improving medication reconciliation practices; establishing interdisciplinary care rounds between hospital and community teams; examining areas where high quality care handoffs occur; putting best practice tools in place for high quality care transitions; preparing the groundwork for shared care planning between hospital and community; developing standardized approaches to patient discharge and transition planning; and implementing medication reconciliation at admission to and discharge, or transfer, from hospital.

The SHA is also working to provide increased choices and access to Indigenous health services through partnerships with the University of Saskatchewan's Cameco Chair in Indigenous Health and the Central Urban Métis Federation Inc.

As the emergency, acute care and community teams improve care transitions, the SHA foresees the need to increase the electronic sharing of information to improve the consistency of care between providers and ensure seamless patient care across sectors. Electronic sharing of information reduces re-testing and better enables health care teams to build upon a patient's plan of care.

As of March 31, 2019, the SHA:

- Did not achieve a five per cent reduction in the 30-day hospital re-admission rate. In 2018-19, the re-admission rate was 8.7 per cent, a 3.3 per cent reduction over the previous year.

Patient and Staff Safety

Create a health system culture that promotes the safety of patients and staff

Culture of Quality Improvement and Safety

Performance Measure	Target	Status
Reduce Workers' Compensation Board claims	5% reduction by March 31, 2019	Target not met
No increase in the rate of falls across the province	No rate increase by March 31, 2019	Target met
Improve overall long-term care resident and family experience ratings over 2016-17 ratings	5% improvement by March 31, 2019	In progress
Reduce the use of antipsychotic drugs in long-term care	5% reduction by March 31, 2019	Target not met

Patient and staff safety

Injuries to both staff and patients are commonplace in the health care industry. Health care workers have among the highest rate of injury of all sectors, according to the Saskatchewan Workers' Compensation Board (WCB), while patients, when tracked by the Canadian Institute of Health Information in 2014-15, were found to experience harm in one of 18 hospital stays.

In 2018-19, SHA's Quality and Safety portfolio consulted with both internal (staff, physicians, managers and safety teams) and external stakeholders (unions, the Ministry of Labour Relations and Workplace Safety, WCB, Saskatchewan Association for Safe Workplaces in Health) to better understand the root causes of staff and patient harm. Quality and Safety developed the SHA's Quality and Safety Plan as a result of this input and in consultation with the Safety Partnership Advisory Group which began meeting in January. The advisory group, comprised of SHA leaders, employees, union representatives, patient and family advisors and community-based organizations, was established to provide ongoing safety advice to the SHA, especially in relation to the Quality and Safety Plan and the SHA Management System.

The SHA Quality and Safety Plan provides a blueprint to systematically advance a culture of safety and continuous improvement throughout the organization.

Recognizing that quality and safety improvements are created, improved and sustained at the point of care by managers, physician leaders and local teams, the plan requires an integrated approach to safety where leaders learn, coach and grow their staff to continuously improve their work processes.

The SHA Management System, adapted from the Saskatchewan Health Care Management System, is a standardized approach to management providing a framework to know and grow our people, understand our business and continuously improve our processes. It links the SHA vision and strategy to daily improvement, defines leadership behaviours and capabilities needed to support our employees and physicians, and includes key elements to help our leaders advance a culture of continuous improvement and safety.

The plan draws from the strategies of high-performing health care organizations to integrate the best of safety frameworks and of quality improvement management systems. The aim is to create an integrated approach to safety where leaders learn, coach and grow their staff to continuously improve their work processes. The SHA Management System provides leaders with the training, structure, coaching and processes to ensure their processes and services are safe and reliable.

One component of the plan is the model safety line which will be implemented in the Infrastructure, Information and Support service line.

The model safety line provides an opportunity to test, validate and implement a context-specific safety plan supported by a dedicated team and build foundational leadership practices, behaviours and operational structures while integrating leading safety practices into the SHA Management System. The SHA will measure the model line's performance by tracking the number of WCB time loss claims.

The organization began model line planning, in partnership with the Saskatchewan WCB in 2018-19. The model line work will continue in 2019-20 in the Nutrition and Food Services (NFS) portfolio. NFS staff experience among the highest rate of injury in the SHA.

The successes of the model line will be replicated in other service lines using spread-and-scale methodology to accelerate the rate of improvement across the SHA. The SHA has created an internal database with information from the 12 former health regions to identify key areas of harm, which will help support this initiative.

As of Feb. 28, 2019, the SHA:

- Was not on track to achieve a five per cent reduction in WCB claims. An average of 240 claims per month were submitted in 2018-19, totalling 2,637 claims by the end of February. In 2017-18, an average of 234 claims per month were submitted, for a year-end total of 2,814.

Embedding safety practices to prevent falls

In 2018-19, provincial work progressed in the SHA's Continuing Care portfolio to support the development and implementation of the Fall Reduction and Injury Prevention Strategy in long-term care facilities. Work on this initiative began in 2017 in Saskatoon. The aim of the strategy is to embed safety practices among staff while supporting resident independence through the implementation of simple aids such as hip protectors, non-slip socks and other equipment. Results show promise.

As of March 31, 2019, the SHA:

- Saw a slight decrease in the number of falls (9.7 per cent) experienced by residents over the previous year. The provincial target *was no rate increase over 2017-18, or less than 10 per cent*. In that year, 10 per cent of residents experienced falls.

The falls Training Interventions for Patient Safety (TIPS) research team from the University of Saskatchewan is engaged in a falls study at SHA's The Meadows long-term care home in Swift Current. The study will continue into the 2019-20 year with a goal of translating findings into system-wide action. Other work being implemented in areas around the province includes post falls huddles, root cause analysis, and care plan updates to support timely corrective action and reduce risk of reoccurrence.

Resident and family experience ratings

As part of its commitment to improve the quality of long-term care in Saskatchewan, the SHA continues to survey residents and their families to understand the level of satisfaction of those who live in special care homes. Concerns shared by residents and family members are regarded as opportunities for improvement. Results from the 2016-17 patient experience survey continue to be used as a source of information for improving services and the resident and family experience.

Throughout 2018-19, the SHA conducted patient experience surveys with most surveys completed by the end of March 2019. The Ministry of Health gave those sites which had not completed this work an extension into 2019-20. With transition and organizational design underway, surveying occurred according to former regional boundaries as in the past. Results will be shared with the public. Work will continue in 2019-20 to improve satisfaction and make improvements. Going forward, surveys will occur every two years with the next survey taking place in 2020-21. Results of these surveys will be publicly posted on Saskatchewan.ca.

Reducing the use of antipsychotic drugs

Antipsychotic drugs, which can be useful in controlling hallucinations, agitation or aggression, can also cause falls, confusion and a slightly increased risk of adverse health impacts including heart failure, strokes, pancreatitis and liver damage.

The SHA continues to make progress toward reducing the use of antipsychotic drugs without the diagnosis of psychosis.

As of March 31, 2019, the SHA:

- Did not meet the provincial target of a five per cent reduction, or 22.9 per cent of long-term care residents. By the year-end, the provincial average was 25.0 per cent, with 80 of 154 sites remaining above the provincial target. This is a reduction from 2017-18, where 28.9 per cent of long-term care residents were using antipsychotics without a diagnosis of psychosis.

Work to address this issue is ongoing and includes initiatives such as medication order sets to prevent long term or lifelong use of antipsychotics when treating delirium. A medication order set is a formal document that includes a pre-determined group of medication orders that help standardize diagnosis and treatment choices. Staff training, essential to tackling this issue, includes training in violence prevention and assessment/care planning (e.g., Gentle Persuasive Approach, Purposeful Interactions and P.I.E.C.E.S., a systemic approach to care planning for responsive behaviours related to dementia and cognitive/mental health needs). The Continuing Care portfolio, in partnership with the Canadian Patient Safety Institute, has embarked on a project to implement the Measuring and Monitoring Safety Framework as a safety improvement initiative. This new approach assesses and evaluates safety from “ward to board” by providing a comprehensive and accurate real-time view of patient safety. Work on this project will continue through 2019-20, with the goal of developing a replication strategy for the system. Provincially, the electronic data system will be upgraded to a new minimum data set platform to ensure quality indicator data is strong and accurate. This will result in better information for care planning, system improvements and high quality resident outcomes.

Capacity for Improving Appropriateness of Care

Performance Measure	Target	Status
Clinicians in select locations will utilize agreed upon best practices for ordering lumbar spine MRI and CTs and pre-operative testing	80% by March 31, 2019	Target met

Optimizing care

Appropriateness is defined by the Canadian Medical Association as *the right care, provided by the right providers, to the right patient, in the right place, at the right time, resulting in optimal quality care*. Clinician champions along with stakeholders, patient and family advisors and other supports are engaged in provincial clinical quality improvement projects that advance the principle of appropriateness of care. By March 31, 2019, more than 70 clinical quality improvement projects were underway across the province.

Two significant projects taking place are the lumbar spine diagnostic checklist and the pre-operative testing guidelines for adult patients undergoing elective surgical procedures.

The checklist has been designed to improve the ordering of computed tomography (CT) scans and magnetic resonance imaging (MRI) lumbar spine diagnostic tests. Physicians have been provided with a set of criteria to use when assessing a patient with lumbar spine concerns to determine whether ordering a CT scan or an MRI test is most appropriate. In May 2018, physicians in Moose Jaw began trialling a combined CT/MRI checklist for ordering lumbar spine diagnostics. Results of the trial are expected to be implemented provincially.

As of March 31, 2019, the SHA:

- Met the target of 80 per cent of clinicians in select locations using agreed upon best practices to order lumbar spine and CT pre-operative testing. Due to changes in the ordering process for CT and MRI tests, the checklist is being completed 100 per cent of the time in select locations (Moose Jaw).

The provincial pre-operative testing guidelines have been trialled in Lloydminster, North Battleford, Meadow Lake and Saskatoon. Measurement and analysis of the impact of the guidelines on elective procedures has resulted in changes to the guidelines and supporting processes. Further measurement of the impact of these changes is required to ensure effectiveness prior to implementing this work in other areas of the province. This work will continue in 2019-20.

Monitoring of these initiatives helps ensure changes are effective, improvements are sustainable and opportunities to expand improvements to other locations, procedures or disciplines are explored.

Midway through the fiscal year, the Appropriateness of Care Program - previously led by the Ministry of Health - began to transition to the SHA. This process was substantively complete by March 31, 2019. Work is underway to align and prioritize appropriateness of care work across the SHA and build clinician and system capacity for quality improvement. The SHA will continue to engage clinicians and patients in this important work to improve the quality of care and the patient experience.

System-Wide Co-ordination and Alignment

Performance Measure	Target	Status
Align and improve the critical incident reporting and follow-up process	March 31, 2019	Ongoing
Integrate the Roy Romanow Provincial Laboratory and Physician Recruitment Agency of Saskatchewan (PRAS) into the SHA	March 31, 2019	Ongoing

Safety reporting and response

Establishing one provincial approach to plan and deliver health care services will enable the SHA to break down geographic boundaries and service silos to provide more co-ordinated and aligned health services across the province. Creating one provincial health authority focused on meeting patient needs through seamless, integrated and team-based care was a recommendation of the *Saskatchewan Advisory Panel on Health System Structure Report*.

Critical incidents are one component of a much broader patient safety improvement initiative underway within the SHA which encompasses the management of all serious patient harm events.

Four distinct stages have been identified in the critical incident process: (1) immediate response to the harm event, (2) report and investigate, (3) recommendations and implementation, and (4) measure and monitor.

The SHA's focus in 2018-19 has been to improve this process by reducing the variation that does not provide value in the reporting and investigation stage.

The main areas of variation in this stage are:

- How critical incidents are deemed;
- Reports/templates used to report critical incidents; and
- Information flow with respect to critical incidents.

In the first quarter of 2019-20, the Quality and Safety portfolio will perform a series of plan-do-check-act cycles to test critical incident processes, tools and templates and seek stakeholder feedback to improve and modify processes. The recommendation and implementation stage will follow.

Integrating lab and physician recruitment services

Among the advisory panel's recommendations was a proposal to pursue opportunities to integrate services, including those delivered by the lab now known as the Roy Romanow Provincial Laboratory (RRPL), and to create a standardized approach to a range of health services, including the Physician Recruitment Agency of Saskatchewan (PRAS).

The RRPL and its staff joined the SHA from the Ministry of Health on April 1, 2018. Fully integrating the lab's operations into the SHA's processes has been a 2018-19 priority for the SHA's Pathology and Laboratory Services program and will continue to take precedence in 2019-20.

Improvements completed in 2018-19 include:

- Elimination of duplicate microbiology testing platforms in Regina. Routine microbiology testing has been consolidated at the Regina General Hospital while specialized testing now occurs at the RRPL.
- Creation of a Genetics Centre of Excellence to facilitate optimal testing.
- Around the clock on-call services for required transplant tests performed at the RRPL.

Work to fully integrate all services provided by the RRPL into Pathology and Laboratory Services will continue in 2019-20. The RRPL has a mandate to oversee public health testing and surveillance for the province but this is only one of the important components of the operation. The lab is also involved in identifying, responding to and preventing illness and disease in the province.

The Physician Recruitment Agency of Saskatchewan (PRAS) – or saskdocs – transitioned to the SHA on July 23, 2018. The agency focuses on recruiting and retaining physicians and health care professionals in Saskatchewan and uses saskdocs and Health Careers in Saskatchewan websites as tools to connect them with opportunities in the province. This transition helps align recruitment efforts with the SHA's physician resource planning and ensures that physicians are practising in communities where they are most needed.

Establish Physicians as Health System Leaders

Enhance Physician Role in the Management and Governance of the Health System

Demonstration site

Performance Measure	Target	Status
By March 31, 2019, identify and define an evaluation and accountability framework and key performance metrics for the demonstration site	Target to be developed	In progress

The Ministry of Health (MoH), the Saskatchewan Medical Association (SMA), and the SHA engaged with local physician groups in Prince Albert and Shellbrook to develop strategies for a new unified model of primary health care delivery. The involvement of more than 70 physicians from these communities demonstrated strong support for greater physician involvement in health care decision-making and participating in the design of a demonstration site.

Collaboration among partner agencies is a primary feature of the co-design for the demonstration site, with physicians and senior leaders from the SHA, SMA and MoH actively involved in the development of the site. The Prince Albert physicians are developing strategies to examine the potential of a unified medical group (UMG) that includes both primary care and specialist physicians. They have developed working groups that focus on governance of the UMG, data and accountability required to have the group function optimally, leadership development within the UMG, and funding and compensation models that enhance operations and improve health outcomes.

Ongoing work in 2019-20 will identify and define the evaluation criteria for the UMG so that the benefits of the model can be understood.

In the *Saskatchewan Advisory Panel on Health System Structure Report*, it was recommended that physicians play an active role in the planning, management and governance of the health system to achieve shared responsibility and accountability for health system performance. The SHA implemented this recommendation by adopting a dyad leadership model for clinical delivery portfolios, partnering physician leaders and administrative leaders in a complementary, decision-making relationship.

The partnership of a physician leader's clinical expertise and an administrative leader's business expertise is a model proven to improve care in high-performing health systems around the world. It was recognized that when physicians have an integral leadership role in shaping and being accountable for clinical service delivery, care is improved.

Management Report

May 31, 2019

Saskatchewan Health Authority Report of Management Report of Management

The accompanying consolidated financial statements are the responsibility of management, and are approved by the Saskatchewan Health Authority Board of Directors. The consolidated financial statements have been prepared in accordance with Canadian Public Sector Accounting Standards and of necessity include amounts based on estimates and judgements. The financial information presented in the annual report is consistent with the consolidated financial statements.

Management maintains appropriate systems of internal control, including policies and procedures, which provide reasonable assurance that the SHA's assets are safeguarded and the financial records are relevant and reliable.

The Board delegates responsibility for reviewing the consolidated financial statements and overseeing management's performance in financial reporting to the Audit, Finance and Risk Committee. The Audit, Finance and Risk Committee meets with the Board, management and the external auditors to discuss and review financial matters and recommends the consolidated financial statements to the Board for approval. The Board approves the annual report and, with the recommendation of the Audit, Finance and Risk Committee, approves the consolidated financial statements.

The appointed auditor conducts an independent audit of the consolidated financial statements. The auditor's report expresses an opinion on the fairness of the consolidated financial statements prepared by management.

Scott W. Livingstone
Chief Executive Officer
Saskatchewan Health Authority

Robbie Peters
Vice President Finance and Chief Financial Officer
Saskatchewan Health Authority

Financial Overview

The SHA converted from Not-For-Profit Public Sector Accounting Standards (PS 4200 to PS 4270) to full Public Sector Accounting Standards (PSAS) effective April 1, 2018. As a result, terminology, presentation and prior year amounts have changed from the 2017-18 consolidated financial statements. All 2017-18 financial figures referred to in this summary have been restated. SHA financial statements are prepared on a consolidated basis and include the following legal entities:

- Health Shared Services of Saskatchewan (3sHealth)
- St. Paul's (Grey Nuns) of Saskatoon

Annual Operations

For the year ended March 31, 2019, the SHA recorded a consolidated deficit of \$28.7 million compared to a deficit of \$6.9 million in 2017-18. Included in this is a deficit of \$42.5 million from operations of the SHA, a surplus of \$13.1 million from capital accounts, and nominal amounts from 3sHealth and community trust accounts.

Accumulated Surplus

The accumulated surplus now includes the accumulation of all former funds that were recognized under the previous accounting standards used, namely the operating, capital and community trust funds. The accumulated surplus as at March 31, 2019 was \$1,254 million, compared to \$1,284 million as at March 31, 2018. This includes designated assets, which are assets that have been formally designated by the authority to indicate the authority's intention to use those assets for a specific purpose. The SHA Board of Directors formally designated Ministry of Health (MoH) and Alberta Health Services (AHS) capital funding, unspent donations, and Saskatchewan Housing Corp. (SHC) reserves. Designated assets totalled \$106.3 million as at March 31, 2019, compared to \$70.8 million as at March 31, 2018.

Revenues

During the 2018-19 fiscal year, revenue totalling \$4,139 million was received, an increase of 2.7 per cent over 2017-18, and a favourable variance from budget of \$288.2 million. Budgeted revenue for 2018-19 was \$3,850 million in operating only. Capital revenue was not budgeted at the time the 2018-19 budget was developed, which is now a requirement under full PSAS and will be budgeted for in the SHA's 2019-20 budget. Ministry of Health revenue accounts for the majority of the additional revenue this fiscal year, and includes one-time grant funding of \$18.0 million, and unbudgeted funding for targeted programs. Government targeted programs received and recognized as revenue in 2018-19, but to be expensed in 2019-20 amounts to \$17.1 million. There was also a favourable variance in recoveries due to unbudgeted recoveries from eHealth and other external organizations.

The overall distribution of revenues remained consistent with the prior year. The MoH transfers accounted for 88.9 per cent of SHA total revenues, (2017-18 – 89.9 per cent).

On July 23, 2018, the SHA assumed the responsibility of the ongoing operation of the Physician Recruitment Agency of Saskatchewan (PRAS). The SHA is now responsible for co-ordinating the recruitment of health professionals to Saskatchewan and actively working to optimize the health sector workforce for the province. Also on April 1, 2018, the transfer from the MoH of the assets, liabilities and the responsibility for the ongoing operation of Roy Romanow Provincial Laboratory (RRPL) occurred. The SHA is now responsible for public health services in water testing, bacteriology, virology, immunoserology and molecular diagnosis. The public sector accounting standard for restructuring states that the increase in net assets or net liabilities resulting from the recognition or derecognition of assets and liabilities received should be recognized as revenue. The SHA recorded revenue of \$3.0 million for the above transactions. Refer to Note 8 of the March 31, 2019 audited consolidated financial statements for further detail.

Expenses

Expenditures of \$4,167 million were incurred by the SHA in 2018-19, compared to budgeted expenditures of \$3,844 million, resulting in an unfavourable variance of \$323.6 million. This is an increase of \$129.2 million in expenses compared to 2017-18.

Expenditures by function are highlighted in the following pie chart and the percentages by function are consistent between 2018-19 and 2017-18.

The distribution of expenses by object has also remained consistent with the prior year (see pie chart below), with salary and benefit costs, including medical remuneration, accounting for approximately 69.9 per cent of total expenditures (71.0 per cent in 2017-18). Similar to recent years, managing human resource costs continued to be the biggest challenge for the SHA in 2018-19. Deficit reduction initiatives focused on reducing compensation costs, including improvement initiatives aimed at shift replacements, reducing sick time, orientation costs and overtime usage. Productivity initiatives included optimizing the use of our human resources through work standards, utilizing the right staff mix, daily management and aligning capacity with demand. Workforce optimization strategies are at various stages of development and implementation.

Effective April 1, 2018, the SHA's base funding from the MoH was reduced and was subsequently transferred to eHealth's base funding from MoH. This aligns with the decision to have eHealth as the SHA's primary information technology service provider, which was fragmented under the former regional health authorities. For various reasons, the actual transfer to eHealth of staff resources, supporting information technology contracts and agreements, and other associated expenditures was not completed during 2018-19, and therefore the SHA continued to incur those costs that were not budgeted for. eHealth reimbursed the SHA for these costs, which also resulted in a revenue budget variance. Unbudgeted variances in revenue are included in the "Recoveries" line and unbudgeted variances in expense are included in "Salaries & Benefits" and various other line items.

During the year ended March 31, 2019, the SHA provided funding of \$98.9 million (\$96.2 million in 2017-18) to prescribed health-care organizations (HCO's) and affiliates, \$214.6 million (\$212.1 million in 2017-18). Additional information can be found in Appendix F of the annual report on prescribed HCOs and affiliates.

Capital

Capital investment for 2018-19 totalled \$168.1 million, compared to \$166.5 million in 2017-18. The majority of funding was provided by the Ministry of Health with the remainder of the SHA's funding provided by various sources, such as foundations and rural trust contributions. Amortization expense was \$134.1 million (\$120.4 million in 2017-18).

Debt

SHA's debt of \$106.3 million (\$87.4 million in 2018) is composed of banker's acceptances, mortgages, energy performance loans and debentures. During 2018-19, the SHA secured a banker's acceptance for \$24.9 million to manage construction payments on the Jim Pattison Children's Hospital project. Further information related to the SHA's debt is disclosed in Note 9 of the March 31, 2019 audited consolidated financial statements.

In addition, the SHA has approved operating lines of credit totalling \$57.2 million.

Other

The SHA is responsible for managing various community trust funds. The community trust funds are restricted funds that reflect community generated assets transferred to the SHA in accordance with the pre-amalgamation agreements signed with the amalgamating health corporations in May 1993. Under the terms of the pre-amalgamation agreements, the assets are accounted for separately and use of the assets is subject to restrictions. Information regarding these funds can be found in Note 12 of the March 31, 2019 audited consolidated financial statements.

Public Sector Accounting Standards Transition

The impacts of the transition to full PSAS are disclosed in Note 19 of the March 31, 2019 audited consolidated financial statements. Key adjustments to the SHA's consolidated financial statements are in the areas of endowment and deferred revenue, current portion of assets and liabilities, former restricted fund balances, government transfers, capital funds and community trusts, presentation of accumulated surplus, and for the consolidation of a controlled entity.

Summary of Adjustments to accumulated surplus as at March 31, 2018:

	March 31, 2018
Accumulated surplus, as previously reported*	\$ 1,265,917
Adjustments	
Other restatement of tangible capital assets	983
Reclassify endowments as liability	(787)
Reclassify community trusts with external restrictions as a liability	(5,278)
Reclassify donations with external restrictions as a liability	(141)
Reclassify government deferred as accumulated surplus	4,247
Reclassify non government deferred as accumulated surplus	9,907
3sHealth consolidation	9,396
Accumulated surplus, as restated	\$ 1,284,244

*Includes total fund balances and accumulated remeasurement gains (losses).

Consolidated Financial Statements of

**SASKATCHEWAN
HEALTH AUTHORITY**

Year ended March 31, 2019

INDEPENDENT AUDITOR'S REPORT

To: The Members of the Legislative Assembly of Saskatchewan

Opinion

We have audited the financial statements of the Saskatchewan Health Authority, which comprise the consolidated statement of financial position as at March 31, 2019, and the consolidated statements of operations, remeasurement gains and losses, change in net debt, and cash flow for the year then ended, and notes to the consolidated financial statements, including a summary of significant accounting policies.

In our opinion, the accompanying financial statements present fairly, in all material respects, the financial position of the Saskatchewan Health Authority as at March 31, 2019, and the consolidated results of its operations, remeasurement gains and losses, changes in its net debt, and its cash flow for the year then ended in accordance with Canadian public sector accounting standards.

Basis for Opinion

We conducted our audit in accordance with Canadian generally accepted auditing standards. Our responsibilities under those standards are further described in the Auditor's Responsibilities for the Audit of the Financial Statements section of our report. We are independent of the Saskatchewan Health Authority in accordance with the ethical requirements that are relevant to our audit of the financial statements in Canada, and we have fulfilled our other ethical responsibilities in accordance with these requirements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Responsibilities of Management and Those Charged with Governance for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian public sector accounting standards for Treasury Board's approval, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the Saskatchewan Health Authority's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless management either intends to liquidate the Saskatchewan Health Authority or to cease operations, or has no realistic alternative but to do so.

Those charged with governance are responsible for overseeing the Saskatchewan Health Authority's financial reporting process.

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with Canadian generally accepted auditing standards will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements.

As part of an audit in accordance with Canadian generally accepted auditing standards, we exercise professional judgment and maintain professional skepticism throughout the audit. We also:

- Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting

from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Saskatchewan Health Authority's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.
- Conclude on the appropriateness of management's use of the going concern basis of accounting and based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Saskatchewan Health Authority's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Saskatchewan Health Authority to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control identified during the audit.

A handwritten signature in black ink that reads "Judy Ferguson".

Regina, Saskatchewan

May 31, 2019

Judy Ferguson, FCPA, FCA

Provincial Auditor

Office of the Provincial Auditor

SASKATCHEWAN HEALTH AUTHORITY

Consolidated Statement of Financial Position

As at March 31, 2019
(in thousands of dollars)

	2019	2018
	restated (Note 19)	
Financial Assets:		
Cash (Schedule 2)	\$ 206,015	\$ 169,588
Investments (Schedule 2)	15,067	26,863
Accounts receivable		
Ministry of Health - General Revenue Fund	111,818	113,083
Other	71,340	78,472
	404,240	388,006
Liabilities:		
Accounts payable and accrued liabilities	515,490	471,834
Debt (Note 9)	106,274	87,378
Capital lease payable (Note 10)	6,726	4,933
Obligation under long-term financing arrangement (Note 11)	116,685	119,257
Deferred revenue (Note 12)	12,855	9,328
Employee future benefits (Note 15)	99,345	96,224
	857,375	788,954
Net Debt	\$ (453,135)	\$ (400,948)
Non-Financial Assets:		
Tangible capital assets (Note 3)	1,667,680	1,636,192
Inventory held for consumption	20,863	25,425
Prepaid expenses	19,079	23,575
	1,707,622	1,685,192
Accumulated Surplus (Note 4)	\$ 1,254,487	\$ 1,284,244
Accumulated Surplus is comprised of:		
Accumulated surplus from operations (Statement 2)	\$ 1,255,599	\$ 1,284,336
Accumulated remeasurement gains (losses) (Statement 3)	(1,112)	(92)
	\$ 1,254,487	\$ 1,284,244

Contractual Rights (Note 5)
Contractual Obligations (Note 6)
Contingencies (Note 7)
Trusts Under Administration (Note 14)

Approved by the Board of Directors:

The accompanying notes and schedules are part of these consolidated financial statements.

SASKATCHEWAN HEALTH AUTHORITY

Consolidated Statement of Operations

Year ended March 31, 2019
(in thousands of dollars)

	Budget 2019	Actual 2019	Actual 2018
	(Note 16)		restated (Note 19)
Revenues			
Ministry of Health - General Revenue Fund	\$ 3,500,283	\$ 3,678,311	\$ 3,625,002
Other provincial	48,791	60,775	43,645
Federal government	7,493	7,216	8,861
Alberta funding for Lloydminster	40,647	41,606	41,065
Patient & client fees	120,580	118,888	119,337
Out of province (reciprocal)	30,370	30,269	30,066
Out of country	5,892	11,995	6,071
Donations	1,992	29,660	31,413
Ancillary	30,818	30,658	30,592
Recoveries	45,553	91,566	57,965
Research grants	-	1,086	836
Investment	835	5,599	3,787
Other	17,212	28,026	32,651
Restructuring (Note 8)	-	2,999	-
Total Revenues	3,850,466	4,138,654	4,031,291
Expenses			
Inpatient & resident services			
Nursing administration	36,784	34,162	36,364
Acute	835,860	893,298	873,378
Supportive	448,149	457,497	457,326
Integrated	168,702	175,832	170,709
Rehabilitation	11,400	12,568	12,658
Mental health & addictions	52,510	63,826	59,262
	1,553,405	1,637,183	1,609,697
Ambulatory care services	288,739	300,609	293,284
Diagnostic & therapeutic services	574,220	563,811	522,635
Community health services			
Primary health care	139,546	142,488	136,303
Home care	144,902	144,084	143,440
Mental health & addictions	140,738	139,332	131,859
Population health	99,894	96,410	97,070
Emergency response services	90,188	92,922	93,600
Other community services	75,006	68,896	74,491
	690,274	684,132	676,763
Support services			
Program support	202,215	240,756	229,225
Operational support	547,184	568,798	552,111
Other support	(31,583)	150,773	133,518
Employee future benefits	1,181	3,121	3,115
	718,997	963,448	917,969
Ancillary	18,121	18,208	17,859
Total Expenses (Schedule 1)	3,843,756	4,167,391	4,038,207
Surplus (deficit)	\$ 6,710	\$ (28,737)	\$ (6,916)
Accumulated surplus from operations, beginning of year	\$ 1,284,336	1,284,336	1,291,252
Accumulated surplus from operations, End of Year	\$ 1,291,046	\$ 1,255,599	\$ 1,284,336

The accompanying notes and schedules are part of these consolidated financial statements.

SASKATCHEWAN HEALTH AUTHORITY

Consolidated Statement of Remeasurement Gains and Losses

Year ended March 31, 2019
(in thousands of dollars)

	2019	2018
Accumulated remeasurement gains (losses), beginning of year	\$ (92)	\$ (1,847)
Unrealized gains (losses) attributed to:		
Interest rate swap (Note 9)	(1,020)	1,755
Accumulated Remeasurement Gains (losses), End of Year	\$ (1,112)	\$ (92)

The accompanying notes and schedules are part of these consolidated financial statements.

SASKATCHEWAN HEALTH AUTHORITY

Consolidated Statement of Change in Net Debt

Year ended March 31, 2019
(in thousands of dollars)

	Budget 2019	Actual 2019	Actual 2018
	(Note 16)	restated (Note 19)	
Surplus (deficit) (Statement 2)	\$ 6,710	\$ (28,737)	\$ (6,916)
Effects of changes in tangible capital assets:			
Acquisitions (Note 3)	(202,962)	(168,118)	(166,480)
Amortization (Note 3)	485	134,097	120,354
Net (gain) loss on disposals and write-downs	-	3,908	1,540
Restructuring transaction	-	(1,693)	-
Proceeds received on disposal	-	318	1,751
	(202,477)	(31,488)	(42,835)
Effects of other changes:			
Net use (acquisition) in inventories for consumption	-	4,562	(123)
Net use (acquisition) in prepaid expenses	-	4,496	(4,788)
	-	9,058	(4,911)
Net remeasurement gains (losses) for the year	-	(1,020)	1,755
(Increase)/decrease in net debt for the year	(195,767)	(52,187)	(52,907)
Net debt, beginning of year	(400,948)	(400,948)	(348,041)
Net debt, End of Year (Statement 1)	\$ (596,715)	\$ (453,135)	\$ (400,948)

The accompanying notes and schedules are part of these consolidated financial statements.

SASKATCHEWAN HEALTH AUTHORITY

Consolidated Statement of Cash Flow

Year ended March 31, 2019

(in thousands of dollars)

	2019	2018
		restated (Note 19)
Operating Activities		
Surplus (deficit) (Statement 2)	\$ (28,737)	\$ (6,916)
Non-cash items included in surplus (deficit)		
Amortization of tangible capital assets	134,097	120,354
Net loss on disposals and write-downs of tangible capital assets	3,908	1,540
Net change in non-cash working capital (Note 13)	67,759	(5,656)
	177,027	109,322
Capital Activities		
Purchase of tangible capital assets	(168,118)	(166,480)
Restructuring transaction	(1,693)	-
Proceeds on disposal of tangible capital assets	318	1,751
	(169,493)	(164,729)
Investing Activities		
Purchase of investments	(60,143)	(65,672)
Redemption of investments	71,939	87,795
	11,796	22,123
Financing Activities		
Repayment of debt	(10,261)	(10,224)
Acquisition of debt	3,730	2,141
Net proceeds from revolving credit facilities	26,200	2,591
Repayment of obligations under long-term financing arrangement	(2,572)	(2,486)
	17,097	(7,978)
Net increase (decrease) in cash during the year	36,427	(41,262)
Cash, beginning of year	169,588	210,850
Cash, End of Year (Schedule 2)	\$ 206,015	\$ 169,588

The accompanying notes and schedules are part of these consolidated financial statements.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

1. Legislative Authority

During 2017-18, the Saskatchewan Health Authority (SHA) was established pursuant to *The Provincial Health Authority Act* (the Act). The SHA is a not-for-profit organization and is not subject to income taxes and property taxes on certain properties, from the federal, provincial and municipal levels of government. The SHA is a registered charity under *The Income Tax Act* (Canada).

2. Significant Accounting Policies

These consolidated financial statements have been prepared in accordance with Canadian public sector accounting standards, issued by the Public Sector Accounting Board and published by Chartered Professional Accountants of Canada.

Commencing with the 2018-19 fiscal year, SHA has adopted full Public Sector Accounting Standards (PSAS). Note 19 outlines the impact of transitioning to these standards.

a) SHA reporting entity

The SHA's reporting entity includes the following organizations that are controlled by the SHA. These entities are consolidated after necessary adjustments to a basis consistent with the accounting policies of the SHA. The transactions and inter-entity balances between SHA and the following entities have been eliminated on consolidation:

- i) Health Shared Services Saskatchewan (3sHealth)
- ii) St. Paul's (Grey Nuns) of Saskatoon (St. Paul's)

b) Revenue recognition

Revenue is recognized in the period in which the transaction or events that give rise to the revenue as described below occur. All revenue is recorded on an accrual basis, except when the accrual cannot be determined with a reasonable degree of certainty.

i) Government transfers

Transfers from Ministry of Health (MoH), other Government of Saskatchewan ministries and agencies and other government entities are referred to as government transfers.

Government transfers are recognized as revenue in the period during which the transfer is authorized and eligibility criteria are met, except when and to the extent that transfer stipulations give rise to an obligation which meets the definition of a liability. Transfers meeting the definition of a liability are recognized as revenue as the liability is settled.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

2. Significant Accounting Policies (continued)

b) Revenue recognition (continued)

ii) Fees and charges, ancillary operations and other income

Fees and charges, ancillary operations, and other income are recognized in the period that goods are delivered or services are provided. Amounts received for goods or services that have not been provided by year-end are recorded as deferred revenue.

iii) Donations, fundraising and non-government contributions

Donations, fundraising and non-government contributions are received from individuals, corporations, and other not-for-profit organizations. These contributions may be unrestricted or externally restricted.

Unrestricted contributions are recognized as revenue when received. Contributions with external restrictions are recorded as deferred revenue and are recognized as revenue when used for the specified purpose as outlined in Note 12.

In-kind donations of assets are recorded as revenue at fair value at the date of contribution if a reasonable estimate can be made.

iv) Investment income

Investment income includes dividend income, interest income and realized gains or losses on the sale of investments. Unrealized gains and losses are recognized in the consolidated statement of remeasurement gains and (losses) until the related investments are sold. Once realized, these gains or losses are recognized in the consolidated statement of operations.

c) Cash

Cash is comprised of cash on hand and balances with a financial institution.

d) Non-financial assets

Non-financial assets are assets held for consumption in the provision of services. These assets do not normally provide resources to discharge the liabilities of the SHA unless they are sold.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

2. Significant Accounting Policies (continued)

d) Non-financial assets (continued)

i) Tangible capital assets

Tangible capital assets are recorded at cost, while normal maintenance and repairs are expensed as incurred. Donated tangible capital assets are recorded at their fair value at the date of contribution (if fair value can be reasonably determined). During construction, these assets are recorded based on their percentage of completion and are disclosed as construction in progress. Amortization commences when the asset is put in service. Tangible capital assets procured through public private partnerships are valued at the total of the nominal value of progress payments made during or on completion of construction and the present value of the future capital payments, discounted to the date the asset is available for use, using the Government's borrowing rate for long-term debt at the time the agreement is signed.

Tangible capital assets, with a useful life exceeding one year, are amortized primarily on a straight-line basis over their estimated useful lives as follows:

Land improvements	2.5 to 33%
Leasehold improvements	3.0 to 80%
Building & improvements	2.0 to 20%
Equipment	2.5 to 50%

ii) Inventory held for consumption

Inventory consists of general stores, medical and surgical, pharmacy, and other inventory held for consumption. They are expensed as they are consumed. All inventories are held at the lower of net realizable value or cost as determined on a weighted average basis.

iii) Prepaid expenses

Prepaid expenses are prepaid amounts for goods or services which will provide economic benefits in one or more future periods.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

2. Significant Accounting Policies (continued)

e) Employee future benefits

i) Pension plans

Pension liabilities are calculated using the values as provided by the pension plan in the plan's audited financial statements, and for multi-employer plans the percentage of the SHA employees who are active plan members, as outlined in Note 15. Changes in the pension liabilities that result from adjustments in estimated gains and losses and changes in actuarial assumptions are amortized on a straight-line basis over the expected average remaining service life of the related employee group. Amortization commences in the year following the determination of the adjustment. Losses resulting from plan amendments are recognized in the period of the plan amendment.

ii) Disability income plans

Employees of the SHA participate in several disability income plans to provide wage-loss insurance due to disability. The SHA follows post-employment benefits accounting for its participation in the plans. Accordingly, the SHA expenses all contributions it is required to make in the year.

iii) Accumulated sick leave benefit liability

The SHA provides sick leave benefits for employees that accumulate but do not vest. The SHA recognizes a liability and an expense for sick leave in the period in which employees render services in return for the benefits. The liability and expense is developed using an actuarial cost method. Actuarial gains and losses are amortized on a straight-line basis over the expected average remaining service life of the related employee groups.

f) Obligation under long-term financing arrangement

The Meadows in Swift Current opened in May of 2016 with a Public Private Partnership (P3) agreement that extends to April 2046. The SHA amortizes the cost of the completed project over its useful life, expenses the annual interest, and settles the long-term liability to the private sector partner over the term of the agreement. In addition, life cycle, operations, and maintenance obligations are expensed as paid. Obligations under long-term financing arrangement are disclosed in Note 11.

The long-term receivable from the MoH and local stakeholders is collected over the term of the funding agreement.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

2. Significant Accounting Policies (continued)

g) Measurement uncertainty

In the preparation of the consolidated financial statements, management makes various estimates and assumptions in determining the reported amounts of assets and liabilities, revenues and expenses and in the disclosure of contingencies and contractual rights and obligations. Changes in estimates and assumptions will occur based on the passage of time and the occurrence of certain future events. The changes will be reported in revenues or expenses in the period in which they become known. Significant items subject to such estimates and assumptions include the estimated accumulated sick leave liability, other employee future benefits, and estimates of the useful lives of tangible capital assets.

h) Financial instruments

The SHA has classified its financial instruments into one of the following categories: i) fair value or ii) cost or amortized cost.

All financial instruments are measured at fair value upon initial recognition. The fair value of a financial instrument is the amount at which the financial instrument could be exchanged in an arm's-length transaction between knowledgeable and willing parties under no compulsion to act.

Freestanding derivative instruments continue to be measured at fair value. Gains and losses are recognized in the consolidated statement of remeasurement gains and (losses) until the instruments are derecognized.

The following financial instruments are subsequently measured at cost or amortized cost:

- i) Accounts receivable
- ii) Investments
- iii) Accounts payable and accrued liabilities
- iv) Debt

All financial assets are assessed for impairment on an annual basis. When a decline is determined to be other than temporary, the amount of the loss is reported in the consolidated statement of operations.

Related debt premium or discount and transaction costs are included in the carrying value of financial instruments recorded at cost or amortized cost and are amortized into interest expense using the effective interest rate method.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

2. Significant Accounting Policies (continued)

i) Leases

Leases that transfer substantially all of the benefits and risks of ownership related to the leased property from the lessor to the SHA are accounted for as a capital lease. Other leases are accounted for as operating leases with contractual obligations disclosed in Note 6b).

j) New accounting standards in effect

Effective April 1, 2018, the SHA has adopted PS 3430 Restructuring Transactions. See Note 8 for the details surrounding the restructuring transactions for the year.

3. Tangible Capital Assets

	Land & Improvements	Buildings & Improvements	Equipment	Construction in Progress	2019	2018
					restated (Note 19)	
Cost, beginning of year	\$ 44,085	\$ 2,428,186	\$ 1,026,718	\$ 290,781	\$ 3,789,770	\$ 3,649,916
Additions	1,159	65,312	39,646	62,001	168,118	166,480
Write-downs	(451)	(2,004)	(17,766)	(12)	(20,233)	(540)
Disposals	(36)	(1,314)	(12,506)	-	(13,856)	(26,086)
Write-down of assets due to threshold change ¹	(313)	(1,463)	(61,549)	-	(63,325)	-
Transfer of tangible capital assets related to restructuring transaction (Note 8)	-	-	8,126	-	8,126	-
Cost, End of Year	44,444	2,488,717	982,669	352,770	3,868,600	3,789,770
Accumulated amortization, beginning of year	13,531	1,272,579	867,468	-	2,153,578	2,056,557
Amortization	1,768	76,967	55,362	-	134,097	120,354
Write-downs	(444)	(1,883)	(16,019)	-	(18,346)	(84)
Disposals	(30)	(742)	(11,920)	-	(12,692)	(23,249)
Write-down of assets due to threshold change ¹	(292)	(1,464)	(60,394)	-	(62,150)	-
Transfer of tangible capital assets related to restructuring transaction (Note 8)	-	-	6,433	-	6,433	-
Accumulated amortization, End of Year	14,533	1,345,457	840,930	-	2,200,920	2,153,578
Net Book Value	\$ 29,911	\$ 1,143,260	\$ 141,739	\$ 352,770	\$ 1,667,680	\$ 1,636,192

¹ Starting April 1 2018, the SHA adopted the capital threshold of \$5, assets under this value were written down.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

4. Accumulated Surplus

Accumulated surplus is comprised of the following:

	March 31, 2018 <small>restated (Note 19)</small>	Additions during the year	Reductions during the year	March 31, 2019
Invested in Tangible Capital Assets:				
Net book value of tangible capital assets	\$ 1,636,192	\$ 176,244	\$ 144,756	\$ 1,667,680
Less: Debt owing on tangible capital assets	(92,311)	(29,930)	(9,241)	(113,000)
	1,543,881	146,314	135,515	1,554,680
Government transfers for tangible capital assets	59,716	119,436	92,803	86,349
Donations	7,637	26,299	19,189	14,747
Canadian Mortgage & Housing Corporate Reserves	3,418	2,120	313	5,225
	70,771	147,855	112,305	106,321
Unrestricted surplus (deficit)	(330,316)	-	75,086	(405,402)
Total Accumulated Surplus from Operations	1,284,336	294,169	322,906	1,255,599
Accumulated Remeasurement gains (losses)	(92)	(1,020)	-	(1,112)
Total Accumulated Surplus	\$ 1,284,244	\$ 293,149	\$ 322,906	\$ 1,254,487

The purpose and nature of each category above is as follows:

- a) Government transfers for tangible capital asset expenditures represents the amount restricted to allow for the renewal and replacement of equipment, buildings, and building service equipment.
- b) Donations represents the portion of accumulated surplus in relation to funds received as donations in the name of specific facilities or programs, however not with external restrictions attached.
- c) Canadian Mortgage and Housing Corporation (CMHC) Reserves represents the portion of accumulated surplus the SHA is required to maintain certain replacement reserves as a condition of receiving subsidy assistance from CMHC.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

5. Contractual Rights

SHA has the following contractual rights:

a) Rental Revenue

Rental revenue of \$3.4 million (2018 - \$4.0 million) from contracts for retail space, non-profit activity or office space. Contract expiry terms range from March 31, 2020 to November 7, 2027.

b) Saskatchewan Housing Corporation (SHC) mortgage subsidy

SHC mortgage subsidy of \$5.8 million (2018 - \$5.4 million) for supportive care homes financed by CMHC. Contract expiry terms range from October 31, 2019 to February 1, 2030.

c) Ministry of Health Grant

The SHA has a capital and operating project agreement with the Ministry of Health expiring March 31, 2021. This agreement outlines the SHA's requirement to undertake the implementation of the provincial health system's administrative information management system (AIMS) on behalf of the health system as a whole, and the Ministry's provincial assistance to assist the SHA in financing the cost of the project.

The SHA has contractual rights for the next five years as outlined in the table below:

	Rental Revenue	SHC Subsidy	Ministry of Health Grant	Total 2019	Total 2018
2019	\$ -	\$ -	\$ -	\$ -	\$ 1,848
2020	930	877	47,300	49,107	1,700
2021	803	873	14,100	15,776	1,409
2022	738	870	-	1,608	1,223
2023	610	863	-	1,473	3,188
2024 and subsequent	383	2,297	-	2,680	-

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

6. Contractual Obligations

a) Capital assets acquisitions

At March 31, 2019, contractual obligations for the acquisition and construction of tangible capital assets over the next five years are as follows:

	Total 2019	Total 2018
restated		
2019	\$ -	\$ 121,443
2020	154,895	-
2021	8,677	-
2022	5,295	-
2023	5,295	-
2024 and subsequent	1,568	-

b) Operating leases

Minimum annual payments under operating leases on property and equipment over the next five years are as follows:

	Total 2019	Total 2018
restated		
2019	\$ -	\$ 17,722
2020	18,823	14,672
2021	15,103	11,270
2022	12,351	9,291
2023	7,091	5,325
2024 and subsequent	8,384	-

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

6. Contractual Obligations (continued)

c) Contracted Health Care Organizations (HCOs)

The SHA has agreements with and provides annual grant funding to HCOs for the delivery of health care services. Certain of these contracts have provisions for continuation of services and/or purchase of facilities in the event of termination. Services provided in the year ended March 31, 2019 will continue to be contracted for the following fiscal year. Minimum annual payments to HCOs over the next five years are as follows:

	Total 2019	Total 2018
		restated
2019	\$ -	\$ 44,848
2020	47,944	44,546
2021	47,944	44,546
2022	46,071	44,546
2023	46,071	44,546
2024	44,546	-

d) Obligations under long-term financing arrangement

The SHA has contractual obligations in the form of a P3 agreement. Refer to Note 11 for this information.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

7. Contingencies

a) Construction dispute

During the construction of the new hospital in Moose Jaw, a dispute arose with a subcontractor regarding the terms and conditions in the contract. The arbitrator largely awarded the costs put forward by the subcontractor and \$13.8 million was recorded in March 2019. The SHA has asked for leave to appeal additional amounts of the arbitrator's decision related to interest and profit. The outcome of this appeal is not determinable and no amounts have been accrued in the consolidated financial statements.

b) Contingent liabilities

The SHA, along with others, is a defendant to several claims, which have been brought against it over the years because of its medical operations. The SHA believes these claims are without merit or are covered by insurance. Settlements, if any, in excess of insurance coverage, would be accounted for as a charge against operations in the period in which settlements arise.

8. Restructuring

The SHA is under the control of the Government of Saskatchewan and is related to all Saskatchewan Crown Agencies such as ministries, corporations, boards, and commissions. The Physician Recruitment Agency of Saskatchewan (PRAS), a Treasury Board Crown Corporation and the Roy Romanow Provincial Lab (RRPL), a MoH laboratory, are also under the control of the Saskatchewan government.

In January 2017, the Government of Saskatchewan's Advisory Panel on Health System Structure recommended that the assets, liabilities and related responsibilities for the operation of PRAS and RRPL transfer to the SHA.

a) Physician Recruitment Agency of Saskatchewan

On July 23, 2018, the SHA assumed the responsibility of the ongoing operation of PRAS. The SHA is responsible for coordinating the recruitment of health professionals to Saskatchewan and actively working to optimize the health sector workforce for the province.

No compensation was paid or received for the transfer and there were no restructuring costs related to the transfer.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

8. Restructuring (continued)

a) Physician Recruitment Agency of Saskatchewan (continued)

From the date of transfer to March 31, 2019, revenue related to the operation of PRAS includes MoH funding of \$1.2 million. Expenses related to the operation of PRAS include program support of \$1.4 million, and amortization of \$105.

b) Roy Romanow Provincial Laboratory

The transfer from the MoH of the assets, liabilities and the responsibility for the ongoing operation of RRPL occurred April 1, 2018. The SHA is responsible for public health services in water testing, bacteriology, virology, immunoserology and molecular diagnosis.

No compensation was paid to or received from MoH for the transfer and there were no restructuring costs related to the transfer.

From the date of transfer to March 31, 2019, revenue related to the operation of RRPL includes MoH funding of \$30.1 million and other revenue of \$1.4 million. Expenses related to the operation of RRPL include diagnostic and therapeutic services of \$31.4 million, and amortization of \$455.

The net carrying amount of the assets and liabilities is detailed below:

	RRPL	PRAS	Total
Carrying amount of assets and liabilities received at restructuring date:			
Accounts receivables			
\$ 86	\$ 981	\$ 1,067	
Accounts payable and accrued liabilities			
(319)	(270)	(589)	
Tangible capital assets			
1,563	130	1,693	
Inventory			
475	-	475	
Prepaid expenses			
261	92	353	
Total Net Carrying Amount Received			
\$ 2,066	\$ 933	\$ 2,999	

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

9. Debt

Title of Issue	Interest Rate	Annual Repayment Terms	Balance Outstanding	
			2019	2018 restated
Banker's acceptances	2.17% to 5.03%	\$374 principal & interest. Banker's acceptances renewable monthly at a variable interest rate. Maturing September 4, 2024 to July 10, 2035.	\$ 75,348	\$ 50,253
CMHC mortgages	0.92% to 10.00%	\$4.2 million principal & interest. Renewal dates July 1, 2019 to February 1, 2030.	14,014	17,942
Energy performance contract loans	2.64% to 5.33%	\$1.9 million principal & interest. Mortgage renewal dates June 1, 2019 to August 1, 2029.	12,184	13,518
Other mortgages	3.42% to 3.95%	\$561 principal & interest. Renewal dates May 1, 2019 to June 1, 2025.	2,911	3,362
Other Debt:				
Debentures payable			1,817	2,303
			\$ 106,274	\$ 87,378

Principal repayments required in each of the next five years and thereafter are estimated as follows:

2020	\$ 44,027
2021	7,367
2022	6,641
2023	6,556
2024 and subsequent	41,683

As at March 31, 2019, the SHA had revolving credit facilities available to a maximum of \$88.1 million (2018 - \$65.3 million). The facilities may be drawn by way of banker's acceptances of \$78.1 million (2018 - \$55.3 million) and leases of \$10.0 million (2018 - \$10.0 million).

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

9. Debt (continued)

a) Banker's acceptances

The SHA has reduced its exposure to interest rate fluctuations by entering into an interest rate swap on the full amount of its revolving credit facility for the Jim Pattison Children's Hospital (JPCH) Early Works Project (\$23.8 million) and the Energy Performance Contract (\$14.0 million). The interest rate swap effectively fixes the interest rate on the JPCH Early Works Project debt at 2.96% until July 10, 2035 and on the Energy Performance Contract debt at 2.17% until May 23, 2031 (\$11.2 million) and 5.03% until September 4, 2024 (\$2.7 million). The table includes these amounts in the banker's acceptances.

The fair value of the interest rate swaps are recorded on the consolidated statement of financial position with changes in the fair value reflected in the consolidated statement of remeasurement gains and (losses). For the year ended March 31, 2019 the market value loss on the interest rate swap was \$1.0 million (2018 - gain of \$1.8 million).

The banker's acceptances are not secured. Interest paid on the banker's acceptances during the year was \$1.6 million (2018 - \$1.3 million).

b) CMHC mortgages

SHC may provide a mortgage subsidy for supportive care homes financed by CMHC. The subsidy may change when the mortgage renewal occurs. For each of the mortgages, the SHA has pledged the related buildings of the special care homes as security, which have a net book value of \$79.5 million (2018 restated - \$71.0 million). Interest paid on mortgages during the year was \$398 (2018 - \$427). The average term to maturity is 4.9 years (2018 – 5.6 years).

c) Energy performance contract loans

Energy performance contracting is a unique program that allows the SHA to implement facility improvements, reduce energy costs, and improve health and comfort conditions. The projects are expected to provide utility cost savings that will pay for the cost and financing of the projects within an established time frame. Interest paid on the energy performance contract loans during the year was \$520 (2018 - \$563), and they are not secured. The average term to maturity is 8.0 years (2018 – 9.0 years).

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

9. Debt (continued)

d) Other mortgages

Other mortgages include all non-CMHC mortgages, for which the SHA has pledged the related buildings as security, which have a net book value of \$7.8 million (2018 restated - \$7.7 million). Interest paid on other mortgages during the year was \$111 (2018 - \$105). The average term to maturity is 7.8 years (2018 – 8.5 years).

e) Debentures payable

The SHA owns and operates several accommodation units occupied by “unit holders.” In consideration for a life interest in a “right of use” of the accommodation unit, the unit holder contributes a lump sum deposit. In accordance with the debenture agreement, in the event of the death of the unit holder or termination of the occupant agreement by either party, the SHA is obligated to repay the unit holder or their representative the lesser of:

- i) The original sum; or
- ii) The fair market value of the holders’ right of use.

The debenture payable represents the accumulated amount of deposits received from the market unit holders. These debentures are non-interest bearing with no fixed terms of repayment. The specific land and buildings to which the debentures relate have been pledged as collateral.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

10. Capital Lease Payable

Title of Issue	Interest Rate	2019	2018
			restated
Capital leases for equipment	0.00% to 13.93%	\$ 6,726	\$ 4,933

Interest paid on the above capital leases during the year was \$139 (2018 restated - \$205). The average term to maturity for the above leases is 3.5 years (2018 restated - 3.3 years). Principal repayments required in each of the next five years and thereafter are estimated as follows:

2020	\$ 1,953
2021	1,708
2022	1,388
2023	1,055
2024 and subsequent	622

Closing net book value of leased tangible capital assets is as follows:

	Cost	Accumulated Amortization	Net Book Value	
			2019	2018
Equipment	\$ 13,516	\$ 6,450	\$ 7,066	\$ 5,414

Assets under capital lease are included in tangible capital assets in Note 3. The assets are amortized on a straight-line basis over the economic life beginning in the year of acquisition. The amortization expense for the year is \$2.1 million (2018 restated - \$1.7 million).

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

11. Obligations Under Long-term Financing Arrangement

In September 2014, the SHA entered into a P3 arrangement with Plenary Health Swift Current Limited Partnership for the design, build, finance, and maintenance of The Meadows in Swift Current (a long term care facility). This P3 obligation is calculated using a discount rate of 3.50% that extends to April 2046.

The change in the obligation was as follows:

	Total	Total
	2019	2018
Obligation, beginning of year	\$ 119,257	\$ 121,743
Payments	(2,572)	(2,486)
Obligation, End of Year	\$ 116,685	\$ 119,257

The SHA has the following payment schedule related to its P3 arrangement:

	Contractual Obligation			Total	Total
	Obligation	Life Cycle Payment	Maintenance Payments		
2019	\$ -	\$ -	\$ -	\$ -	\$ 8,170
2020	6,616	105	1,523	8,244	8,244
2021	6,616	156	1,561	8,333	8,333
2022	6,616	204	1,600	8,420	8,420
2023	6,616	239	1,640	8,495	8,495
2024 and subsequent	152,716	17,879	51,662	222,257	222,257
Total minimum payments	179,180	18,583	57,986	255,749	263,919
Less interest costs	(62,495)	-	-	(62,495)	(66,539)
	\$ 116,685	\$ 18,583	\$ 57,986	\$ 193,254	\$ 197,380

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

12. Deferred Revenue

	Balance Beginning of Year	Less Amount Recognized	Add Amount Received	Balance End of Year
restated (Note 19)				
Community trusts				
Community trusts	\$ 5,279	\$ 274	\$ 227	\$ 5,232
Donations	568	197	571	942
Endowments	787	-	12	799
Government of Saskatchewan	-	20,997	24,400	3,403
Other	1,085	751	632	966
Research	1,609	1,358	1,262	1,513
Total Deferred Revenue	\$ 9,328	\$ 23,577	\$ 27,104	\$ 12,855

The purpose and nature of each deferred category is as follows:

- a) **Community trusts** – The community trust fund is a restricted fund that reflects community generated assets transferred to the SHA in accordance with the pre-amalgamation agreements signed with the amalgamating health corporations in May 1993. Under the terms of the pre-amalgamation agreements, the assets are accounted for separately and use of the assets is subject to restrictions.
- b) **Donations** – Funds received from individuals, corporations and other not-for-profit organizations that are in the name of specific facilities or programs, with external restrictions as to how they are spent.
- c) **Endowments** - Grants that must be maintained in perpetuity. Funds are recognized only when used for the purpose or purposes specified.
- d) **Government of Saskatchewan** – Government transfers from the MoH with stipulations that give rise to an obligation which meets the definition of a liability.
- e) **Other** – Unexpended non-government of Saskatchewan revenue with stipulations or external restrictions for the use of funds.
- f) **Research** - Funds received for which the contributor has placed restrictions on the use of the resources, for the purpose of research. Revenue for research is recognized as expenses are incurred as the research project progresses.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

13. Net Change in Non-cash Working Capital

	Total 2019	Total 2018
		restated (Note 19)
(Increase) decrease in accounts receivable	\$ 8,397	\$ (1,621)
(Increase) decrease in inventory	4,562	(123)
(Increase) decrease in prepaid expenses	4,496	(4,790)
Increase (decrease) in accounts payable and accrued liabilities	43,656	24,321
Increase (decrease) in deferred revenue	3,527	(19,186)
Increase (decrease) in employee future benefits	3,121	(4,257)
	\$ 67,759	\$ (5,656)

14. Trusts Under Administration

a) Patient and resident trust accounts

The SHA administers funds held in trust for patients and residents using the SHA's facilities. The funds are held in separate accounts for the patients or residents at each facility. The total cash held in trust as at March 31, 2019 was \$3.1 million (2018 - \$3.0 million). These amounts are not reflected in the consolidated financial statements.

b) Employee benefit plans transactions and assets

Included in these financial statements are expenses of \$9.8 million (2017 – \$9.5 million) relating to the operation of the employee benefit plans (EBP's). Accounts receivable includes \$3.8 million (2017 – \$1.3 million) due from EBP's while accounts payable includes Nil (2017 – \$Nil) related to expenses for the EBP's. The fair value of total assets and surplus net assets of the EBP's under 3sHealth's administration at December 31 are:

	2018		2017	
	Fair Value	Surplus	Fair Value	Surplus
Disability Income Plan – CUPE	\$ 79,309	\$ 54,091	\$ 81,462	\$ 59,311
Disability Income Plan – General	57,465	27,653	59,162	30,481
Disability Income Plan – SEIU West	56,537	33,593	59,327	38,397
Disability Income Plan – SUN	82,302	44,824	85,055	52,161
Core Dental Plan	12,557	10,006	12,625	7,341
In-Scope Extended Health / Enhanced Dental Plan	178,326	124,729	169,059	114,527
Out-of-Scope Extended Health / Enhanced Dental Plan	6,639	2,979	6,546	2,969
Group Life Insurance Plan	66,827	17,493	64,426	20,522
Out-of-Scope Flexible Spending Plan	1,397	938	1,389	909
	\$ 541,360	\$ 316,306	\$ 539,051	\$ 326,618

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

15. Employee Future Benefits

a) Pension plans

Employees of the SHA participate in one of the following pension plans:

i) Multi employer joint defined benefit plan

Joint defined benefit plans are governed by a formal agreement between the joint sponsors, which establishes that the joint sponsors have shared control over the plan. Funding contributions are shared mutually between the employer and plan members. The sponsors share, on an equitable basis, the significant risks of the plan. Accordingly, the SHA accounts for only its portion of the plan. Plan assets and surpluses are restricted for member benefits or certain other purposes as set out in the agreement. Plan benefits are determined on the same basis as defined benefit plans.

The accrued benefit obligation is determined using the projected accrued benefit actuarial cost method. Pension fund assets are valued at market-related values by averaging the difference between the net investment income on a market-value basis and the expected investment income, based on expected rate of return on plan assets, over a five year period.

The SHA sponsors one joint defined benefit pension plan, Saskatchewan Healthcare Employees' Pension Plan (SHEPP). The SHA contributes to the plan at a ratio of 1.12 to 1 of employee contributions. Any actuarially determined deficiency is the responsibility of participating employers and employees in the ratio of 1.12 to 1. SHEPP and their governing body determine contribution rates. The SHA participating employer contributions for SHEPP represents approximately 89.54% of the total employer contributions to the plan.

SHEPP	Total 2019	Total 2018 restated
Plan status	open	open
Member contribution rate (<i>% of salary</i>)	8.10-10.70	8.10-10.70
Number of active members	37,338	37,008
Number of SHA active members	32,988	32,408
SHA member contributions	\$ 142,373	\$ 142,845
SHA employer contributions	\$ 159,455	\$ 160,098
Average age of active members (<i>years</i>)	44.1	44.2
Number of former members entitled to deferred pension benefits	2,057	1,974
Number of superannuates and surviving spouses	18,317	17,450

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

15. Employee Future Benefits (continued)

a) Pension plans (continued)

i) Multi employer joint defined benefit plan (continued)

	Total 2019	Total 2018
SHEPP¹		
Actuarial valuation date	Dec.31/17	Dec.31/17
Long-term assumptions used		
Rate of compensation Increase	Actual	Actual
Expected rate of return on plan assets (%)	6.60	6.20
Discount rate (%)	6.60	6.20
Inflation rate (%)	2.25	2.25
Expected average remaining service life (years)	12.70	11.80
Post-retirement index (% of annual increase in Consumer Price Index)	Ad hoc	Ad hoc
Pension Liability	Total 2019	Total 2018
Accrued benefit obligation, beginning of year	\$ 6,683,200	\$ 6,367,000
Current period benefit cost	256,800	249,900
Interest cost	422,900	392,000
Actuarial gains (losses)	(179,500)	(500)
Benefit payments	(339,700)	(325,200)
Accrued Benefit Obligation, End of Year	\$ 6,843,700	\$ 6,683,200
Plan assets, beginning of year	\$ 6,779,471	\$ 6,158,844
Employer contributions	177,156	173,824
Employee contributions	161,643	160,164
Return on plan assets	447,840	395,162
Actuarial gains	60,889	216,623
Benefit payments	(339,797)	(325,146)
Plan Assets, End of Year	\$ 7,287,202	\$ 6,779,471
Unamortized estimation adjustments ²	(330,700)	(581,589)
Total Pension Liabilities (Assets)³	\$ (774,202)	\$ (677,860)
Valuation allowance of Pension Asset (not available for employer use) ⁴	\$ 774,202	\$ 677,860
SHA Portion of Pension Liabilities (Assets)	\$ -	\$ -

¹ The plan assets had an actual rate of return of -0.10% (2018- 13.10%).

² Unamortized estimation adjustments are amortized to pension expense commencing in the year following the adjustment up to 12.7 years.

³ The total pension obligation is based on the latest actuarial valuation extrapolated to December 31, 2018.

Changes in assumptions can result in significantly higher or lower estimates of pension obligations. The pension obligation would increase by \$937 million or would decrease by \$760 million if the discount rate was decreased or increased by one percentage point respectively.

⁴ The SHA has not recorded any portion of the SHEPP pension asset as plan assets and surpluses are restricted for future member benefits.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

15. Employee Future Benefits (continued)

a) Pension plans (continued)

ii) Defined contribution plan and other plans

SHA participates in several multi employer defined benefit pension plans including Regina Civic Employees' Superannuation and Benefit Plan (RCESP), Local Authorities Pension Plan (LAPP), and one defined contribution plan, Public Employees' Pension Plan (PEPP). The SHA follows defined contribution plan accounting for its participation in the plans. The SHA's financial obligation to these plans is limited to making the required payments to these plans according to their applicable agreements. Accordingly, the SHA expenses all contributions it is required to make in the year. Defined contribution plans provide pensions based on accumulated contributions and investment earnings. Employees contribute a percentage of salary.

Pension expense is included in Compensation – benefits in Schedule 1 and is equal to the SHA contributions amount below.

Below is a summary of the SHA defined contribution plans:

	LAPP ¹	RCESP ²	PEPP	Total 2019	Total 2018
Plan status	open	open	open		
Member contribution rate (% of salary) ³	8.39-12.84	7.80-13.10	5.00-7.60		
SHA contribution rate (% of salary) ³	9.39-13.85	8.80-14.60	5.00-6.60		
SHA participation					
Number of active members	198	1,489	224	1,911	1,905
Member contributions	\$ 921	\$ 7,473	\$ 1,121	\$ 9,515	\$ 10,015
SHA contributions	\$ 1,014	\$ 8,323	\$ 1,150	\$ 10,487	\$ 11,016

¹ Certain employees of the SHA participate in LAPP, a multi employer defined benefit plan. The plan decided to reduce the unfunded obligation through increased contribution rates to provide benefit security as at January 1 2018 the plan was able to reduce contribution rates. At December 31, 2017 audited financial statements for LAPP reported an accrued benefit obligation of \$37,893 million (2016 - \$38,360 million) and pension fund assets at market value of \$42,729 million (2016 - \$37,723 million).

² Certain employees of the SHA participate in RCESP a multi employer defined benefit plan. The plan was amended effective January 1, 2016. Employers agreed to amortize the unfunded liability over a twenty year period. In respect to the pre-amended deficit, the employer/employee contribution rates changed from an equal cost sharing to 60:40 contribution ratio. The sharing of future deficits shall be in accordance with the new funding policy. At December 31, 2017 audited financial statements for RCESP reported an accrued benefit obligation of \$1,443.7 million (2016 - \$1,420.7 million) and pension fund assets at market value of \$1,487.4 million (2016 - \$1,373.3 million).

³ Contribution rate varies based on employee group for PEPP.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

15. Employee Future Benefits (continued)

b) Disability income plans

Employees of the SHA participate in one of the following disability income plans administered by 3sHealth:

- i) General established in 1975
- ii) CUPE established in 1975 – affiliated with the Canadian Union of Public Employees
- iii) SEIU-West established in 1975 – affiliated with the Service Employees International Union
- iv) SUN established in 1982 – affiliated with the Saskatchewan Union of Nurses

The SHA's financial obligation to these plans is limited to making the required payments to these plans according to their applicable agreements. Disability expense is included in Compensation – benefits in Schedule 1 and is equal to the SHA contributions amount below.

	General	CUPE	SEIU
Number of active members	5,771	10,686	8,002
Member contribution rate (% of salary)	0.00-1.25*	1.18	1.13
SHA contribution rate (% of salary)	0.00-1.25*	1.18	1.13
Member contributions	\$ 2,798	\$ 4,756	\$ 3,300
SHA contributions	\$ 3,011	\$ 4,761	\$ 3,257

	SUN	Total 2019	Total 2018
			restated
Number of active members	9,111	33,570	32,928
Member contribution rate (% of salary)	0.64		
SHA contribution rate (% of salary)	0.76		
Member contributions	\$ 3,858	\$ 14,712	\$ 15,908
SHA contributions	\$ 4,458	\$ 15,487	\$ 16,646

* Contribution rate varies based on employee group.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

15. Employee Future Benefits (continued)

c) Accumulated sick leave benefit liability

The cost of the accrued benefit obligations related to sick leave entitlement earned by employees is actuarially determined using the projected benefit method prorated on service and management's best estimate of inflation, discount rate, employee demographics and sick leave usage of active employees. The SHA has completed an actuarial valuation as of March 31, 2019. Key assumptions used as inputs into the actuarial calculation are as follows:

	2019	2018
Discount rate	2.50%	2.80%
Earnings escalation rate	0.00% to 2.00%	0.00% to 1.00%
Expected average remaining services life	14.2 years	13.2 years

Earnings increase for seniority, merit and promotion is as follows:

Employee groups

For ages 15 to 29	2.00%	2.00%
For ages 30 to 39	1.50%	1.50%
For ages 40 to 49	1.00%	1.00%
For ages 50 to 59	0.50%	0.50%
For ages 60 and over	0.00%	0.00%

	2019	2018
Accrued benefit obligation, beginning of year	\$ 105,029	\$ 107,903
Cost for the year		
Current period benefit costs	13,094	13,271
Interest expense	2,928	2,685
Actuarial gains (losses)	15,266	(4,576)
Benefits paid during the year	(13,968)	(14,254)
Accrued benefit obligation, end of year	122,349	105,029
Unamortized net actuarial loss	(23,004)	(8,805)
Benefit Obligation, End of Year	\$ 99,345	\$ 96,224

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

16. Budget

The SHA board approved their 2018-2019 budget plan on May 28, 2018, while their 3sHealth board approved the budget plan on March 22, 2018.

17. Financial Risk Management

The SHA has exposure to the following risks from its use of financial instruments: credit risk, market risk and liquidity risk.

The Board ensures that the SHA has identified its major risks and ensures that management monitors and controls them. The Board oversees the SHA's systems and practices of internal control, and ensures that these controls contribute to the assessment and mitigation of risk.

a) Credit risk

Credit risk is the risk that one party to a financial instrument will fail to discharge an obligation and cause the other party to incur a financial loss. The SHA is exposed to credit risk from the potential non-payment of accounts receivable. The majority of the SHA's receivables are from MoH – General Revenue Fund, Saskatchewan Workers' Compensation Board, health insurance companies or other provinces. Therefore, the credit risk on accounts receivable is minimal. The SHA is also exposed to credit risk from cash and investments.

The SHA manages its credit risk surrounding cash and investments by dealing solely with reputable banks and financial institutions, and utilizing an investment policy to guide their investment decisions. The SHA invests surplus funds to earn investment income with the objective of maintaining safety of principal and providing adequate liquidity to meet cash flow requirements.

Management reviews accounts receivable to determine if a valuation allowance is necessary to reflect impairment in collectability.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

17. Financial Risk Management (continued)

a) Credit risk (continued)

The aging of Ministry of Health and other accounts receivable as at March 31, 2019 was:

	Total	0-30 Days	30-60 Days	60-90 Days	Over 90 Days
Accounts receivable					
Ministry of Health - General Revenue Fund	\$ 111,818	\$ 10,152	\$ 195	\$ 194	\$ 101,277
Other	98,436	45,134	5,345	4,196	43,761
Gross Receivables	210,254	55,286	5,540	4,390	145,038
Allowance for doubtful accounts	(27,096)	(5,366)	(151)	(1,066)	(20,513)
Net Receivables	\$ 183,158	\$ 49,920	\$ 5,389	\$ 3,324	\$ 124,525

b) Market risk

Market risk is the risk that changes in market prices, such as foreign exchange rates or interest rates, will affect SHA's income or the value of its holdings of financial instruments. The objective of market risk management is to control market risk exposures within acceptable parameters while optimizing return on investment.

i) Foreign exchange risk

Foreign exchange risk is the risk the fair value of financial instruments denominated in a foreign currency will fluctuate because of changes in the foreign exchange rates. The SHA operates within Canada, but in the normal course of operations is party to transactions denominated in foreign currencies. The SHA believes that it is not subject to significant foreign exchange risk from its financial instruments.

ii) Interest rate risk

Interest rate risk is the risk the fair value of future cash flows or a financial instrument will fluctuate because of changes in the market interest rates. Financial assets and financial liabilities with variable interest rates expose the SHA to cash flow interest rate risk.

The SHA's investments include guaranteed investment certificates and term deposits bearing interest at coupon rates. As at March 31, 2019, the interest rates on the investments held by the SHA bear minimal risk and therefore the overall risk to the SHA due to fluctuating interest rates is minimal. Although management monitors exposure to interest rate fluctuations, it does not employ any interest rate management policies to counteract interest rate fluctuations.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019

(in thousands of dollars)

17. Financial Risk Management (continued)

ii) Interest rate risk (continued)

The majority of the SHA's long-term debt outstanding as at March 31, 2019 and 2018 has had fixed interest rates. The SHA has entered into interest rate swaps to effectively fix the interest rates, and further reduce the interest rate risk, on certain debt. Refer to Note 9 for this information.

c) Liquidity risk

Liquidity risk is the risk that an organization is not able to fulfill its financial obligations as they become due.

The SHA manages liquidity risk by continually monitoring actual and forecasted cash flows from operations and anticipated investing and financing activities. The SHA relies on grants from the MoH through the General Revenue Fund. To obtain sufficient funds, the SHA provides the Ministry with capital and operating budgets and quarterly forecasts.

As at March 31, 2019, the SHA is committed to the following liabilities, including principal and interest, based on the expected undiscounted cash flows from the reporting date to the contractual maturity date:

	Carrying amount	Due in less than 1 year	Due in 1-3 years	Due in 3-5 years	Due after 5 years
Accounts payable and accrued liabilities	\$ 515,490	\$ 515,490	\$ -	\$ -	\$ -
Debt	106,274	44,027	14,008	12,477	35,762
Capital lease payable	6,726	1,953	3,096	1,342	335
Obligations under long-term financing arrangement	116,685	2,661	5,604	6,001	102,419
Total Financial Liabilities	\$ 745,175	\$ 564,131	\$ 22,708	\$ 19,820	\$ 138,516

Fair value of interest rate swaps

The fair value of the interest rate swaps are recorded in the consolidated statement of financial position with changes in fair value reflected in the consolidated statement of re-measurement gains and (losses). Accordingly, the determination of fair value requires judgment and is based on market information where available and appropriate. Fair value measurements are categorized into levels within a fair value hierarchy based on the nature of the inputs used in the valuation. The interest rate swap is determined to be Level 1, where by quoted prices are readily available from an active market, and no items have transferred between hierarchy levels 1 to 3.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

17. Financial Risk Management (continued)

c) Liquidity risk (continued)

At March 31, 2019 the market value loss on the interest rate swap was \$1.0 million (2018 – gain of \$1.8 million).

Lines of credit

The SHA has several approved operating lines of credit totaling \$57.2 million (2018 restated - \$58.2 million). Interest rates vary from prime minus 1.00% to prime plus 1.00%. Total interest paid on the lines of credit in 2019 was \$528 (2018 - \$393).

18. Related Parties

These financial statements include transactions with related parties. The SHA is related to all Saskatchewan Crown Agencies such as ministries, corporations, boards, and commissions under the common control of the Government of Saskatchewan, as well as its key management personnel and their close family members. Additionally, the SHA is related to organizations where they have key management personnel and/or their close family members in common. Transactions with these related parties are in the normal course of operations and are settled on normal trade terms.

19. Impact of the Adoption of Public Sector Accounting Standards

As described in Note 2, the date of transition for the SHA's adoption of full PSAS was April 1, 2018. In these consolidated financial statements, amounts previously reported in the consolidated financial statements prepared under the standards for government not-for-profit organizations, have been adjusted to comply with PSAS. The impact of adopting the new standards on the accumulated surplus and the consolidated statement of financial position as of March 31, 2018 is presented below. As well as the consolidated statement of operations and cash flows for the year ending March 31, 2018.

Key adjustments to the SHA's consolidated financial statements are as follows:

a) Endowments and deferred revenue

Endowments, for which there is no specific guidance under PSAS, have been reclassified as a liability and included in deferred revenue (2018 - \$787 reclassified from accumulated surplus).

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

19. Impact of the Adoption of Public Sector Accounting Standards (continued)

a) Endowments and deferred revenue (continued)

Other government of Saskatchewan funding previously reported in deferred revenue has been extinguished and is now part of the accumulated surplus (2018 - \$4.2 million reclassified to accumulated surplus). While a portion of the non-government of Saskatchewan initiatives continues to be reported as a deferred revenue (\$2.7 million), the remainder of \$9.9 million was reclassified to accumulated surplus.

b) Current portion of assets and liabilities

Under PSAS, there is no differentiation between current and long-term portions of assets and liabilities. Accordingly, the current and long-term portion of financial position balances have been combined into one amount.

c) Former restricted fund balances

Under former government not-for-profit standards, grants and contributions for acquiring or constructing tangible capital assets were restricted and the fund balances were lowered as the tangible capital assets were acquired. Under PSAS the following adjustments were made:

i) Capital Fund

MoH funding previously in the capital fund (2018 - \$59.7 million) has been extinguished and are included as part of the opening 2018 accumulated surplus.

Former externally and internally capital funds (2018 – (\$307)) has been extinguished and are included as part of the opening 2018 accumulated surplus.

ii) Community trusts

A portion of the balances in the community trust fund are externally restricted with pre-amalgamation agreements and therefore have been set up as a liability (2018 - \$5.3 million reclassified to deferred revenue). The remaining balances (\$1.7 million) has been extinguished and is included as part of the opening 2018 accumulated surplus.

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

19. Impact of the Adoption of Public Sector Accounting Standards (continued)

d) Presentation of accumulated surplus

Under PSAS, accumulated surplus shown on the consolidated statement of financial position is to be split into accumulated operating surplus and accumulated remeasurement gains or losses. Information on reserves and funds under the former government not-for-profit standards have been combined into one accumulated surplus.

e) Controlled entity

Under former government not-for-profit standards, a controlled entity was not required to be consolidated. However, under PSAS, the SHA is required on a retroactive and with restatement basis, to consolidate its controlled entities. As described in Note 2a) the SHA controls 3sHealth and St. Paul's, and 3sHealth was not previously consolidated.

Impact of Adoption of PSAS on accumulated surplus

Summary of adjustments

	March 31, 2018
Accumulated surplus, as previously reported*	\$ 1,265,917
Adjustments	
Other restatement of tangible capital assets	983
Reclassify endowments as liability	(787)
Reclassify community trusts with external restrictions as a liability	(5,278)
Reclassify donations with external restrictions as a liability	(141)
Reclassify government deferred as accumulated surplus	4,247
Reclassify non government deferred as accumulated surplus	9,907
3sHealth consolidation	9,396
Accumulated surplus, as restated	\$ 1,284,244

*Includes total fund balances and accumulated remeasurement gains (losses).

Summary of adjustments on statement of financial position

	As reported		3S Health		Restated
	March 31, 2018	Adjustments	Consolidation		March 31, 2018
Financial assets	\$ 375,116	\$ -	\$ 12,890	\$ 388,006	
Liabilities	(791,058)	7,948	(5,844)	(788,954)	
Non Financial Assets	1,681,859	983	2,350	1,685,192	
Accumulated surplus, as restated	\$ 1,265,917	\$ 8,931	\$ 9,396	\$ 1,284,244	

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

19. Impact of the Adoption of Public Sector Accounting Standards (continued)

e) Controlled entity (continued)

Summary of adjustments on statement of operations

	As reported		3S Health		Restated
	March 31, 2018	Adjustments	Consolidation	March 31, 2018	
Total revenues	\$ 4,022,103	\$ (3,113)	\$ 12,301	\$ 4,031,291	
Total expenses	4,026,780	-	11,427	4,038,207	
Annual surplus (deficit)	\$ (4,677)	\$ (3,113)	\$ 874	\$ (6,916)	
Accumulated surplus, beginning of year	\$ 1,270,686	\$ 12,044	\$ 8,522	\$ 1,291,252	
Accumulated remeasurement gain (losses)	(92)	-	-	(92)	
Annual surplus (deficit)	(4,677)	-	874	(3,803)	
<i>Net change to endowment balance</i>	-	17	-	17	
<i>Net change to community trusts</i>	-	608	-	608	
<i>Net change to government deferred</i>	-	(1,099)	-	(1,099)	
<i>Net change to non government deferred</i>	-	(2,639)	-	(2,639)	
Accumulated surplus, as restated	\$ 1,265,917	\$ 8,931	\$ 9,396	\$ 1,284,244	

Summary of adjustments on statement of cash flow

	As reported		3S Health		Restated
	March 31, 2018	Adjustments	Consolidation	March 31, 2018	
Operating activities	\$ 112,917	\$ -	\$ (3,595)	\$ 109,322	
Capital activities	(163,817)	-	(912)	(164,729)	
Investing activities	18,723	-	3,400	22,123	
Financing activities	(8,750)	-	772	(7,978)	
Net decrease in cash	\$ (40,927)	\$ -	\$ (335)	\$ (41,262)	
Cash, beginning of year	208,741	-	2,109	210,850	
Cash, End of Year	\$ 167,814	\$ -	\$ 1,774	\$ 169,588	

SASKATCHEWAN HEALTH AUTHORITY

Notes to the Consolidated Financial Statements

Year ended March 31, 2019
(in thousands of dollars)

20. Comparative Information

Certain of the comparative figures have been reclassified to conform to the financial statement presentation adopted in the current year.

21. Subsequent Events

As recommended by the Advisory Panel on Health System Structure a review of the governance of the Saskatchewan Association of Health Organizations Inc. (SAHO) was completed. A decision was made to amalgamate SAHO with the SHA. The amalgamation date is expected to be early fall 2019.

22. Collective Bargaining Agreements

The Saskatchewan Union of Nurses (SUN) contract expired on March 31, 2018. The Health Services Association of Saskatchewan (HSAS) contract expired on March 31, 2018. The provider union contracts made up of the Service Employees International Union (SEIU), Canadian Union of Public Employees (CUPE), and Saskatchewan Government and General Employee's Union (SGEU) all expired on March 31, 2017. Negotiations are underway for SUN, HSAS and SEIU-West and the impact on these consolidated financial statements is not determinable.

Subsequent to March 31, 2019 CUPE and SGEU ratified a new five year collective agreement. There was no impact on the consolidated financial statements.

SASKATCHEWAN HEALTH AUTHORITY

Consolidated Schedule of Expenses by Object

Year ended March 31, 2019
(in thousands of dollars)

	Budget 2019	Actual 2019	Actual 2018
	(Note 16)	restated (Note 19)	
Advertising & public relations	\$ 998	\$ 652	\$ 666
Amortization	485	134,097	120,354
Board costs	520	461	524
Compensation - benefits	421,958	426,033	411,530
Compensation - salaries	2,101,591	2,129,862	2,106,875
Continuing education fees & materials	3,854	3,307	2,904
Contracted-out services	91,939	95,141	87,958
Diagnostic imaging supplies	4,396	4,633	4,348
Dietary supplies	1,619	1,837	1,759
Drugs	60,219	68,034	63,017
Food	36,038	37,260	35,767
Grants to ambulance services	41,543	42,094	41,485
Grants to health care organizations & affiliates	280,603	282,303	276,899
Housekeeping & laundry supplies	13,598	14,457	14,024
Information technology contracts	14,670	27,609	24,532
Insurance	6,800	8,201	6,662
Interest	4,840	11,189	10,982
Laboratory supplies	35,330	39,344	27,676
Medical & surgical supplies	142,769	146,240	139,287
Medical remuneration & benefits	360,562	356,934	349,010
Meetings	714	546	479
Net (gain) loss on disposals and write-downs of tangible capital assets	-	3,908	1,540
Office supplies & other office costs	19,007	20,084	18,449
Other	(52,822)	23,267	16,958
Professional fees	18,170	23,908	23,212
Prosthetics	44,007	47,942	46,195
Purchased salaries	15,847	20,072	20,101
Rent/lease/purchase costs	36,483	52,658	41,049
Repairs & maintenance	55,879	59,103	61,828
Supplies - other	10,158	11,669	10,923
Therapeutic supplies	868	1,003	1,068
Travel	23,366	24,053	23,275
Utilities	47,747	49,490	46,871
	\$ 3,843,756	\$ 4,167,391	\$ 4,038,207

SASKATCHEWAN HEALTH AUTHORITY

Consolidated Schedule of Cash and Investments

As at March 31, 2019
(in thousands of dollars)

	2019 Carrying Value	Maturity	Effective Rate	Coupon Rate	2018 Carrying Value
Cash					restated (Note 19)
Investments					\$ 169,588
Money Market Mutual Fund	3,059				9,863
Guaranteed Investment Certificate	6,780	Apr 1, 2019 - Aug 22, 2022	1.50 - 7.55%	2.10 - 8.90%	8,483
Term deposit	4,836	Apr 11, 2019 - Dec 3, 2022	0.25 - 2.85%		8,140
Other	392				377
Total investments	\$ 15,067				\$ 26,863
Total:*	\$ 221,082				\$ 196,451

*Included in cash and investments is \$12.9 million (2018 restated - \$9.3 million) restricted as a result of agreements with external parties.

SASKATCHEWAN HEALTH AUTHORITY

Schedule of Board Remuneration

Year ended March 31, 2019

	Travel and Sustenance Expenses						Other Expenses	CPP	Total 2019	Total 2018
	Retainer	Per Diem								
Carter, R.W. - Chair	\$ 42,358	\$ 7,303	\$ 4,237	\$ 26	\$ -	\$ 53,924	\$ 17,662			
Abrametz, Brenda	27,752	6,566	2,996	23	1,690	39,027	10,958			
Charlton, Marilyn	24,344	5,468	2,334	15	1,464	33,625	11,135			
Davis, Judy	27,752	5,843	2,488	9	1,654	37,746	10,678			
Kook, Grant	27,752	3,283	241	-	1,525	32,801	11,621			
Pletch, Robert	27,752	5,468	1,913	236	-	35,369	10,908			
Smith, Dr. Preston	24,344	3,658	-	-	1,375	29,377	9,137			
Smith, Rosalena	24,344	2,921	2,766	-	1,337	31,368	10,106			
Tootoosis, Dr. Janet	24,344	2,921	1,715	-	1,337	30,317	11,091			
Zurowski, Tom	24,344	6,579	675	-	1,514	33,112	9,137			
Total	\$ 275,086	\$ 50,010	\$ 19,365	\$ 309	\$ 11,896	\$ 356,666	\$ 112,433			

Saskatchewan Health Authority members were appointed December 4, 2017 for a term of 3 years, ending December 3, 2020.

SASKATCHEWAN HEALTH AUTHORITY

Schedule of Senior Management Salaries, Benefits, Allowances and Severance

Year ended March 31, 2019

	2019			2018	
	Salaries ¹		Benefits and Allowances ²	Total	Salaries, Benefits and Allowances ^{1,2}
	\$		\$	\$	\$
Livingstone, Scott - Chief Executive Officer	\$ 394,490		\$ 7,800	\$ 402,290	\$ 147,566
Ashdown, Leanne - Chief Audit Officer	128,284		4,800	133,084	-
Babyn, Dr. Paul - Physician Executive	307,934		7,200	315,134	67,820
Earnshaw, Karen - Vice President	273,616		7,261	280,877	90,729
Garratt, Sharon - Vice President	255,177		7,261	262,438	84,008
Laurent, Suann - Chief Operating Officer	356,873		7,200	364,073	115,763
McKechney, Kim - Vice President	214,233		7,200	221,433	70,896
McLetchie, Andrew - Vice President	257,048		708	257,756	63,641
Miller, Corey - Vice President	255,177		7,200	262,377	79,188
Northcott, Mike - Chief Human Resources Officer	269,918		8,025	277,943	77,263
Peters, Robbie - Vice President	324,431		8,086	332,517	108,485
Shaw, Dr. Susan - Chief Medical Officer	310,105		7,200	317,305	103,071
Vachon, Beth - Vice President	281,380		8,025	289,405	92,274
Wahba, Dr. Mark - Physician Executive	293,035		8,756	301,791	64,606
Wasko, Dr. Kevin - Physician Executive	300,791		7,523	308,314	93,691
Will, Andrew - Vice President	324,430		7,200	331,630	107,216
Young, Dr. Stephanie - Physician Executive	279,508		3,120	282,628	54,827
Total	\$ 4,826,431		\$ 114,565	\$ 4,940,996	\$ 1,476,884

¹ Salaries include regular base pay, overtime, honoraria, sick leave, vacation leave, and merit or performance pay, lump sum payments, and any other direct cash remuneration. Severance in 2019 was \$nil (2018 - \$nil).

² Benefits and Allowances include the employer's share of amounts paid for the employees' benefits and allowances that are taxable to the employee. This includes taxable: professional development, education for personal interest, non-accountable relocation benefits, personal use of an automobile, cell-phone, computer, etc., as well as any other taxable benefits.

Appendices

Appendix A: Organizational Structure

April 3/2019

Appendix B: Saskatchewan Health Authority Board

R.W. (Dick) Carter, Chairperson, Regina (1)
Grant Kook, Vice-Chairperson, Saskatoon
Brenda Abrametz, Prince Albert (3)
Marilyn Charlton, Weyburn (4)
Judy Davis, Regina (5)
Robert Pletch, Regina (6)
Rosalena Smith, Pinehouse Lake (7)
Dr. Preston Smith, Saskatoon (8)
Dr. Janet Tootoosis, North Battleford (9)
Tom Zurowski, Saskatoon (10)

Appendix C: Executive Leadership Team Overview

Chief Executive Officer & Chief Operating Officer

Scott Livingstone, CEO, Saskatoon (1)

Suann Laurent, COO, Saskatoon (2)

Quality, Safety & Strategy and Chief Medical Officer

Beth Vachon, VP Quality, Safety & Strategy, Swift Current (3)

Dr. Susan Shaw, Chief Medical Officer, Saskatoon (4)

Human Resources

Mike Northcott, Chief Human Resources Officer, Saskatoon (5)

Finance

Robbie Peters, VP Finance and CFO, Regina (6)

Infrastructure, Information & Support

Andrew Will, VP Infrastructure, Information & Support, Saskatoon (7)

Integrated Northern Health

Andrew McLetchie, VP Integrated Northern Health, Prince Albert (8)

Dr. Stephanie Young, Physician Executive, La Ronge (9)

Integrated Rural Health

Karen Earnshaw, VP Integrated Rural Health, Grenfell (10)

Dr. Kevin Wasko, Physician Executive, Swift Current (11)

Integrated Urban Health

Sharon Garratt, VP Integrated Urban Health & Chief Nursing Officer, Regina (12)

Dr. Mark Wahba, Physician Executive, Saskatoon (13)

Internal Audit

Leanne Ashdown, Chief Audit Officer, Saskatoon (14)

Provincial Programs

Corey Miller, VP Provincial Programs, Saskatoon (15)

Dr. Paul Babyn, Physician Executive, Saskatoon (16)

Community Engagement & Communications

Kim McKechnie, VP Community Engagement & Communications, Saskatoon (17)

Appendix D: Key Dates

2018

February

- Cut Knife's Primary Health Centre officially opens

April

- The Roy Romanow Provincial Laboratory joins the SHA
- Take Home Naloxone Program expands to provide free kits to people who may witness an overdose

May

- The SHA Board approves first budget: \$3.8 billion in operating dollars

July

- The SHA and Métis-Nation Saskatchewan sign a memorandum of understanding to work together to achieve better health outcomes for Métis people
- Physician Recruitment Agency of Saskatchewan joins the SHA
- The SHA Board approves the organization's vision and mission

September

- Staff and patients move into the Leader and District Integrated Health Care Facility

October

- The Gardens Community Health Centre officially opens in Regina
- The SHA and All Nations Healing Hospital in Fort Qu'Appelle sign a memorandum of understanding at the grand opening of the satellite dialysis centre
- Work to develop a new administrative information management system begins

November

- Cabri Medical Clinic officially opens as a primary health care site
- The SHA Board approves the organization's values and philosophy of care
- Community Health Centre at Market Mall launches in Saskatoon
- Transition team presented with Premier's Award for Excellence in the Public Service

December

- Lloydminster helipad operational
- The Police and Crisis Team Program expands to Yorkton, Moose Jaw, Prince Albert and North Battleford

2019

January

- Cumberland House Health Centre begins offering harm reduction services
- SHA formalizes agreement to improve health outcomes in La Loche

February

- Swift Current helipad operational
- Saskatoon, Weyburn, Moose Jaw, Regina and Yorkton launch mental health community recovery teams
- Mental Health Capacity Building Pilot Project in support of student mental health launched in Dr. Martin LeBoldus Catholic High School in Regina; Hector Thiboutot School in Sandy Bay; North Battleford Comprehensive High School; John Paul II Collegiate in North Battleford; and Greenall High School in Balgonie

March

- Swift Current, Prince Albert and North Battleford launch mental health community recovery teams
- Opioid Stewardship Program launches
- The SHA formally commits to determining constructive implementation of the calls to action relevant to health care that are outlined in the truth and reconciliation commissioner's final report
- Saskatchewan Hospital North Battleford officially opens
- Clinician Research Support Pilot Program launches
- Safer inhalation materials for people with addictions are now available at 30 harm reduction sites
- Construction on the Jim Pattison Children's Hospital is nearing completion; the project is on track to open in the fall of 2019

Appendix E: Facilities

Provincial Hospitals

North Battleford	Saskatchewan Hospital North Battleford (SHNB)
Regina	Pasqua Hospital
Regina	Regina General Hospital
Regina	Wascana Rehabilitation Centre
Saskatoon	Royal University Hospital
Saskatoon	Saskatoon City Hospital
Saskatoon	St. Paul's Hospital

Regional Hospitals

Lloydminster	Lloydminster Hospital
Moose Jaw	Dr. F.H. Wigmore Regional Hospital
North Battleford	Battlefords Union Hospital
Prince Albert	Victoria Hospital
Swift Current	Cypress Regional Hospital
Yorkton	Yorkton Regional Health Centre

Corporate Office

Saskatoon City Hospital	(306) 655-0080
	1-833-445-0080 (toll free)

More facility and service contact information can be found on the Saskatchewan Health Authority website at
<https://www.saskhealthauthority.ca/Services-Locations/Pages/Home.aspx>.

Community Hospitals / District Hospitals / Health Centres

*** - also listed as a long-term care facility and/or health centre**

Arcola	Arcola Health Centre	La Ronge	La Ronge Health Centre*
Assiniboia	Assiniboia Union Hospital	Lanigan	Lanigan Hospital
Biggar	Biggar & District Health Centre*	Meadow Lake	Meadow Lake Hospital
Broadview	Broadview Hospital	Leader	Leader & District Integrated Healthcare Facility
Canora	Canora Hospital	Maidstone	Maidstone Health Complex*
Davidson	Davidson Health Centre*	Maple Creek	Southwest Integrated Healthcare Facility
Estevan	St. Joseph's Hospital	Melfort	Melfort Hospital
Fort Qu'Appelle	All Nations Healing Hospital (affiliate)	Melville	St. Peter's Hospital
Fort Qu'Appelle	Touchwood Qu'Appelle Primary Health Care Centre	Moosomin	Southeast Integrated Care Centre
Gravelbourg	St. Joseph's Hospital/Foyer d'Youville	Nipawin	Nipawin Hospital
Herbert	Herbert & District Integrated Health Facility	Outlook	Outlook & District Health Centre*
Hudson Bay	Hudson Bay Health Care Facility*	Porcupine Plain	Porcupine Carragana Hospital
Humboldt	Humboldt District Health Complex	Preeceville	Preeceville & District Health Centre
Ille a la Crosse	St. Joseph's Hospital & Health Centre	Redvers	Redvers Health Centre
Indian Head	Indian Head Union Hospital	Rosetown	Rosetown & District Health Centre*
Kamsack	Kamsack Hospital & Nursing Home	Rosthern	Rosthern Hospital
Kelvington	Kelvington & Area Hospital	Shaunavon	Shaunavon Hospital & Care Centre
Kerrobert	Kerrobert & Area Integrated Community Health Centre*	Shellbrook	Parkland Integrated Health Centre
Kindersley	Kindersley & District Health Centre	Tisdale	Tisdale Hospital
Kipling	Kipling Integrated Health Centre	Turtleford	Riverside Health Complex*
La Loche	La Loche Health Centre & Hospital*	Unity	Unity & District Health Centre*
		Wadena	Wadena Hospital
		Watrous	Watrous District Health Complex
		Weyburn	Weyburn General Hospital
		Wolseley	Wolseley Memorial Integrated Care Centre
		Wynyard	Wynyard Hospital

Long-Term Care Facilities

* - also listed as a long-term care facility and/or health centre

Arborfield	Arborfield Special Care Lodge* (combined with Arborfield & District Health Care Centre)	Eastend	Wolf Willow Health Centre*
Assiniboia	Ross Payant Nursing Home	Edam	Lady Minto Health Care Centre*
Balcarres	Balcarres Integrated Care Centre*	Elrose	Elrose Health Centre*
Battleford	Battlefords District Care Centre	Estevan	Estevan Regional Nursing Home
Bengough	Bengough Health Centre*	Eston	Eston Health Centre*
Big River	Big River Health Centre*	Fillmore	Fillmore Health Centre*
Biggar	Biggar & District Health Centre*	Foam Lake	Foam Lake Jubilee Home
Birch Hills	Birchview Home*a (combined with Birch Hills Health Facility)	Fort Qu'Appelle	Echo Lodge Special Care Home
Broadview	Broadview Centennial Lodge	Gainsborough	Gainsborough & Area Health Centre*
Canora	Canora Gateway Lodge	Goodsoil	L. Gervais Memorial Health Centre*
Canwood	Whispering Pine Place	Grenfell	Grenfell Pioneer Home
Carlyle	Moose Mountain Lodge	Gull Lake	Gull Lake Special Care Centre*
Carnduff	Sunset Haven	Hafford	Hafford Special Care Centre*
Carrot River	Carrot River Health Centre	Herbert	Herbert & District Integrated Health Facility
Central Butte	Regency Manor (located in Central Butte Regency Hospital)	Hudson Bay	Hudson Bay Health Care Facility*
Coronach	Coronach Health Centre*	Humboldt	St. Mary's Villa
Craik	Craik & District Health Centre*	Ile a la Crosse	St. Joseph's Hospital & Health Centre*
Cudworth	Cudworth Nursing Home & Health Centre*	Imperial	Long Lake Valley Integrated Health Facility*
Cupar	Cupar & District Nursing Home	Indian Head	Golden Prairie Home
Cut Knife	Cut Knife Health Complex*	Invermay	Invermay Health Centre*
Dalmeny	Spruce Manor Special Care Home	Ituna	Ituna Pioneer Health Care Centre*
Davidson	Davidson Health Centre*	Kamsack	Kamsack Hospital & Nursing Home
Dinsmore	Dinsmore Health Care Centre*	Kelvindell	Kelvindell Lodge
Duck Lake	Goodwill Manor Nursing Home	Kerrobert	Kerrobert & District Health Centre*
		Kindersley	Kindersley & District Health Centre*
		Kinistino	Jubilee Lodge*
		Kipling	Kipling Integrated Health Centre
		Kyle	Kyle District Health Centre*

La Loche	La Loche Health Centre & Hospital*	Middle Lake	Bethany Pioneer Village
La Ronge	La Ronge Health Centre*	Montmarte	Montmartre Health Centre*
Lafleche	Lafleche & District Health Centre*	Moose Jaw	Extendicare
Lampman	Lampman Community Health Centre*	Moose Jaw	Pioneers Lodge
Langenburg	Langenburg Centennial Special Care Home	Moosomin	Providence Place
Langham	Langham Care Home	Nipawin	Southeast Integrated Care Centre*
Lanigan	Central Parkland Lodge	Nokomis	Pineview Lodge
Leader	Western Senior Citizens Home	Norquay	Nokomis Health Centre*
Leask	Wheatland Lodge	North Battleford	Norquay Health Centre*
Leoville	Evergreen Health Centre	North Battleford	River Heights Lodge
Lestock	St. Joseph's Integrated Care Centre*	Outlook	Villa Pascal
Lloydminster	Jubilee Home	Oxbow	Outlook & District Health Centre*
Lloydminster	Doctor Cooke Extended Care Centre	Ponteix	Galloway Health Centre*
Lloydminster	Lloydminster Continuing Care Centre	Porcupine Plain	Foyer St. Joseph Nursing Home
Loon Lake	Loon Lake Health Centre & Special Care Home*	Preeceville	Red Deer Nursing Home
Lucky Lake	Lucky Lake Health Centre*	Prince Albert	Preeceville & District Health Centre*
Lumsden	Lumsden & District Heritage Home	Prince Albert	Herb Bassett Home
Macklin	St. Joseph's Health Facility*	Prince Albert	Mont St. Joseph Home
Maidstone	Maidstone Health Complex*	Prince Albert	Pineview Terrace
Mankota	Prairie View Health Centre*	Radville	Mont St. Joseph Home
Maple Creek	Southwest Integrated Healthcare Facility	Raymore	Radville Marian Health Centre*
Meadow Lake	Northland Pioneers Lodge	Redvers	Silver Heights Special Care Home
Melfort	Parkland Place	Regina	Redvers Health Centre
Melville	St. Paul Lutheran Home	Regina	Extendicare Elmview
Midale	Mainprize Manor & Health Centre*	Regina	Extendicare Parkside
		Regina	Extendicare Sunset
		Regina	Qu'Appelle House
		Regina	Regina Lutheran Home
		Regina	Regina Pioneer Village
		Regina	Santa Maria Senior Citizens Home
		Regina	Wascana Rehabilitation Centre
		Regina	Extended Care/Veterans Program

Regina	William Booth Special Care Home	Spiritwood	Spiritwood & District Health Complex*
Rockglen	Grasslands Health Centre*	St. Brieux	Chateau Providence
Rosetown	Rosetown & District Health Centre*	St. Walburg	St. Walburg Health Complex*
Rosthern	Mennonite Nursing Home	Stoughton	New Hope Pioneer Lodge
Saltcoats	Lakeside Manor Care Home	Strasbourg	Last Mountain Pioneer Home
Saskatoon	Central Haven Special Care Home	Swift Current	The Meadows
Saskatoon	Circle Drive Special Care Home	Theodore	Theodore Health Centre*
Saskatoon	Extendicare Special Care Home	Tisdale	Newmarket Place
Saskatoon	Luther Special Care Home	Turtleford	Riverside Health Complex*
Saskatoon	Oliver Lodge - Care Home	Unity	Unity & District Health Centre*
Saskatoon	Parkridge Centre	Wadena	Pleasant View Care Home
Saskatoon	Porteous Lodge - Care Home	Wakaw	Lakeview Pioneer Lodge
Saskatoon	Samaritan Place - Care Home	Warman	Warman Mennonite Special Care Home
Saskatoon	Saskatoon Convalescent Home	Watrous	Manitou Lodge
Saskatoon	Sherbrooke Community Centre - Care Home	Watson	Quill Plains Centennial Lodge
Saskatoon	St. Ann's Home - Care Home	Wawota	Wawota Memorial Health Centre*
Saskatoon	St. Joseph's Home - Care Home	Weyburn	Tatagwa View
Saskatoon	Stensrud Lodge - Care Home	Weyburn	Weyburn Special Care Home
Saskatoon	Sunnyside Adventist Care Centre - Care Home	Whitewood	Whitewood Community Health Centre*
Shaunavon	Shaunavon Hospital & Care Centre	Wilkie	Wilkie & District Health Centre*
Shellbrook	Parkland Integrated Health Centre	Wolseley	Wolseley Memorial Integrated Care Centre
		Wynyard	Golden Acres
		Yorkton	Yorkton & District Nursing Home

Primary Health Care Clinics and Community Health Centres

*** - also listed as a long-term care facility and/or health centre**

Arborfield	Arborfield & District Health Care Centre* (combined with long-term care)	Cut Knife	Cut Knife Health Complex*
Assiniboia	Red Coat Primary Health Care Clinic	Delisle	Delisle Primary Health Centre
Balcarres	Balcarres Integrated Care Centre*	Dinsmore	Dinsmore Health Care Centre*
Beauval	Beauval Health Centre	Dodsland	Dodsland & Plenty Clinic
Beechy	Beechy Health Centre	Duck Lake	Duck Lake Beardy's Primary Health Team
Bengough	Bengough Health Centre*	Eastend	Wolf Willow Health Centre*
Big River	Big River Health Centre*	Eatonia	Eatonia Primary Health Care Clinic
Biggar	Biggar & District Health Centre*	Edam	Lady Minto Health Care Centre*
Birch Hills	Birch Hills Health Centre*	Elrose	Elrose Health Centre*
Blaine Lake	Blaine Lake Primary Health Clinic	Eston	Eston Health Centre*
Borden	Borden Primary Health Centre	Fillmore	Fillmore Health Centre*
Buffalo Narrows	Buffalo Narrows Health Centre (Acute, Primary, Community, HC)	Foam Lake	Foam Lake Health Centre
Cabri	Cabri Prairie Health Care Centre	Gainsborough	Gainsborough & Area Health Centre*
Carrot River	Carrot River Health Centre	Goodsoil	L. Gervais Memorial Health Centre*
Central Butte	New Horizons Primary Health Care Clinic	Grenfell	Grenfell Health Centre
Climax	Border Health Centre	Gull Lake	Gull Lake Special Care Centre*
Coronach	Coronach Health Centre*	Hafford	Hafford Special Care Centre & Primary Care Site*
Craik	Craik & District Health Centre*	Hodgeville	Hodgeville Health Centre
Creighton	Creighton Health Centre	Hudson Bay	Hudson Bay Health Care Facility*
Cudworth	Cudworth Nursing Home & Community Health Centre*	Ile a la Crosse	St. Joseph's Hospital & Health Centre*
Cumberland	Cumberland House Health House Centre	Imperial	Long Lake Valley Integrated Health Facility*
Cupar	Cupar Primary Health Care Clinic	Invermay	Invermay Health Centre*
		Ituna	Ituna Pioneer Health Care Centre*
		Kerrobert	Kerrobert & District Health Centre

Kincaid	Kincaid Primary Health Care Centre	Naicam	Naicam Primary Care Clinic/ Naicam Medical Clinic
Kindersley	Kindersley & District Health Centre*	Neilburg	Manitou Health Centre
Kinistino	Kinistino Primary Health Care Clinic*	Nokomis	Nokomis Health Centre*
Kyle	Kyle District Health Centre*	Paradise Hill	Paradise Hill Health Centre
La Loche	La Loche Health Centre & Hospital*	Pelican Narrows	Angelique Canada Health Centre
La Ronge	La Ronge Health Centre*	Ponteix	Ponteix Health Centre
Lac La Ronge	Jeannie Bird Health Clinic	Preeceville	Preeceville & District Health Centre*
Lafleche	Lafleche & District Health Centre*	Prince Albert	Access Place
Lampman	Lampman Community Health Centre*	Quill Lake	Quill Lake Community Health & Social Centre
Langenburg	Langenburg Health Care Complex	Radville	Radville Marian Health Centre*
Leader	Leader and District Integrated Healthcare Facility	Raymore	Raymore Community Health & Social Centre
Leask	Primary Health Care Clinic	Regina	Meadow Primary Health Care Centre
Leoville	Leoville Primary Health Care Clinic	Rockglen	Grasslands Health Centre*
Leroy	Leroy Community Health & Social Centre	Rose Valley	Rose Valley Health Centre
Lestock	St. Joseph's Integrated Care Centre*	Rosetown	Rosetown & District Health Centre*
Loon Lake	Loon Lake Health Centre & Special Care Home*	Sandy Bay	Sandy Bay Health Clinic
Lucky Lake	Lucky Lake Health Centre*	Saskatoon	Saskatoon Community Clinic - Westside
Luseland	Luseland Medical Clinic	Shellbrook	Shellbrook Primary Health Care Clinic
Macklin	St. Joseph's Health Facility*	Smeaton	Smeaton Health Centre
Maidstone	Maidstone Health Complex*	Spalding	Spalding Community Health Centre
Mankota	Prairie View Health Centre*	Spiritwood	Spiritwood & District Health Complex*
Melfort	Melfort Community Health Office	St. Walburg	St. Walburg Health Complex*
Midale	Mainprize Manor & Health Centre*	Strasbourg	Strasbourg & District Health Centre
Montmartre	Montmartre Health Centre*	Theodore	Theodore Health Centre*
Moose Jaw	Crescent View Clinic	Tisdale	Tisdale Community Health Office
Moose Jaw	Kliniek on Main		
Moosomin	Southeast Integrated Care Centre*		
Mossbank	Mossbank Primary Health Care Centre		

Turtleford	Riverside Health Complex*
Unity	Unity & District Health Centre*
Vanguard	Vanguard Health Centre
Watson	Watson Community Health Centre
Wawota	Wawota Memorial Health Centre*
Weyburn	Weyburn Community Health Services Building
Whitewood	Whitewood Community Health Centre*
Wilkie	Wilkie & District Health Centre*
Willow Bunch	Willow Bunch Primary Health Care Centre
Wynyard	Wynyard Community Health Centre
Yorkton	Sunrise Health & Wellness Centre

Appendix F: Funded Organizations

a) Prescribed Health Care Organizations (HCOs)

The SHA has entered into agreements with those who meet the definition of prescribed HCOs pursuant to the Act to provide health services.

These organizations receive operating funding from the SHA on a monthly basis in accordance with budget amounts approved annually. During the year, the SHA provided the following amounts to prescribed HCOs:

	2019	2018
	(000's of dollars)	(000's of dollars)
615672 Saskatchewan Ltd.	\$ 561	\$ 562
757 Mohr's Holding Inc.	18	18
Autism Resource Centre Inc.	749	700
Autism Treatment Services of Saskatchewan Inc.	2,334	2,296
Blaine Lake Ambulance Care Ltd.	458	459
BridgePoint Centre for Eating Disorders Inc.	587	587
Canadian Mental Health Association (Saskatchewan Division) Inc.	1,509	1,511
Canora Ambulance Care (1996) Ltd.	1,411	1,411
Crestvue Ambulance Services Ltd.	1,353	1,247
Crocus Co-operative	360	320
Cupar Lions Volunteer Ambulance Inc.	325	325
Duck Mountain Ambulance Care Ltd.	853	853
Edwards Society Inc.	437	437
Elrose Volunteer Fire Brigade Inc.	13	13
Extendicare (Canada) Inc.	40,666	38,466
Fillmore Ambulance Inc.	88	112
Gull Lake & District Ambulance Corporatio	239	240
Hope's Home Incorporated	955	950
Imperial and District Ambulance Inc.	151	151
J.T. Ambulance Service Inc.	503	502
Kelvington Ambulance Care Ltd.	500	508
Libbie Young Centre Inc.	508	508
Lifeline Ambulance Service Inc.	2,247	2,193
M.D. Ambulance Care Ltd.	12,415	12,432
Marshall's Ambulance Care Ltd	960	960
McKerracher Support Services Inc.	153	142
Melfort Ambulance Care (1999) Ltd.	566	573
Midway Ambulance Care Ltd.	860	525
Parkland Ambulance Care Ltd.	3,272	3,069
Phoenix Residential Society Inc.	1,558	1,558

a) Prescribed HCOs (continued)

	2019 (000's of dollars)	2018 (000's of dollars)
Prairie Ambulance Care (1998) Ltd.	\$ 382	\$ 382
Quill Plains Ambulance Care Ltd.	330	330
Rainbow Youth Centre Inc.	635	653
Regina Recovery Homes Inc.	1,253	1,252
Samaritan Place Corp.	7,906	7,917
Saskatoon Crisis Intervention Services Inc.	940	921
Saskatoon Housing Coalition, Inc.	1,088	1,073
Self Help and Recreation-Education SHARE	797	800
Shamrock Ambulance Care Inc.	1,155	899
SMILE Services Inc.	62	62
Society for the Involvement of Good Neighbours Inc.	1,410	250
Soo Line Ambulance Association	289	288
Stoughton & District Ambulance Inc.	44	44
Strasbourg & District Health Centre Corp.	257	-
Supreme Ambulance Care Ltd.	441	441
Swift Current & District Ambulance Services Ltd.	1,147	1,147
Thunder Creek Rehabilitation Association Inc.	2,173	2,142
Tisdale Ambulance Care Ltd.	566	575
Val Marie District Ambulance Inc.	151	151
Valley Ambulance Care Ltd.	548	548
Weyburn Group Home Society Inc.	303	263
	<hr/> \$ 98,486	<hr/> \$ 93,766

Appendix F Funded Organizations (continued)

b) Affiliates

The SHA has also entered into agreements with those who meet the definition of prescribed affiliates pursuant to the Act to provide health services. The Act requires affiliates to conduct their affairs and activities in a manner that is consistent with, and that reflects, the health goals and objectives established by the SHA.

The following presentation discloses the amount of funds granted to each affiliate:

	2019	2018
	(000's of dollars)	(000's of dollars)
All Nations' Healing Hospital Inc.	\$ 5,591	\$ 5,446
Bethany Pioneer Village Inc.	2,290	2,233
Circle Drive Special Care Home Inc.	3,523	3,383
Cupar and District Nursing Home Inc.	3,191	3,108
Duck Lake and District Nursing Home Inc.	2,074	2,037
Foyer St. Joseph's Nursing Home Inc.	1,950	1,975
Jubilee Residences Inc. (Stensrud Lodge and Porteous Lodge)	12,085	12,118
Lakeview Pioneer Lodge Inc.	2,924	2,881
Lumsden and District Heritage Home Inc.	2,540	2,516
Luther Care Communities (Lutheran Sunset Home)	8,942	8,606
Mennonite Nursing Home Inc.	4,497	4,321
Mont St Joseph Home Inc.	9,133	9,200
Oliver Lodge	9,087	8,843
Providence Place for Holistic Health Inc.	15,210	15,160
Radville Marian Health Centre	3,383	3,396
Raymore Health and Social Centre	88	86
Santa Maria Senior Citizens Home Inc.	10,405	9,958
Saskatoon Convalescent Home	4,315	4,229
Sherbrooke Community Society Inc. (Central Haven Special Care Home and Sherbrooke Community Centre)	25,029	25,031
Societe Joseph Breton Inc.	2,873	2,868
Spruce Manor Special Care Home Inc.	2,338	2,284
St. Ann's Senior Citizens Village Corporation	4,781	4,850
St. Anthony's Hospital	3,842	3,807
St. Joseph's Home for the Aged	4,458	4,462
St. Joseph's Hospital	18,905	18,529
St. Joseph's Hospital (Grey Nuns) of Gravelbourg	5,880	5,786
St. Joseph's Hospital (Grey Nuns) of Gravelbourg Ambulance Service	362	354
St. Joseph's Integrated Health Centre of Macklin Inc.	2,314	2,346
St. Paul Lutheran Home of Melville	9,041	9,268
St. Peter's Hospital	8,080	8,012
Strasbourg and District Health Centre	257	257
Sunnyside Adventist Care Centre	6,192	6,081
The Border-line Housing Company (1975) Ltd.	2,058	2,036
The Qu'Appelle Diocesan Housing Company	1,373	1,381
The Regina Lutheran Housing Corporation	4,934	4,818
The Salvation Army William Booth Special Care Home	8,593	8,399
Warman Mennonite Special Care Home Inc.	2,037	1,999
	<hr/> \$ 214,575	<hr/> \$ 212,064

Appendix F Funded Organizations (continued)

b) Affiliates (continued)

The following presentation discloses the financial summaries of the affiliates for the years ended March 31, 2019 and 2018.

	2019	2018
	(000's of dollars)	(000's of dollars)
Statement of financial position:		
Assets	\$ 56,204	\$ 51,991
Net capital assets	122,269	127,318
	<u>\$ 178,473</u>	<u>\$ 179,309</u>
Total liabilities	\$ 79,249	\$ 83,711
Total fund balances	99,224	95,598
	<u>\$ 178,473</u>	<u>\$ 179,309</u>
	2019	2018
	(000's of dollars)	(000's of dollars)
Results of operations:		
RHA grant	\$ 214,604	\$ 212,079
Other revenue	58,105	55,874
Total revenue	<u>\$ 272,709</u>	<u>\$ 267,953</u>
Salaries and benefits	\$ 218,292	\$ 218,926
Other expenses	54,850	51,572
Total expenses	<u>\$ 273,142</u>	<u>\$ 270,498</u>
Deficiency of revenue over expenses	<u>\$ (433)</u>	<u>\$ (2,545)</u>

Other expenses include amortization of \$8.5 million (2018 - \$8.8 million)

Cash flows:

Cash from operations	56,414	7,903
Cash from (used in) investing and financing activities	6,314	(1,871)
Cash from capital activities	2,773	(4,441)
Increase in cash	<u>\$ 65,501</u>	<u>\$ 1,591</u>

Cash used in capital activities includes capital purchases of \$4.1 million (2018 - \$7.7 million)

Appendix G: Union Partners

The majority of SHA's employees belong to a union, which provides its members with advice and support and bargains with the Saskatchewan Association of Health Care Organizations to establish working conditions, wages and benefits. The SHA and its union partners work together to ensure high quality, timely care for patients and to provide a safe environment free of physical, emotional or psychological harm for patients and health care providers.

SHA's union partners are:

- The Canadian Union of Public Employees (CUPE): CUPE represents approximately 14,000 SHA and affiliate employees in the former Prairie North, Prince Albert Parkland, Regina Qu'Appelle, Sun Country and Sunrise health regions. Members are employed in hospitals, health care centers, long-term care facilities and home care. They fulfill a variety of roles including dietary, laundry and housekeeping aides, licensed practical nurses, X-ray and lab technicians, maintenance staff, cleaners, clerical workers and care assistants.
- The Saskatchewan Union of Nurses (SUN): SUN represents more than 10,000 SHA and affiliate registered nurses, registered nurse practitioners, registered psychiatric nurses and graduates employed in long term care, home care, acute care, public health, mental health, community health and blood supply services.
- The Service Employees International Union-West (SEIU-West): SEIU-West represents more than 11,700 SHA and affiliate employees in a variety of support roles in the former Cypress, Five Hills, Heartland and Saskatoon health regions as well as 17 staff at Meadow Lake Clinic in the former Prairie North Health Region. Positions include clerk stenos, lab technologists, diagnostic technicians, security officers, porters, janitors, nursing aides, licensed practical nurses, laundry aides, dietary aides, housekeeping aides and cooks.
- The Health Sciences Association of Saskatchewan (HSAS): HSAS represents more than 3,800 SHA and affiliate employees in all health regions throughout Saskatchewan. Roles include pharmacists, addictions counsellors, dietitians, audiologists, emergency medical services staff, epidemiologists, infection control practitioners, occupational and physical therapists, health inspectors and psychologists.
- The Saskatchewan Government and General Employees Union (SGEU): SGEU represents approximately 1,600 SHA and affiliate employees in the former Kelsey Trail, Keewatin Yatthé and Mamawetan Churchill River health regions as well as about 160 Roy Romanow Provincial Laboratory staff. Roles include a wide range of support services. Examples include licensed practical nurses, continuing care aides, medical, laboratory and diagnostic technologists, porters, laundry service workers, sterile processing instrument technicians, environmental workers and office, purchasing, health records and registration clerks.

Appendix H: Payee Disclosure List : Personal Services

Listed are individuals who received payments for salaries, wages, honorariums, etc. which total \$50,000 or more.

Name	Total				
Aadland, Katelyn	82,941	Acaylar-Lehr, Toni	67,915	Adediji, Temilade	87,439
Aadland, Michael	87,318	Achanyang, Amin	88,167	Ade kunle, Folasade	110,969
Aadland, Stephanie	51,561	Acharla, Swathi	53,399	Adem, Finte	90,067
Aaron, Natasha	89,468	Acharya, Sapana	66,259	Adeoye, Iyanu	59,034
Arrestad, Crystal	106,575	Achenkunju, Aju	99,518	Adeoye, Paul	70,341
Arrestad, Danita	69,447	Achoyo, Agnes	67,877	Adesina, Oluwakemi	103,058
Aasen, Corey	75,395	Achter, Angie	78,027	Adeyemi-Adelanwa, Olufunke	155,355
Aasen, Tammy	76,260	Achter, Candle	95,116	Adeyoju, Motunrayo	110,792
Aasen, Tracey	77,752	Ackbar, Umme-Salma	122,967	Adhanom, Ghenet	101,433
Aasen, Ward	68,298	Acker, Ashley	86,940	Adie, Mackenzie	79,233
Ababei, Daiana	108,827	Ackerman, Janna	87,542	Adkins, Steve	93,595
Abalos, Jojo	93,104	Ackerman, Matt	58,943	Adlawan, Mark	80,615
Abbas, Racquel	66,265	Ackerman, Melinda	94,340	Adolfo, Stephanie	94,322
Abbott, Brianne	67,215	Ackles, Leah	76,977	Adorna, Joanne	93,675
Abbott, Jeanette	77,887	Ackles, Sharon	51,689	Adrian, Cynthia	75,545
Abbott, Mercedes	112,037	Aclo, Jessamine	138,907	Adrian, Debbie	61,455
Abbott, Tammy	74,941	Aclo, Rito	71,278	Adrian, Lori	50,575
Abdai, Lauretta	120,792	Acoose, Pamela	54,617	Adrian, Shelly	78,316
Abdai, Linda	52,763	Acorn, Catherine	88,958	Adriano, Eddie	82,217
Abdelmasseh, Emad	76,058	Acorn, Krista	52,143	Aebig, Jovita	69,324
Abdulnour, Shasha	69,212	Acton, Bryan	130,980	Aebig, Stephanie	81,805
Abell Thome, Cathie	83,593	Acu, Ma Luzviminda	50,623	Afolabi, Funmilola	84,776
Abello, Sandra	102,849	Adabunu, Kylah	53,095	Afseth, Barbara	96,683
Abenir, Maria Cielo	108,862	Adam, Ciera	78,840	Afseth, Nicola	98,208
Abii Ndoh, Edith	145,374	Adam, Raelene	70,109	Aftab, Rubina	65,975
Aboaba, Adetutu	56,984	Adames, Oralee	82,961	Agar, Mallery	88,403
Abonitalla, Harris	52,964	Adamiak, Bonnie	73,167	Agarand, Nicolette	59,277
Abougour, Awadia	52,003	Adamko, Brenda	98,417	Agbisit, Cleofelyn	90,527
Aboukoudoud, Dania	61,406	Adams, Alison	72,839	Agbulos, Maria Katharine	76,049
Abraham, Ancy	88,504	Adams, Amy	81,032	Aglosolos, Dwight	84,041
Abraham, Jino	74,927	Adams, Cathy	65,002	Aglosolos, Kristine Ivy	126,597
Abraham, Lini	86,943	Adams, Delany	95,911	Agnew, Chiarra	65,032
Abraham, Swapana	130,128	Adams, Diana	50,320	Agopsowicz, Chelsey	73,642
Abrahamson, Dawna	116,955	Adams, Folashade	75,862	Agopsowicz, Darren	81,937
Abrahamson, Stacy	92,435	Adams, Godwin	54,708	Agopsowicz, Kristin	77,315
Abrahamson, Theresa	82,529	Adams, Ian	75,124	Agopsowicz, Riley	76,692
Abrametz, Amanda	99,281	Adams, Jaime	115,763	Agraviador, Edda Aura	105,507
Abrametz, Ashley	56,882	Adams, Jody	112,234	Agrey, Randelle	77,706
Abrametz, Cathryn	86,979	Adams, Michael	85,750	Aguda, Jamaine Yessa	57,661
Abrams, Romaine	111,633	Adams, Shirley	51,462	Aguilar, Nerissa	80,968
Abrenilla, Maribel	144,601	Adams, Stacy	87,134	Aguilar, Rhodora	58,952
Abrera, Brígida	65,098	Adams, Taneesha	50,179	Aguilo, Jocelyn	77,971
Abrey, Karen	99,080	Adams, Val	54,591	Agullana, Melanie	117,293
Abrogena Almoite, Rowena	165,777	Adams, William	107,754	Agur, Jennifer	86,339
Abrook, Elaine	96,833	Adamska, Teresa	118,775	Agustin, Joy	51,534
Abrook, Leah	59,581	Adamson, Amanda	103,949	Agustin, Maria Soledad	80,808
Abtosway, Lana	99,526	Adamson, Susanne	78,995	Agustin, Rizalyn	95,934
Abu Libda, Waleed	87,126	Adamyk, Lauren	51,531	Ahenakew, Connie	76,126
Abu, Reza	50,111	Adashynski, Beth	413,245	Ahenakew, Sharon	72,443
Abuan, Wrenze	61,894	Adavakandathil Joseph, Rani	137,462	Ahenakew, Wendy	98,233
Abuan, Wyline	54,733	Addison, Amy	71,703	Ahlefeld, Brenda	51,483
Acaba, Achilles	109,598	Adebogun, Olatundun	72,299	Ahmad, Fatima	74,176
Acaster, Dianne	75,876	Adedapo, Titus	95,044	Ahmad, Haroon	72,424

Ahmad, Mirza	63,074	Albright, Britany	63,617	Allsen, Larry	386,558
Ahmad, Rabiah	73,964	Albus, Morgan	103,523	Almario, Clarice	73,905
Ahmadi, Milagros	67,198	Albus, Warren	96,962	Almario, Grace	59,664
Ahmed, Jennifer	108,406	Alcala, Earvin Jord	62,753	Almas, Carly	104,012
Ahmed, Sana	98,692	Alcala, Joy Jasmin	79,130	Almas, Laura	110,232
Ahmed, Shaniel	87,733	Alcalde, Ofelia	53,537	Almassy, Nicole	72,758
Ahmed, Sohail	78,890	Alcorn, Sean	91,432	Almen, Katelyn	52,257
Ahmed, Yasir	224,204	Aldag, Marlene	108,888	Almen, Tania	51,059
Aiken, Tyler	65,237	Alejandria, Lou Anne	69,932	Almoite, Errol Jann	54,575
Aikens, Teresa	71,120	Alex, Joji	112,804	Almond, Deanne	87,766
Aikman, Monica	88,051	Alexander, Devonn	81,924	Almuete, Alejandro	53,216
Airey, Melanie	132,836	Alexander, Krista	111,286	Alog, Vangeline	61,399
Airey, Sylvia	91,297	Alexander, Laura	76,177	Alolong, Arlene	55,644
Airir, Abdellah	65,879	Alexander, Marie	84,600	Alonzo, Ma Emelinda	62,272
Aisaican, Terra	69,694	Alexandersen, Cierra	56,731	Alport, Lois	110,180
Aitken, Karleen	79,335	Alexandre, Stacey	81,270	Alsager, Karena	50,013
Akan, Joseph	106,981	Alexson, Delphine	75,102	Alspach, Lisa	119,643
Akateh, Miranda	59,346	Alfelor, Anacelia	60,488	Alspach, Rebecca	52,092
Aker, Mitchell	81,238	Alfonso, Brenda	109,128	Alstad, Angelita	51,606
Aker, Yvonne	84,362	Alford, Tracey	92,724	Alston, Candace	93,564
Akerman, Whitney	89,067	Algabre, Marilyn	50,878	Altavas, Neilsen	79,620
Akinrinlola, Adeola	50,049	Alhag, Khalid	72,238	Altenberg, Dianne	66,498
Akins, Jocelyn	73,554	Ali, Angelina	83,922	Altrogge, Jocelyne	70,580
Akins, Shenan	103,407	Ali, Chinagorum	106,764	Altrogge, Katelyn	69,407
Akintunde, Olubunmi	69,539	Ali, Meimuna	77,817	Altwasser Bryant, Arla	97,683
Akinwale, Comfort	58,065	Ali, Nehal	57,231	Altwasser, Tara	68,953
Akister, Sarah	57,105	Alimezelli, Dominique	59,038	Alunday, Florema	51,925
Akita, Mamiko	89,152	Alindajao, Lovenniel	68,124	Alvarez-Uson, D Chi Minh Joy	112,541
Akpan, James	96,983	Alindogan, Maria	55,504	Alviola, Maria Zeena	89,162
Akre, Kim	73,206	Alisauskas, Andrea	81,114	Amadeo, John Richard	54,393
Akre, Lorrie	96,221	Alizadeh, Roghieh	55,529	Amadi, Kamila	83,077
Al Azem, Assaad	133,687	Alkestrup, Amanda	104,631	Amah, John	88,007
Al Shaibany, Jawad	82,094	Allan, Aiza Em	100,271	Aman, Karen	77,998
Alaba, Rosie Jane	50,168	Allan, Bevera	82,305	Aman, Ralph	99,826
Alabot, Yolan	50,639	Allan, James	79,230	Amanie, Theresia	58,837
Alaers, Jill	78,082	Allan, Jennifer	66,490	Amante, Cristina	55,435
Alam, Md	63,508	Allan, Kayla	70,349	Amante, Nelson	52,184
Alara, Samuel	93,595	Allan, Lori D.	74,850	Ambay, Aldee	85,962
Alarcon, Irene	117,779	Allan, Marianne	95,239	Amediku, Benjamin	120,777
Alasagas, Tito Marie	121,584	Allan, Melissa	99,524	Amell, Aletta	64,413
Alawonde, Fehintoluwa	75,597	Allan, Patricia	81,076	Amendt, Olivia	57,748
Albanez, Jesse	97,697	Allan, Trisha	50,585	Ames, Evelyn	100,186
Albarracin, Francis	58,042	Allaway, Amanda	54,187	Amies, Lisa	63,546
Albarracin, Kristela	57,675	Allchurch, Pamela	70,888	Amin, Khalid	59,781
Albay, Analie	55,783	Allen, Aleta	72,036	Amissih, Marie	68,543
Albers, Lori	51,750	Allen, Brent	63,826	Amobi, Ebele	52,820
Albert, Erin	56,605	Allen, Cameron	70,049	Amon, Bree	97,923
Albert, Linda	104,772	Allen, Corey	54,696	Amor, Evangeline	53,795
Albert, Lori	89,090	Allen, Derek	80,461	Amper, Judelle Rozanne	76,450
Albert, Lori	73,842	Allen, Dianne	91,212	Ampongan, Arnel	90,936
Alberts, Bethany	58,597	Allen, Geralyn	67,962	Ampongan, Nile	56,680
Alberts, Lorrie	97,888	Allen, James	157,765	Amujede, Courage	77,236
Alberts, Megan	83,663	Allen, Morgan	68,285	Amul, Guadalupe	50,890
Albertson, Wendy	101,048	Allen, Randine	82,698	Amundsen, Chelsea	94,530
Albinet, Laurie	328,780	Allen, Sean	74,704	Amundson , Megan	54,292
Albinet, Tracy	73,619	Allen, Thomas	147,399	Amundson, Lucille	94,463
Albrecht, Nadine	52,478	Allison, Brenda	53,836	Amundson, Sibrena	64,843

Amusat, Ismaila	106,496	Anderson, Lorilynn	104,519	Anhorn, Patricia	63,095
Amy, Eunice	55,592	Anderson, Lorna	87,283	Anmol, Uniqua	67,644
Amy, Vanessa	81,981	Anderson, M. Sheila	172,153	Annesley, Stephanie	52,083
Amyotte, Bernadette	81,746	Anderson, Mary	95,149	Ans, Laura	80,675
Amyotte, Charissa	53,776	Anderson, Melanie	64,340	Anstey Teichroeb, Kelly	84,389
Amyotte, Janelle	90,757	Anderson, Michelle	61,183	Antal, Jeanette	52,278
Amyotte, Stacey	100,468	Anderson, Nastassia	85,977	Antal, Jonathan	104,869
An, Brenda	63,259	Anderson, Pam	91,864	Antalan, Narda Grace	51,778
An, Ji Hoon	154,729	Anderson, Paula	75,525	Anthony, Rochelle	65,017
Anaka, Courtney	87,981	Anderson, Penny	95,510	Anthony, Sheila	81,241
Anaka, Jocelyn	51,703	Anderson, Penny	54,557	Antinero, Ma. Anna	86,408
Anaka, Kim	102,781	Anderson, Rachel	76,989	Antiola, Michael	72,137
Anaquod, Robyn	80,457	Anderson, Rebecca	84,309	Antiporta, Rowena	53,238
Anastasakis, Alisa	54,631	Anderson, Richelle	50,586	Antkowiak, Jenna	69,155
Andaya, Jena	70,898	Anderson, Sabrina	79,669	Antoine, Cheryl	77,958
Andaya, Stephanie	116,409	Anderson, Sharon	82,463	Antoine, Jane	104,993
Anderchek, Amanda	77,948	Anderson, Shawn	97,014	Antoine, Lani	92,619
Andersen, Chelsea	58,388	Anderson, Shelby	75,134	Anton, Kathryn	80,301
Anderson Callbeck, Trina	105,157	Anderson, Shirley	50,941	Anton, Laura	56,450
Anderson, Amanda	97,054	Anderson, Tamara	100,676	Anton, Wanda	54,562
Anderson, Amanda	63,432	Anderson, Tamara	95,069	Antonenko, Cathryn	59,345
Anderson, Angie	79,377	Anderson, Thomas	80,382	Antoneshyn, Brenda	51,692
Anderson, Anne	97,421	Anderson, Troy	109,469	Antoni, Mona	50,329
Anderson, Annette	69,892	Anderson, Troy	93,733	Antonio, Dowsan	75,340
Anderson, Annika	86,160	Anderson, Troy	75,874	Antonio, Mary Ann	123,660
Anderson, Ashley	50,294	Andes, Felina	131,327	Antonio, Proserphina	94,605
Anderson, Barbara	91,674	Andkhoie, Pallavi	92,431	Antonio, Rosario	51,298
Anderson, Bonnie	52,221	Andreas, Daphne	62,110	Antonio, Rose	65,116
Anderson, Brenda	67,340	Andreas, Sara	73,653	Antonishyn, Amanda	65,784
Anderson, Brian	57,537	Andreas, Susan	57,404	Antonishyn, Nick	173,269
Anderson, Carol	75,881	Andreas, Yvette	89,716	Antonson, Jennifer	51,916
Anderson, Carolyn	101,006	Andres, Ashley	72,173	Antony, Anson	196,825
Anderson, Catherine	63,202	Andres, Bonnie	70,346	Antosh, Lindsay	88,965
Anderson, Christie	54,216	Andres, Cassidy	63,403	Anulat, Levelyn	50,573
Anderson, Christina	57,929	Andres, Gwen	51,457	Anweiler, Colby	65,303
Anderson, Chrystal	66,631	Andres, Jean	67,776	Anweiler, Janice	88,551
Anderson, Corinne	97,795	Andres, Ryan	73,333	Anweiler, Stacy	53,554
Anderson, Courtney	50,904	Andres, Terri	54,169	Anyanwu, Marcellinus	95,395
Anderson, Darcie	96,619	Andrew, Brandy	75,763	Anzures, Christine	124,260
Anderson, Darrell	95,865	Andrew, Bryna	53,272	Apablaza, Jaime	82,006
Anderson, Denise	80,589	Andrew, Denine	76,802	Aparece, Gilbert	52,710
Anderson, Eryka	89,929	Andrew, H Elaine	103,261	Aparece, Liza Marie	56,698
Anderson, Fawn	62,298	Andrews, Jesse	74,492	Apostol Carlton, Diane	78,621
Anderson, Heather	114,371	Andrews, Kathaleen	59,458	Appel, Jamie	87,019
Anderson, Irene	67,084	Andrews, Murray	54,409	Appel, Vernon	103,904
Anderson, James	71,418	Andrews, Pamela	56,297	Appelt, Kim	72,663
Anderson, Jan Marie	53,400	Andris, Jodi	51,710	Apperley, Barry	107,352
Anderson, Janel	91,469	Andrus, Angela	103,718	Apperley, Jessica	162,152
Anderson, Joanne	85,609	Andrychuk, Arial	53,671	Apperley, Rachelle	85,871
Anderson, Justin	85,416	Ang, Joy	57,532	Appleby, Carmen	90,607
Anderson, Karen	52,233	Angel, Steven	363,524	Appleby, Cheri Lynne	88,034
Anderson, Kari	91,136	Angeles Jr., Justino	74,884	Appleby, Jacquelyn	95,899
Anderson, Kelly	51,282	Angeles, Larrissa	115,117	Appleby, Shannon	76,562
Anderson, Kendall	68,762	Angeles, Ronald	547,350	Applegate, Jana	58,311
Anderson, Laurie	84,331	Angelinas, Anna	76,978	Appleton, Sylvia	97,014
Anderson, Leona	73,138	Anholt, Laurie	57,058	April, Susan	66,868
Anderson, Lori	97,552	Anholt, Victoria	83,472	Aquino, April Anne	86,168

Aquino, Arlene	85,679	Arnott, Dena	82,017	Atcheson, Wanda	112,280
Aquino, Ronald Jason	112,089	Arnott, Fred	60,248	Atchison, Steven	86,535
Arabi, Farzaneh	74,139	Arnott, Tyler	60,850	Atem, Ahok	70,053
Aranas, Christian	150,503	Arps, Stephanie	80,890	Atendido, Mildred	50,893
Aranas, Kristine Joy	115,072	Arrojado, Desiree	96,970	Athmer, Lance	103,993
Aranas, Ray Galileo	66,767	Arscott, Susan	86,164	Atim, Merghani	51,624
Aranda, Jesus	58,489	Arsenault, Diane	58,666	Atingen, Natalia	106,545
Arandia, Carina	50,729	Arsenault, Emily	59,975	Atkin, Chelsey	104,299
Arao, Aurora	75,889	Arsenault, Shirley	97,292	Atkings, Deborah	80,122
Araos, Catherine May	116,437	Arseneau, Maureen	81,450	Atkinson, Kelly	92,625
Arasu, Emmanuel	75,302	Arseneau, Susan	66,837	Atkinson, Linda	70,798
Aravindanathan, Gowthaman	79,792	Arsenie , Robyn	62,510	Atkinson, Lorette	78,368
Arbour, Jennifer	70,952	Arthur, Kristen	58,012	Atkinson, Sonia	70,291
Arbuthnot, Blair	75,381	Arthur, Sara	70,700	Atta, Philis	59,173
Arbuthnott, Alexis	56,286	Arts, Brooke	85,007	Aubichon, Christopher	58,460
Arcand, Christine	114,502	Arugay, Maria Kristina	50,276	Aubichon, Yvonne	59,641
Arcand, Renee	53,989	Arvay, Geraldine	56,838	Aubin Singh, Theresa	77,990
Arcena, Cristopher	101,985	Arvay, Lorraine	77,878	Auckland, Laurie	84,331
Arcena, Jeffrey	116,691	Arvidson, Karl	103,505	Audette, Debra	60,794
Arcena, Marlene	131,207	Asamoah Bediako, Matilda	94,505	Aug , Darcie	89,337
Arcena, Maureen	51,221	Asante, Anne	103,594	Aug, Angela	82,755
Archer, Dawn	51,678	Asante, Ethelda	61,873	Auger, Melody	64,550
Archer, Judy	157,712	Asante, Kingsley	132,466	Augustine, Janadine	83,171
Archibald, Chris	74,746	Asare, Kwaako	66,246	Augustyn, Allison	61,063
Archibald, Jessica	69,894	Azbucan, Ana Marie	51,878	Aujla, Supreet	120,058
Archibald, Pamela	92,748	Aschenbrener, Kirsten	96,699	Aure, Riza	51,429
Ardelan, Scott	91,178	Aschenbrenner, Joanne	69,046	Auriat, Odette	97,184
Arenas, Mylene	117,098	Aschim, Dawn	81,965	Aussant, Jill	62,795
Arens, Shannon	51,350	Asemrie, Eyerusalem	64,259	Austin, Amanda	72,417
Argent, Christina	75,131	Ash, Danielle	109,328	Austin, Audra	104,050
Argue, Jocelyn	85,415	Ash, Jamie	103,517	Austin, Hayley	55,400
Argueza, Dennis	89,897	Ash, John	183,229	Austin, Mishel	89,780
Arklie, Chris	81,950	Ash, Tina	85,334	Austin, Ruth Anne	64,001
Armbruster, Alanna	70,620	Ashdown, Leanne	128,284	Austin, Timothy	69,843
Armbruster, Caitlin	60,051	Ashiru, Rose	89,680	Austria, Neil	121,609
Armbruster, Patti	80,750	Ashman, Juliet	112,025	Autet, Darrin	52,953
Armbruster, Robert	75,148	Ashworth, Christine	51,717	Autet, Pamela	91,570
Armbruster, Trevor	85,838	Ashworth, Susan	82,135	Au-Yeung, Stacy	116,239
Armstrong, Aaron	76,254	Asiamah, Patience	144,064	Auzenne, Nicole	89,275
Armstrong, Craig	98,759	Askildt, Jayne	67,340	Avant, Morgan	81,429
Armstrong, Emily	71,321	Askwith, Maxine	60,849	Avenido, Richard	52,080
Armstrong, Heather	54,361	Asmay, Christie	78,847	Avery, Kelly	73,619
Armstrong, Heidi	73,118	Asmay, Mabel	54,448	Avery, Naomi	57,995
Armstrong, Jill	63,104	Asmundson, Barbara	97,220	Avery, Shelley	73,717
Armstrong, Shanna	75,701	Asong, Christina	50,118	Awad El Kariem, Sawsan	397,816
Armstrong, Shannon	84,337	Aspinall, Cesia	97,743	Awula, Lydia	139,058
Armstrong, Shawn	114,800	Asrat, Erca	57,492	Axton, Kathrynn	68,962
Arnaiz, Arjone	83,703	Asselin, Glen	65,264	Aye, Aye Aung	135,947
Arnaiz, Girlie	80,421	Asselin, Jodi	55,448	Ayer, Angeline	60,979
Arnason, Sandi	80,945	Assie Lussier, Laura	80,531	Ayers, Bailey	51,271
Arndt, Rachel	84,529	Assie, Ramona	90,698	Ayers, Craig	157,765
Arnelien, Sheryl	59,773	Assman, Lori	243,293	Ayers, Rachel	90,786
Arneson, Anna	79,981	Ast, Marie	73,644	Aylward, Patricia	85,471
Arno, Beverly	54,376	Astadan, Bridgette	59,798	Ayran, Maria	76,774
Arnold, Chris	93,542	Astrope, Carmen	77,819	Azad, Jignesh	57,023
Arnold, Sandra	142,226	Asztalos, Linda	63,645	Azcueta, Jed Joseph	124,053
Arnold, Shelley	97,129	Atanacio, Rahlyn	104,074	Aziz, Marta	88,415

Aznar, Angelica	75,465	Badger, Margaret	89,816	Bajo, Ysmael	92,988
Aznar, Chariss	99,922	Badgley, Stephanie	76,854	Bajus, Stephanie	90,944
Aznar, Lourence	84,173	Badhan, Kulvinder	63,047	Bakanec, Shannon	86,204
Aznar, Rameses	50,719	Badilla, Iris Jade	85,087	Bakare, Adebayo	75,835
Azupardo, Keyleen	102,840	Badong, Gladys	55,374	Baker, Joanne	84,419
Azure, Colin	107,092	Badong, Malvin	169,820	Baker, Leah	99,044
Azure, Merissa	103,861	Badowich, Dan	93,663	Baker, Linda	77,668
Baade, Alyssa	86,615	Badowich, Willie	84,879	Baker, Sherry	69,557
Baan, Suzanne	72,669	Bae, Kuk Hee	103,440	Baker, Tracy	87,172
Baba, Nicole	88,858	Baek, Chaieun	95,601	Bakke, Colleen	112,361
Bababunmi, Adeteju	74,099	Baer, Bonnie	153,240	Bakke, Harmony	81,078
Babcock, Dana	85,983	Baer, Mila	69,529	Bakke, Jared	65,164
Babcock, Kelly	151,219	Baer, Stephanie	92,183	Bakken, Amanda	119,249
Babcock, Melissa	50,732	Baer, Susan	121,376	Bakken, Ashley	90,199
Babcock, Tina	54,190	Baerg, Bonnie	102,855	Bakken, Chana	81,155
Baber, Alexander	79,224	Baerg, Lierin	80,600	Balaberda, Danielle	82,293
Baber, Carla	78,224	Baergen, Cynthia	56,508	Balaberda, Melodie	68,623
Babichuk, Bonita	55,399	Baes, Angelica May	68,901	Balachandran, Peraveena	70,568
Babichuk, Cindy	52,836	Baes, Angelita	51,178	Balachandran, Sreedivya	78,597
Babichuk, Jacqueline	96,943	Baes, Joeden	100,882	Balacko, Dee Anne	96,606
Babichuk, Taylor	60,174	Baga, Inna	51,622	Baladad, Penny	61,003
Babij, Renae	72,433	Bagan, Jessica	87,396	Balak, Janet	107,754
Babin, Pamella	81,296	Baglole, Darla	50,315	Balandra, Daisy	51,439
Babista, Carlos	67,418	Baglole, Shauna	76,248	Balas, Chalynn	76,981
Babiuk, Colleen	55,676	Bagnell, Jennifer	70,435	Balbar, Shelly	60,975
Babuik, Kendra	75,996	Bagongan, Irvin	122,041	Balbiran, Jun Rey O	55,473
Baby Purayidam, Sheril	88,038	Bahsler, Rachel	83,485	Balcaen, Jason	62,093
Baby, Arun	71,039	Baht, Ashley	107,523	Balcobero, Lea Christinne	96,061
Baby, Binu	57,244	Bai, Liping	74,822	Balderston, Jessye	78,556
Babyak, Shelbie	97,492	Baier, Krystal	128,798	Baldos, April Azalea	82,834
Babyak, Twyla	114,232	Bailey, Amy	65,568	Baldos, Evelyn	195,055
Babyn, Paul	307,934	Bailey, Anita	104,653	Balenga, Darla	96,232
Bacalso, Christina	79,726	Bailey, Caitlin	64,385	Bales, Kelsey	94,057
Bacani, Anabel	150,335	Bailey, Caroline	89,057	Bales, Melissa	91,061
Bacani, Jerome	55,098	Bailey, Carrie	64,271	Balfour, Michelle	54,877
Bacay, Jessica	64,890	Bailey, Cathy	55,663	Bali, Lucille	60,041
Bacchetto, Theresa	84,664	Bailey, Chantelle	63,971	Baliano, Fairy	81,981
Bachelu, Brett	108,411	Bailey, Janessa	90,025	Balicanta, Marino	59,972
Bachelu, Darren	73,640	Bailey, Jessica	113,183	Balino, Joash	51,711
Bachiu, Carol	89,499	Bailey, Karen	56,456	Baliski, Ryan	108,250
Bachiu, Jill	64,333	Bailey, Kylee	71,207	Ball, Katelyn	78,317
Bachiu, Kristi	97,983	Bailey, Pamela	87,643	Ball, Lisa	78,529
Bachiu, Linda	65,722	Bailey, Phillip	125,217	Ball, Nicole	90,297
Bachman, Janet	76,137	Bailey, Shawna	56,017	Ball, Ronald	111,598
Bachman, Lancey	104,913	Bailey, Todd	114,374	Ballagh, Brenda	95,407
Bachmayer, Rene	98,118	Bailey, Trenna	72,660	Ballantyne, Betsy	102,453
Bachorick, Beverly	72,623	Baillargeon, Darlene	71,577	Ballelos, Mary Rose	58,451
Bachtold, Lyndsie	81,762	Baillargeon, Jennifer	90,240	Ballesteros, Veronica	57,924
Bachynski, Nicole	92,215	Baillie, Dean	55,773	Baloch, Maheen	60,343
Back, Melissa	98,975	Baily, Karen	100,023	Balog, Donna	54,169
Backlin, Dale	121,376	Bainbridge, Lynne	82,444	Balog, Kimberly	111,631
Backlund, Terence	64,720	Bairu, Shewit	76,055	Balog, Kristin	104,680
Backman, Kyleigh	55,862	Baitong, Emmanuel	57,116	Balon, Dayna	52,755
Bacon, Jennifer	85,084	Baitong, Liwliwa	97,825	Balong Angey, Ruby Rose	57,538
Bacsu, Amanda	95,060	Baiton, Lacey	53,244	Balser, Elsie	67,901
Bacus, Rosalina	161,143	Baiton, Susan	56,662	Baltazar, Arnold	169,214
Bader, Joanne	78,082	Bajo, Arnulfo	110,387	Baltazar, Kathryne	92,988

Balut, Mokiin	90,376	Baran, Alayna	99,461	Barrie, Amber	103,121
Balycky, Annette	81,706	Baran, Destiny	74,309	Barrie, Sandra	107,969
Balysky, Arnold	66,369	Baran, Tanya	65,287	Barrientos, Dyan Cerise	88,879
Balzer, Lorilee	101,277	Baran, Trevor	58,632	Barrientos, Rosalita	54,452
Balzer, Sharon	66,195	Baran, Vivian	107,007	Barriouevo, Kimberly	58,957
Bamford, Timothy	92,141	Baranieski, Brittany	63,425	Barroga, Maevenn	76,308
Bamhour, Heather	108,673	Baranieski, Cay	58,289	Barron, Victoria	52,045
Banadyga, Lorraine	54,639	Baraniski, Brenda	50,195	Barros, Raquel	52,402
Bananish, Danielle	101,231	Baraniski, Constance	52,078	Barry, Jone	122,749
Banas-Mcewen, Rossana	55,145	Baraniuk, Kaleigh	76,570	Barry, Valerine	50,025
Banatao, Mary Joyce	106,497	Baranosky, Laura	81,014	Barsalou, Angela	101,631
Banbury, Erin	75,481	Barath, Terri	79,512	Barsi, Lorelie	101,904
Banbury, Josee	84,571	Barber, Andrea	53,166	Barsness, Bobbi	50,099
Bancescu, Shelda	51,293	Barber, Cassandra	55,605	Barss, Barry	105,992
Bancescue, Stephanie	94,915	Barber, Samantha	58,427	Bartel, Betty	51,486
Banda, Shawna	52,868	Barbieri, Leonardo	90,718	Bartel, Denise	75,997
Bandola, James	87,595	Barcelita, Wendy	51,965	Barteski, Andrea	82,059
Banerjee, Tamalina	331,412	Barcelona, Caroline	113,383	Barteski, Caitlin	54,631
Banez, Jovel	56,617	Barcenas, Lilibeth	52,061	Barth, Carol	98,593
Banez, Maria "Daisy"	54,389	Bardal, Terry	111,458	Barth, Jennifer	76,218
Banfield, Joy	105,982	Bardick, Bernice	55,225	Bartkewich, Catherine	98,862
Banga, Jessie	80,818	Bardon, Rey	110,482	Bartko, Kimberly	50,508
Bangcal, Ivy	88,002	Bardsley, Geordan	132,022	Bartlett, Delee	78,186
Banilevic, Alexandra	72,100	Bargen, Rebecca	93,870	Bartlett, Elisabeth	84,822
Banilevic, Stefanie	75,731	Barilla, Amanda	71,912	Bartlett, Rhonda	104,735
Bank, Britney	55,492	Barilla, Cynthia	63,703	Bartley, Chrystal	58,404
Bank, Karen	86,632	Barilla, Julie	58,719	Barnik, Jacy	90,421
Bankam, Priscilla	71,481	Barker, Brooke	77,044	Bartok, Deanna	103,266
Bankole, Renee	72,714	Barker, Shaelene	90,479	Bartok, Nickolas	50,038
Banks, Connie	66,100	Barkman, Judith	84,339	Bartok, Rita	56,001
Banks, Muriel	59,585	Barlow, Amber	97,524	Bartolf, Lisa	96,308
Banks, Shannon	74,598	Barlow, Linda	129,102	Bartolome, Jethra	51,111
Banks, Shelly	100,749	Barnabas, Ida	121,777	Barton, Kelsey	79,180
Banks, Sherri	61,031	Barnaha, Jane	52,086	Barton, Tessa	69,154
Banks, Tara	61,757	Barnard, Phyllis	94,013	Bartsch, Alma	61,019
Banman, Hannah	81,284	Barnett, Isabelle	75,349	Bartsch, Heidi	91,296
Banman, Leanne	80,469	Barnett, Krista	93,012	Barty, Jo Ann	71,045
Bannerman, Annette	78,152	Barnett, Monica	74,671	Bartzen, Della	71,323
Bannerman, Charlene	101,832	Barnhill, Karen	74,788	Bartzen, Melissa	80,177
Bannerman, Danielle	57,980	Barnie, Sandra	74,060	Baruis, Janna Ysobel	53,021
Bannerman, Lorette	115,969	Barnsley, Jordan	60,085	Barut-Sysing, Alicia	75,482
Bannerman, Meghan	76,823	Baron, Erika	83,682	Baryluk, Lorrie	106,500
Bannister, Jennifer	73,015	Baron, Lauren	99,805	Basaraba Pedersen, Anne	54,199
Bannouvong, Toulakone	103,227	Baron, Michael	101,083	Basaraba, Connie	75,395
Banow, Vanessa	89,604	Baron, Natalie	88,562	Baschuk, Selena	70,089
Bansie, Suzanne	84,838	Baron, Orest	96,606	Baseden, Jessica	84,670
Bantle, Fallan	81,652	Baron, Sandra	52,903	Baseden, Margaret	111,073
Banyay, Tristan	57,581	Barr, Jonathan	87,906	Bashir, Saba	59,823
Bao, Cecilia	74,546	Barr, Kristen	50,263	Basilio, Lea	92,012
Baptist, Farrah	54,897	Barr, Taylor	77,035	Basilio, Maria	57,331
Baptist, Nichole	101,147	Barr, Wendy	75,351	Basiove, Mackenzie	78,815
Baptista, Amelia	53,991	Barre, Jessica	94,391	Basler, Carolyne	72,271
Baqiran, Maria	121,070	Barrett, Blaire	77,637	Bassendowski, Shannon	58,016
Barabash, Wade	129,073	Barrett, Chelsea	52,022	Basset, Jody	85,639
Barabash, Yvonne	84,331	Barrett, Elizabeth	107,754	Basset, Shelby	66,810
Barabonoff, Basilides	59,616	Barrett, Sandy	50,612	Bassi, Manpreet	63,842
Baragar, Donna	85,834	Barrett, Vanessa	87,253	Bassingthwaite, Joyce	89,650

Bassingthwaite, Karen	108,462	Baxter, Janet	105,100	Beaudry, Valerie	59,521
Bassingthwaite, Norma	54,282	Baxter, Janine	61,681	Beaulac, Christine	66,776
Bast, Darlene	93,820	Baxter, Mary	68,607	Beaulieu, Giselle	105,082
Bast, James	111,035	Baxter, Paige	74,466	Beaulieu, Ryan	53,475
Bastedo, J Roger	103,757	Baxter, Sarah	60,829	Beaulieu, Sharon	93,595
Bastock, Brianna	101,912	Baxter, Sarah	58,067	Beauregard, Brenda	54,147
Batallones, Angelic Carla	83,019	Bayda, Judy	64,704	Beauregard, Claude	62,814
Batallones, Bonifacio	151,322	Bayfield Ash, Nicola	157,765	Beaurivage, Barbara	124,259
Batallones, Sharon	85,923	Bay-Mpoyi, Rachel	131,442	Beaurivage, Ginger	87,245
Batallones, William	51,087	Bayne, Bonny	57,235	Beausoleil, Alejandra	68,989
Batan, Jeronimo	58,018	Baynham, Carrie	87,226	Beaven, Renee	52,879
Batan, Virgilito	52,570	Baynham, Kyle	52,057	Beaver, Justin	95,456
Batani, Lillah	90,755	Baynton, Frances	63,372	Beavis, Bonnie	63,680
Batawala, Amanda	65,951	Bayot, Joselyn	60,501	Bebenek, Darin	53,741
Bateman, Dorothy	74,426	Bayot, Milfred	100,450	Bechayda, Jeanieva	101,763
Bateman, Enid	95,191	Bazeley, Brandi	86,004	Bechtold, Mike	64,824
Bater, Charolette	87,779	Bazley, Renae	81,929	Beck, Brennan	75,248
Bater, Sherilyn	51,293	Bazuik, Eileen	55,247	Beck, Leslie	59,094
Bates, Jesusa	133,738	Bazylewski, Peter	71,894	Beck, Suzanne	106,410
Bathgate, Debra	66,910	Beach, Deborah	52,278	Becker, Christi	85,153
Batiuk, Carlina	52,849	Beahm, Justin	78,161	Becker, Anika	95,011
Batool, Zahra	84,041	Beahm, Karen	67,070	Becker, Ashley	82,182
Batters, Kristin	54,775	Beal, Kelsey	67,336	Becker, Christopher	93,595
Batters, Sharon	83,408	Beallie, Janice	55,539	Becker, Gail	97,414
Batty, Christelle	105,154	Beaman Laing, Fay	73,247	Becker, Kimberley	91,598
Batty, Darlene	136,627	Beaman, Marilyn	50,378	Beckett, Susan	61,368
Batty, Heather	72,142	Beamish, Kim	67,751	Beckley, Kristina	64,216
Batty, Tanis	74,421	Bean, Erin	53,438	Beckman, Barbara	82,277
Batucan, Joanner	86,412	Bean, Jae	73,857	Beckman, Tara	93,144
Baturiano, Noralyn	54,780	Bean, Jennifer	106,097	Beckwell, Erin	77,514
Bauck, Deborah	59,641	Bear, Alison	108,295	Beckwith, Donna	89,021
Bauer, Casey Lee	117,971	Bear, Cheryl	68,674	Bedard, Lynann	115,280
Bauer, Lena	56,044	Bear, Colleen	59,604	Bedard, Philippe	73,015
Bauer, Mackenzie	70,798	Bear, Hermaline	80,968	Bedard, Tracy	84,814
Bauer, Matthew	58,226	Bear, Lesley	79,830	Beddome, Judy	93,273
Bauer, Robert	109,207	Bear, Mildred	52,944	Bedford, Shirley	138,486
Baule, Catherine	87,206	Bear, Sheila	178,933	Bedore, Amanda	75,106
Bauman, Melanie	120,561	Beatch, Heather	106,652	Bedore, Tracy	76,260
Bauman, Shauna	57,762	Beaton, Chelsea	91,959	Beecher, Clint	78,365
Baumann, Annamarie	67,835	Beaton, Patricia	52,180	Beechy, Alexandra	55,772
Baumann, Jessica	89,278	Beaton, Tracy	51,930	Been, Marian	56,930
Baumann, Ronda	52,611	Beaton, Vivian	93,761	Beer, Donna	77,336
Baumann, Shauna	86,547	Beattie, Keanna	68,702	Beeravelli, Sriram	64,890
Bauming, Holly	57,050	Beattie, Kelly	103,041	Beeson, Douglas	107,905
Bauml, Jenna	54,722	Beatty, Edna	56,954	Beeson, Jackie	90,752
Baun, Sheri	79,365	Beatty, Laura	107,490	Begg, Elizabeth	81,987
Bautista Godhe, Marilou	102,596	Beatty, Sheri	68,603	Beggs, Alan	57,723
Bautista Hunter, Nova	58,070	Beaubien, Colette	98,400	Beggs, Ryan	133,152
Bautista, Crishella	65,552	Beauchamp, Laurie	81,514	Begin, Heather	76,311
Bautista, Donna Desiree	95,976	Beauchesne, Elaine	94,160	Behiel, Corinne	84,331
Bautista, Kristine Vanessa	90,993	Beauchesne, Heather	84,885	Behm, Amy	72,835
Bautista, Lesley	51,309	Beaudette, Rachel	56,226	Behr, Glen	92,471
Bautista, Marjorie	90,001	Beaudin, Donovan	84,419	Beier, Shauna	51,952
Bautista, Paulo	181,458	Beaudoin, Jeanne	77,847	Beingessner, Michelle	83,366
Bawa, Abisha	83,643	Beaudry, Deborah	113,355	Beisel, Patricia	73,181
Baxter, Deanne	55,516	Beaudry, Tammy	85,251	Beisel, Thomas	84,244
Baxter, Glen	110,614	Beaudry, Tracey	84,382	Beitel, Carey	60,610

Beitel, Catherine	123,184	Belt, Marie	80,968	Berezny, Kathryn	59,822
Beitel, Laura	133,449	Beltran, Kathryn	59,908	Berezny, Samantha	84,927
Beitel, Linda	64,885	Belyk, Calla	54,108	Berezowski, Alyssa	103,725
Bejarin, Evangelyn	50,141	Belyk, Jenna	59,592	Berezowski, Mark	73,156
Bejide, Esther	106,246	Bemis, Tanya	85,621	Berg, Cathy	92,182
Beka, Donna	53,330	Benallick, Mike	125,294	Berg, Nancy	77,454
Beka, Rachelle	108,024	Bencharski, Melissa	60,683	Berg, Natalie	65,822
Bekar, Kai	80,636	Bendall, Beverly	50,425	Berg, Pamela	52,723
Belair, Brooklyn	51,136	Bendall, Mariette	74,071	Berg, Randy	54,697
Belair, Chelsea	86,621	Bendel, Amanda	96,081	Berg, Shauna	71,257
Belair, Marc	69,493	Bender, Blaine	65,970	Bergen, Andrew	92,875
Belanger, Deanna	67,121	Bender, Miranda	77,238	Bergen, Carolyn	123,551
Belanger, Louise	83,303	Bender, Nikki	102,144	Bergen, Kelly	58,170
Belanger, Nicole	77,259	Bender, Richard	72,779	Bergen, Melissa	50,473
Belanger, Sylvie	99,589	Bender, Tylar Ann	67,964	Berger, Jennifer	54,132
Belarmino, Jeanelynn	50,789	Bendick, Brenda Lee	53,423	Berger, Orrin	85,211
Belay Howie, Dana	62,095	Bengtson, Monica	83,343	Berger, Shannon	70,605
Belay, Fre	56,503	Beninsig, Ihnalkzaren	75,292	Bergerman, Desiree	111,906
Belcher, Callista	50,255	Benito, Arlen	54,102	Bergerman, Johanna E	80,017
Belcourt, Anita	55,165	Benjamin, Danielle	84,758	Bergermann, Natalie	90,590
Belcourt, Nettieann	55,437	Benjamin, Doris	50,516	Berglind, Melisa	53,519
Beler, Brenda	105,035	Benjamin, Yliza	74,184	Berglief, Eline	52,476
Belisle, Shielemah	74,947	Benjoe, Janice	58,564	Berglund, Dara	52,278
Beliveau Maas, Karen	61,296	Benkic, Donna	96,910	Bergonia, Jayne	79,229
Beljamin, Flordelina	90,456	Benko, Amy	71,255	Bergquist, Carla	55,178
Belke, Bradley	113,436	Bennefeld, Miranda	52,297	Bergquist, Dawn	61,748
Bell, Alanna	84,134	Bennett, Clayton	67,538	Bergquist, Janice	52,181
Bell, Alison	121,376	Bennett, Janice	91,674	Bergsma, Jasmine	56,093
Bell, Brian	73,132	Bennett, Jon	104,815	Bergsma, Wilma	66,047
Bell, Denise	93,660	Bennett, Lori	96,608	Bergsteinsson, Debra	54,446
Bell, Dorinda	57,259	Bennett, Tara	80,139	Bergstrom, Rebecka	90,347
Bell, Karla	67,818	Bennetto, Ramona	66,315	Berhe, Kidane	68,034
Bell, Kathy	106,029	Bennie, Julia	58,013	Berjian, Jennifer	94,817
Bell, Kayla	55,694	Benning, Margot	88,830	Berkach, Tanisha	138,335
Bell, Kelsey	74,156	Benoit, Janine	189,136	Berke, Rachelle	54,572
Bell, Kim Ann	79,885	Benoit, Lacey	80,396	Berkovitch, Olga	82,637
Bell, Kimberly	71,993	Benson, Allison	76,860	Berkovska, Oksana	79,670
Bell, Larry	77,324	Benson, Colleen	65,396	Berling, Kymberly	91,145
Bell, Nancy	63,055	Benson, Donna	98,065	Berlinic, Shelley	113,169
Bell, Ruthanne	133,545	Benson, Paige	61,611	Bermejo, Cristina	115,953
Bell, Sherry	96,480	Benson, Petra	99,056	Bermejo, Noel	65,066
Bell, Stacey	93,863	Bentley, Blaine	98,994	Bermudez, Deysi	89,107
Bell, Travis	86,785	Bentley, Kayla	64,833	Bernabe, Tex	86,902
Bella, Candace	111,356	Bentley, Stephanie	94,543	Bernakevitch, Kimberly	75,122
Bella, Krystal	95,998	Bentz, Lori	76,943	Bernal, Jacel Ane	106,818
Bellamy, Bryan	54,324	Bentz, Stacy	70,784	Bernal, Ronald	113,976
Bellamy, Charmaine	87,062	Benz Tramer, Cara	136,627	Bernardino, Livy	95,611
Bellamy, Danielle	99,201	Benzon, Maritess	81,916	Bernardo, Errol	143,254
Bellamy, Jocelyn	78,290	Berard, Lorilie	51,837	Bernardo, Patrick	86,284
Bellavance, Gord	113,167	Berard, Nathalie	85,285	Bernath, Ashley	69,550
Belle, Stephanie	52,521	Berard, Rhonda	75,395	Bernath, Lorie	88,758
Bellefeuille, Chelsey	91,445	Berces, Raul	97,941	Bernhardt, David	139,244
Bellegarde, Candice	117,064	Berdin, Erly	77,955	Bernhardt, Geraldine	87,070
Bellegarde, Crystal	76,692	Beres, Chelsey	84,000	Bernhardt, Sharla	55,604
Bellegarde, Jennifer	95,689	Beresh, Joel	89,792	Bernier, Jane	80,912
Bellegarde, Monique	60,068	Bereti, Lori Lee	100,152	Bernier, Louise	55,551
Bellerose, Mackenzie	85,414	Bereziuk, Chantel	122,921	Bernier, Shayna	55,433

Beronilla, Nora	54,421	Bichel, James	107,691	Bird-Martin, Glenda	97,689
Berquist, Brandi	110,916	Bichel, Joseph	94,225	Birdsall, Gale	50,606
Berrns, Susan	68,531	Biden, Jonathan	58,427	Birks, Joleen Jody	100,306
Berry, Cynthia	108,010	Bidochka, Alison	75,113	Birns, Heather	86,327
Berry, Darlene	70,159	Bidochka, John	54,400	Birns, Veronica	54,323
Berry, Dayna	74,165	Bidwell, Terrah	56,737	Biro, Candice	71,655
Berry, Janessa	56,309	Bieber, Edward	51,483	Birtch, Carole	89,796
Berry, Jenai	78,696	Bieberdorf, Natalie	111,196	Bischoff, Carrie	91,512
Berry, Raissa	86,323	Biehn, Regan	110,975	Bischoff, Pamela	96,387
Berry, Warren	59,631	Bielefeld, Shalynn	53,067	Bishara, Felicia	85,030
Berscheid, Debora	51,236	Bielinski, Tracy	97,099	Bishoff, Jocelyn	93,595
Berscheid, Debra	50,370	Biesenthal, Dean	191,751	Bishop, Gina	58,329
Berscheid, Jacquelyn	50,468	Biesenthal, Traci	56,978	Bishop, Melissa	75,396
Berscheid, Susan	185,349	Bigelow, Jeannette	93,542	Bishop, Rhonda	88,163
Berscheid, Yvonne	115,287	Bigelow, Sharyl	65,469	Bishop, Robyn	69,088
Berthelet, Jake	60,871	Biggs, Gregory	70,949	Bishop, Sharon	124,732
Bertsch, Shirley	86,210	Bigknife, Karli	59,031	Bissky, Amanda	73,814
Bertsch, Tabitha	74,186	Bigoraj, Lori	50,837	Bissky, Boris	70,129
Bertwistle, Paige	88,183	Bihag, Helen Rose	123,315	Bissonnette, Deborah	89,065
Berube, Reghan	88,820	Bilan, Denise	80,619	Bistritzan, Pauline	115,327
Berzolla, Brian	146,533	Bilan, Michelle	94,883	Bitschy, Karla	67,197
Berzolla, John	92,075	Bilan, Tracy	66,636	Bittman, Crystal	87,387
Besse, Kiley	65,085	Bilanski, Erna	111,406	Bittman, Lyle	167,263
Bessette, Riley	80,989	Bilanski, Lisa	58,785	Bittner, Cindy	79,563
Bessette, Tenille	56,035	Bilanski, Stephanie	56,862	Bituin, Michael Eric	106,711
Best, Aaron	107,633	Bilao, Nurhata	108,530	Bitz, Christina	80,711
Best, Peggy	114,927	Bilinski, Melissa	124,767	Bitz, Kimberly	70,644
Best, Wade	55,028	Bilinski, Tasha	64,240	Bitzer, Denise	81,277
Betcher, Christy	79,544	Bilinski, Valerie	51,890	Bjerland, Glorianne	112,041
Betemps, Valerie	80,710	Billay, Laura	56,855	Bjerland, Laurie	54,620
Bethune, Darrell	116,602	Billay, Robert	80,866	Bjorgan, Tracy	69,691
Bethune, Dianne	116,376	Billet, Krystal	54,768	Bjorkman, Lori	112,244
Betke, Delanie	57,368	Billett, Catherine	114,369	Bjornerud, Laurie A	93,595
Betker, Leslie	75,397	Billett, Dana	87,153	Blachford, Patti	82,269
Betker, Nola	79,382	Billinsky, Jennifer	92,949	Black, Angela	64,361
Bethel, Kim	53,103	Billy, Deborah	66,955	Black, Ashley	75,713
Beutler, Cheryl	67,976	Bilo, Maria	116,191	Black, Deon	62,562
Beutler, Jamie	78,350	Bilodeau, Tany	92,296	Black, Irene	55,874
Bewcyk, Alyisia	57,459	Bilokury, Karri	58,526	Black, Krista	73,555
Bewcyk, Joy	54,540	Bilusic, Branislava	55,350	Black, Krista	50,756
Bewcyk, Kerry	55,152	Bilusic, Ivana	52,760	Black, Nancy	50,943
Bezaire, Colette	79,828	Bilyk, Sarah	82,530	Black, Stacy	91,105
Bezaire, Jennifer	109,255	Bimson, Michelle	54,454	Black, Verena	58,539
Bezugley, Darcy	54,423	Bindle, Caroline	74,129	Blackmer, Danielle	82,449
Bhandari, Pitambar	62,275	Bingham, Jennifer	50,420	Blackstock, Bernie	60,177
Bhardwaj, Rishi	107,184	Binkley, Mackenzie	68,271	Blackwell, Tammy	111,919
Bharot, Jaspreet Kaur	90,925	Binner, Arlene	70,629	Blacquier, Randi-Lynn	78,897
Bhatt, Ambrish	50,361	Binwek, Caridad	50,636	Blahay, Jenna	74,543
Bhatt, Maulik	55,652	Biralde, Allan Jay	50,932	Blahitka, Danielle	82,956
Bhatti, Suneela	51,519	Birch, Duane	84,237	Blahitka, Megan	77,992
Bhaukajee, Anjana	84,311	Birch, Jasmine	90,328	Blahut, Darcy	91,121
Bhavsar, Rahul	71,505	Birchard, Christine	153,576	Blahut, Leanne	73,436
Bhullar, Gurtej	93,595	Bird, Alice	116,817	Blain, Danielle	59,266
Bhutada, Shilpa	53,505	Bird, Evelyn	53,044	Blair, Brenda	57,942
Biag, Rogelio Jr	98,385	Bird, Marlyn	65,187	Blair, Brian	79,114
Bialobzyski, Kendra	113,320	Bird, Verna	74,499	Blair, Michelle	53,188
Bibby, Brad	80,250	Bird, Wanita	51,853	Blair, Sara	100,678

Blair, Tammy	99,389	Blom, Marieke	71,420	Boehm, Nicole	92,723
Blair, Tiffany	116,316	Blommaert, Hidy	127,214	Boehm, Shanda	78,436
Blais, Aleta	99,298	Blommaert, Pearl	51,070	Boehm, Shelby	72,636
Blais, Arielle	81,811	Blommaert, Teresa	73,803	Boehmer, Mavis	94,645
Blais, Elaine	106,044	Blondeau, Joseph	194,030	Boehmler, Erwin	56,532
Blais, Valerie	75,571	Blondeau, Micheal	65,137	Boen, Angela	56,034
Blake, Candace	134,401	Blondeau, Paula	54,663	Boersma, John	85,843
Blake, Ruth	89,753	Bloom, Bethany	114,618	Boese, Erin	80,222
Blakely, Danielle	88,024	Bloom, Verna	96,000	Boettcher, Kylie	94,318
Blakely, Lynette	95,295	Bloomquist, Cindy	50,007	Boey, Joan	112,953
Blakley, Jason	69,710	Bloor, Karen	51,595	Boey, Laura	58,709
Blanch, Kelsey	70,242	Blosky, Eric	87,817	Bogdan, Jeffrey	53,217
Blanchard, Glenda	71,669	Blosky, Nichole	88,223	Bogle, Darren	106,374
Blanchard, Nicole	51,144	Blount, Tara Lee	54,474	Boha, Sarah	73,747
Blanchard, Vicki	54,835	Blue, Barrett	104,516	Bohach, Carla	78,731
Blanchette, Debra	99,082	Blue, Graham	149,440	Bohachewski, Amanda	54,642
Blanchette, Krystle	76,764	Blum, Heather	60,756	Bohachewski, Brenda	59,990
Blanchette, Shanna	99,408	Blum, Lori	54,346	Bohay, Sheila	130,565
Blanco, Leoer Richard	120,714	Blumers, Jody	96,677	Bohle, Courtney	99,101
Blanco, Marianne Lovely	89,245	Blumrich, Dana	74,724	Bohle, Tami	84,304
Blandford, Eileen	55,178	Bly, Kiley	82,522	Bohlken, Dawn	68,860
Blandin, Ashley	84,639	Blyth, George	77,467	Bohun, Brenda	100,900
Blaquiere, Brittni	78,661	Boal, Tessa	96,826	Bohun, Stefanie	71,338
Blaquiere, Lisa	57,344	Bobbee, Megan	81,338	Boisson, Sherri	72,926
Blaquiere, Mary Jean	51,843	Bobesko, Trisha	56,320	Boisvert, Anita	58,358
Blaser Lindenbach, Juliann	85,382	Bobetsis, Carla	52,278	Boisvert, Jessica	106,918
Blatz, Monique	77,764	Bobetsis, Gus	88,552	Boisvert, Michelle	71,056
Blayne, Sherie	104,868	Bobetsis, Logan	124,602	Boivin, Jenna	64,113
Blazieko, Joann	97,564	Bobetsis, Spero	75,872	Bokitch, Allison	100,797
Blazieko, Rebecca	77,921	Bobetsis, Stephanie	76,627	Bolan, Sarah	85,402
Blazieko, Wayne	466,284	Bobowski, Scott	107,238	Boldt, Roberta	67,583
Bleakney, Nancy	59,499	Bobowski, Shelley	51,901	Bolduc, Jennifer	74,712
Blechinger, Charity	92,275	Bochek, Heidi	54,115	Bolen, Ashley	93,292
Blechinger, Craig	108,217	Bochek, Robyn	59,561	Bolen, Karyn	80,334
Blechinger, Kevin	105,173	Boczulak, Melissa	75,632	Bolen, Travis	93,097
Bleie, Corrine	106,194	Bode, Jean	97,214	Bolen, Yvette	105,896
Blelloch, Alaina	62,019	Bodnar Hiebert, Teresa	78,509	Bolger, Brie	65,721
Blerot, Karla	54,396	Bodnar, Angela	52,718	Bolig, Shylo	63,900
Blevins, Lynda	73,701	Bodnar, Carlee	79,975	Bolingbroke, Erin	51,373
Bley, Lonnie	89,158	Bodnar, Cynthia	110,322	Bollefer, Monique	82,415
Blimkie, Colin	78,015	Bodnar, Joanne	65,920	Bollinger, Jonathan	104,516
Blinston, Daniel	114,147	Bodnar, Jody	86,557	Bollman, Julie	82,253
Blixrud, Jenna	73,917	Bodnar, Reagan	51,675	Bolme, Darren	92,394
Bloch, Kevin	105,993	Bodnar, Tara	78,161	Bototniuk, Lori Lee	92,695
Bloch, Lisa Marie	77,858	Bodnarchuk, Julie Mae Desiree	67,211	Bolt, Connie	50,115
Block, Elaine	69,612	Bodnarchuk, Kaylee	57,278	Bolt, Jennifer	100,226
Block, Gerald	109,399	Bodnarchuk, Kevin	72,121	Bolt, Kala	98,366
Block, Grace	77,200	Bodnarchuk, Michelle	54,130	Bolton, Erin	72,919
Block, Janice	88,313	Bodnaryk, Garry	79,066	Bolton, Jessica	55,800
Block, Jennifer	82,320	Bodnaryk, Randy	87,721	Bolton, Lisa	107,956
Block, Keith	87,587	Bodnaryk, Sharon	97,312	Bomok, Michelle	75,387
Blocka, Brittaney	51,893	Boechler, Christine	75,759	Bon, Berlen	52,992
Bloder, Janet	53,517	Boechler, Diane	56,953	Bonang, Jilane	81,235
Blohm, Kyle	79,418	Boehm, Debra	59,677	Boncato, Rowell	55,858
Blohm, Laura	75,291	Boehm, Donna	52,303	Bond, Caitlin	113,317
Blok, Catherine	78,806	Boehm, Kristina	103,902	Bond, Jennifer	60,341
Blom, Kirston	92,183	Boehm, Melissa	71,209	Bond, Lisa	56,401

Bond, Tamara	74,740	Bosch, Kelsey	61,586	Bouvier Nobert, Chantal	107,242
Bondarchuk, Eric	125,844	Bosch, Lindsay	52,076	Bouvier, Anita	81,506
Bonderoff, Hazel	94,214	Bosch, Nicole	80,597	Bouvier, Catherine	57,074
Bondoc, Alberto	50,672	Bosch, Sara-Marie	79,725	Bouvier, Coralee	74,417
Bondoc, Mavelyn	116,078	Bosch, Stacey	182,356	Bouvier, Erin	79,033
Bone, Bronwyn	93,595	Boscher, Barbara	101,295	Bouvier, Jacqueline	73,866
Bone, Sean	90,382	Boscher, Leah	66,293	Bouvier, Monica	56,633
Boneo, Annaliza	52,997	Boschman, Jacqueline	83,376	Bouvier, Ruth	97,797
Bongosia, Catherine	50,545	Boskill, Carmin	113,707	Bouvier, Zoe	59,412
Bonifacio, Gladys	53,722	Bossaer, Michele	110,045	Bovee, Sabrina	81,900
Bonifacio, Maria Lourdes	59,217	Bosse, Monica	94,732	Bowden, Jacqueline	80,362
Bonilla, Melanie	102,240	Bostock, Krista	107,754	Bowdish, Yvonne	50,641
Bonin, Lindsay	93,989	Bosvik, Kyle	76,937	Bowen, Max	82,577
Bonk, Sandra	54,263	Boswell, Celeste	69,415	Bowering, Ashley	75,851
Bonli, Rupal	111,791	Boswell, Sommer	77,770	Bowering, Cindy	107,754
Bonne Annee, Brunette	72,732	Bot, Corrine	88,197	Bowers, Victoria	73,669
Bonnell, Lindsay	67,726	Bot, Randy	95,183	Bowes, Shannon	67,897
Bonnet, Michael	100,221	Bote, Kaityn	93,529	Bowey, Alison	75,784
Bonnor, Charlene	98,533	Bothner, Charlotte	96,165	Bowler, Jennifer	65,870
Bonokoski, Jodi	96,594	Bothorel, Kathryn	79,822	Bowles, Brooke	80,982
Bonokoski, Roxanne	53,274	Botkin, Larissa	51,159	Bowman, Jodi	70,308
Bonsan, Roxane	92,048	Bott, Jami	96,792	Bowman, Lindsay	74,274
Book, Erin	82,051	Bouchard, Linda	64,476	Bowman, Lorie	51,035
Bookout, Rebecca	63,113	Boucher, Celeste	94,990	Bowring, Candi	50,314
Booth, Chris	84,370	Boucher, Scott	81,934	Box, Kimberley	90,846
Booth, Dwight	121,376	Boudreau-Exner, Suzanne	146,155	Boxall, Lia	152,472
Booth, Jill	66,994	Boughen, Janice	86,829	Boyacheck, Christina	60,459
Booth, Lisa	58,031	Boulanger, Debbie	68,838	Boyacheck, Khloe	86,144
Booth, Mary Lee	121,376	Boulding, Trisha	52,470	Boyacheck, Olga	95,027
Booth, Sheila	80,973	Boulding, Yvonne	94,195	Boyce, Erin	130,632
Boothman, Sarah	77,996	Boulet, Nathan	91,570	Boyce, Katie	77,542
Bootleziolkowski, Kelly	60,844	Boulet, Ray	55,562	Boyce, Zelly	92,042
Boparai, Navkern	74,929	Boulton, Noreen	94,344	Boychuk, Chelsey	106,785
Borabo, Jocelyn	53,807	Bourassa, Candace	75,226	Boychuk, Christopher	96,760
Boragay, Ellen	64,163	Bourassa, Crystal	81,237	Boychuk, Darren	70,629
Bordyniuk, Kayla	68,467	Bourassa, Kimberley	108,173	Boychuk, Heidi	51,510
Borines, Charisse	62,559	Bourassa, Penny	106,613	Boychuk, Krista	91,075
Borisko, Jennifer	79,609	Bourassa, Shawn	103,275	Boychuk, Lois	103,582
Borja, Arniebelle	54,184	Bourdages, Lori	102,509	Boychuk, Shaneah	53,857
Borja, Ma Elizabeth	108,513	Bourdages, Wanda	67,542	Boychuk-Adelman, Jamie	52,901
Borne, Rodney	86,259	Bourdon, Eryn	97,443	Boyd, Amber	64,253
Borody, Ashley	85,442	Bourgeault, Briana	77,398	Boyd, Jacqueline	89,244
Borowsky, Bailey	74,995	Bourget, Sadie	76,077	Boyd, Lori	61,065
Borowsky, Heather	79,248	Bourhis, Frankie	73,466	Boyd, Ranald W	82,717
Bors, Bev	55,658	Bourhis, Karen	52,402	Boyd, Sarah	75,211
Bors, Melissa	90,677	Bourhis, Susan	50,626	Boyenko, Colleen	53,423
Borsa, Brooklynn	90,351	Bourlon, Armande	76,726	Boyenko, Kira	53,327
Borsa, Shannon	72,539	Bourne, Colleen	93,595	Boyenko, Romy	54,393
Borsa, Shawna	85,541	Bourrier, Judy	55,598	Boyer, Bm Audrey	79,474
Borschowa, Kara	80,651	Bouskill, Dana	69,787	Boyer, Carmen	50,142
Borschowa, Kimberley	117,184	Bouskill, James	69,577	Boyer, Claudette	79,798
Borstmayer, Donna	51,769	Bouthillette, Rhonda	74,664	Boyer, Courtney	81,278
Borstmayer, Jennifer	73,845	Boutilier, Bradley	104,311	Boyer, Deanna	84,131
Borth, Kimberly	61,027	Boutin, Donna	55,844	Boyer, Desiree	120,379
Boruch, Sheila	71,234	Boutin, Frances	90,031	Boyer, Karen	59,982
Borys, Kimberley	71,204	Boutin, Taylor	57,767	Boyes, Brooke	73,215
Borys, Sherry	51,708	Boutkan, Joanne	55,248	Boyko, Elena	50,177

Boyko, Roger	76,863	Brash, William	106,151	Brick, Dean	103,857
Boyko, Tracy	59,448	Brass, Charlene	91,338	Brick, Shelly	84,277
Boylan, Rachael	101,807	Brass, Elisabeth	123,400	Bridal, Linda	63,905
Boyle, Alan	103,894	Brasseur, Kristen	65,500	Bridge, Ashlee	83,085
Boyle, Alannah	79,416	Brataschuk, Cathie	57,985	Bridge, Michelle	85,097
Boyle, Heather	53,308	Bratkoski, Lisa	105,183	Bridger, Lisa	53,792
Boyle, Laura	74,116	Braun, Ariana	72,944	Bridges, Aaren	73,287
Boyle, Tessa	50,701	Braun, Brenda	97,830	Bridges, Keri	66,170
Boys, Donna	96,831	Braun, Cheryl	51,166	Bridges, Monique	57,909
Braaten, Candy	97,674	Braun, Deanna	63,731	Briere, Bonnie	85,577
Braaten, Deanne	82,625	Braun, Dona	120,927	Briere, Celeste	98,447
Braaten, Jenna	78,488	Braun, Jacqueline	122,460	Briere, Chelsey	52,779
Braaten, Katherine	97,075	Braun, Karen	66,850	Briggs, Leah	81,170
Braaten, Kevin	116,201	Braun, Lindsay	76,296	Brigham, Lauren	59,970
Braaten, Lynda	74,745	Braun, Ranelle	91,210	Brigham, Wendy	63,373
Brace, Pamela	79,301	Braun, Victoria	93,040	Brightwell, Lynn	68,526
Bracewell, Grace	100,399	Bray, Amanda	65,999	Brigoli, Giovanni	53,316
Brad, Curtis	69,450	Bray, Sherilyn	106,418	Brigoli, Maricar	60,855
Brad, Donna	120,703	Brazeau, Lynda	96,519	Brilz, Stacey	76,680
Bradbury, Colin	69,960	Brears, Jenna	90,786	Brimner, Melanie	51,645
Bradbury, Julie	93,103	Brears, Kayla	58,676	Brink Mooney, Michele	97,557
Braden, Patricia	52,476	Brecelj, Elaine	61,451	Brinkman, Audra	79,954
Bradford, Deanna	71,265	Brecht, Cheryl	54,019	Brinton, Peggy	101,197
Bradford, Sarah	118,969	Bregenser, Camille	54,412	Briones, Levelita	55,539
Brading, Cindy	52,109	Bregenser, Heather	124,369	Brisbin, Katherine	89,193
Bradley, Becky	57,083	Brehaut, Jennifer	79,177	Brisbois, Elva	77,549
Bradley, Brenda	96,606	Brehm, Shane	79,676	Brisebois, Ashlee	81,108
Bradley, Christine	83,328	Breisnes, Marjorie	50,348	Brisebois, Cheryl	50,494
Bradley, Janet	65,653	Breitkreuz, Anne	93,701	Brisebois, Nancy	97,006
Bradley, Margaret	80,738	Breitkreuz, Colleen	53,636	Brissette, Tamara	60,588
Bradley, Shirley	62,338	Breitkreuz, Jaynelle	82,365	Bristol, Ken	106,884
Bradley, Tracy	50,333	Breitkreuz, Karen	58,747	Brito, Jose	51,639
Bradshaw, Debora	54,203	Breitkreuz, Martha	80,134	Brits, Nico	372,170
Bradshaw, Rochelle	56,020	Breitkreuz, Megan	51,654	Britt, Christina	142,861
Brady, Maureen	105,985	Breker, Brenda	69,799	Brittner, Lindsay	53,432
Brady, Ray	93,595	Breker, Lauriane	65,725	Brittner, Natalie	70,106
Brahniuk, Corina	74,790	Breker, Michelle	50,006	Britton, Jeannette	54,183
Brahniuk, Karmen	59,843	Bremner, Amanda	58,959	Britton, June	54,366
Braithwaite, Tamara	50,470	Bremner, Bobbi	63,029	Britton, Karen	76,164
Brake, Brenda	95,987	Bremner, Kelli	80,754	Britton, Naiomi	76,990
Brakstad, Lyndsay	64,593	Bremner, Lori	73,296	Britton, Shayla	82,997
Brakstad, Terry	78,725	Bremner, Nola	53,834	Britton, Susan	88,525
Braman, Christa	90,569	Brennan, Leo	62,073	Britz Bodnarchuk, Fay	58,559
Bramwell-Colyer, Colette	73,693	Brenner, Darceelee	86,053	Britz, Erin	70,110
Branconnier, Sherri	105,305	Brenner, Donna	73,962	Britz, Jana	81,689
Brand, Candace	87,944	Brenner, Lindsay	83,113	Broad, Ashley	78,122
Brand, Jenna	93,091	Brenner, Richard	106,937	Broadfoot, Blair	104,868
Brand, Victoria	92,383	Brenner, Shari	77,941	Brochu, Kristine	84,991
Brander, Chad	51,993	Brenner, Teresa	77,801	Brochu, Mark	106,168
Brander, Nicole	51,964	Brenzen, Leona	51,107	Brock, Crystal	77,451
Brander, Sara	66,464	Brewer Duda, Jennifer	60,129	Brock, Trent	93,675
Brandolino, Brandy	64,634	Brewer, Diane	82,809	Brockett, Janelle	87,942
Brandt, Aimee	54,956	Brewer, Kaitlyn	61,915	Brockman, Anita	83,476
Brandt, Brenda	50,520	Brewer, Lisa	64,905	Brockman, Melanie	65,323
Branton, Karen	105,503	Brewster, Cheryl	128,100	Brockman, Rebecca	108,380
Brar, Harinder	102,852	Brezinski, Marissa	68,257	Brockman, Shannon	84,331
Brash, Kim	51,615	Briand, Melanie	76,827	Broda, Christy	103,586

Broda, David	110,967	Brown, Cheryl	85,985	Bruner, Donna	88,206
Broda, Nancy	75,252	Brown, Christine	88,768	Brunet, Bonnie	66,410
Brodeur, Lise	86,461	Brown, Colleen	78,470	Brushett, Meghan	66,956
Brodie, Kathy	51,373	Brown, Darla	66,421	Brust, Nicole	80,512
Brodie, Rachelle	50,218	Brown, Denise	50,247	Bryant, Cassidy	60,246
Brodt, Jody	80,920	Brown, Dianne	50,507	Bryant, Coleen	105,726
Brodziak, Geraldine	53,076	Brown, Emily	93,561	Bryant, Joanne	91,606
Brodziak, Shelby	157,562	Brown, Jacqueline	68,295	Bryanton, Gail	56,020
Broeder, Stephanie	84,636	Brown, Julie	54,057	Bryanton, Sarah	91,486
Brolund, Meghan	74,810	Brown, Julie	50,220	Bryden, Taylor	74,126
Brolund, Roxanne	77,972	Brown, Kelly	127,366	Bryksa, Gwen	75,924
Brolund, Trudy	78,267	Brown, Lana	79,551	Brymer, Doris	126,324
Brom, Kirsten	64,389	Brown, Laura	84,799	Bryngelson, Cheryl	91,465
Bromm, Jennifer	60,931	Brown, Laurie	91,389	Bryson, Dennis	84,331
Bromm, Leanne	53,104	Brown, Lindy	85,940	Bryson, Jane	81,235
Bromstad, Jenny	53,744	Brown, Lyndsay	81,166	Buan Salazar, Nichole	104,438
Bronner, Janel	87,352	Brown, Lynette	68,747	Buan, Anneth	78,322
Bronner, Tanis	66,732	Brown, Madison	79,944	Buan, Sarah	85,834
Brons Rhodes, Cecette	81,629	Brown, Marjory	100,397	Bubnick, Dennis	79,971
Brooks, Brenda	95,498	Brown, Nathan	101,786	Bubnick, Julia	81,454
Brooks, Claudette	55,846	Brown, Nicole	78,533	Bubyn, Barbara	64,676
Brooks, Denise	110,496	Brown, Nikki	77,586	Buchan, Tanya	104,518
Brooks, Heather	72,316	Brown, Patricia	95,338	Buchaski, Sara	81,780
Brooks, Nannette	52,240	Brown, Penny	52,638	Buchholz, Kirstin	69,933
Brooks, Stephanie	67,264	Brown, Rachelle	93,445	Buchholz, Marc	132,285
Brooks, Tammy	63,272	Brown, Ramona	105,762	Buchinski, Leanne	106,741
Brooks, Tracy	52,393	Brown, Richard	59,205	Buchinski, Tammy	103,331
Brooks, Ward	83,855	Brown, Roshel	72,552	Buchko, Amanda	57,760
Brookshire, Michael	85,970	Brown, Sara	67,658	Buchner, David	76,305
Broom, Ryan	83,443	Brown, Savanna	73,084	Buchner, Peter	59,316
Broome, Erika	81,283	Brown, Shauna	71,690	Buck, Gloria	74,923
Broomfield, Pingjit	55,194	Brown, Shelby	92,684	Buck, Margaret	56,623
Brophy, Donald	107,754	Brown, Shelby	55,774	Buck, Michelle	58,781
Broqueza, Emely	52,347	Brown, Siobhan	64,116	Buckberger, Wanda	115,484
Brossart, Cory	97,596	Brown, Tammy	70,411	Buckingham, Joan	83,941
Brossart, Sarah	90,048	Brown, Taryn	83,209	Buckingham, Kimberlee	87,736
Brost, Caroline	88,937	Brown, Tiarra	74,091	Buckingham, Sara	55,756
Brost, Rachelle	85,902	Brown, Todd	242,129	Buckle, Glenda	86,003
Brost, Theresa	64,599	Browne, Grant	107,754	Buckle, Sherri	80,782
Brothwell, Joanne	93,110	Brownlee, Gail	53,661	Buckoski, Mary	85,430
Brothwell, Linda	115,298	Brownlee, Marilyn	66,478	Buckshaw, Danielle	51,235
Brotzel, Evan	64,191	Bruan, Jaime	99,616	Buckton, Michele	93,708
Brotzel, Jennifer	61,329	Bruce, Colleen	73,874	Bucsis, Kelsi	68,343
Brotzel, Susan	70,187	Bruce, Layne	53,325	Bucsis, Kimberly	125,608
Brousseau, Mirella	84,903	Bruce, Lynn	97,689	Budd Wutke, Darla	92,677
Brow, Patricia	57,746	Bruce, Marissa	78,652	Budd, Janelle	94,603
Brow, Robert	84,093	Bruce, Morris	53,673	Budd, Megan	95,768
Browarny, Tonya	79,581	Brucks, Candace	100,377	Budd, Patricia	83,948
Brown Rayner, Roxane	99,576	Brucks, Lisa	80,500	Buddecke, Michelle	86,708
Brown, Amy	97,000	Brucks, Susan	89,451	Budnick, Patricia	66,205
Brown, April	97,414	Brudehl, Marjorie	59,921	Budniewski, Piotr	71,158
Brown, April	61,315	Brule, Darla	50,957	Budz, Mark	97,006
Brown, Candace	58,981	Brule, Michelle	88,545	Budz, Marlee	77,935
Brown, Cara	54,295	Brumfield, Barry	81,118	Budz, Penny	52,110
Brown, Carol	136,969	Brun, Wanda	64,737	Bue, Adam	68,686
Brown, Chase	119,291	Bruneau, Alexis	75,540	Bueckert, Devin	109,103
Brown, Chelsea	80,623	Brunelle, Elizabeth	150,754	Bueckert, Dusty	58,818

Bueckert, Kayla	76,843	Burgess, Faye	68,707	Buschau, Elise	96,992
Bueckert, Wendi	82,035	Burgess, Janice	50,596	Buschow, Leslie	83,058
Buehler, Colleen	67,393	Burgess, Jennifer	70,101	Buschynskyi, Rick	65,682
Buehler, Susan	57,603	Burgess, Susan	103,380	Buse, Joshua	89,634
Buell, Laura	82,919	Burgess, Susan	78,277	Bushman, Kerry	52,628
Buemio Campbell, Cecilia	157,939	Burgess, Valerie	53,670	Busog, Rosales	50,714
Buen, Caroline	114,292	Burghall, Holly	102,816	Busse, Kendel	79,135
Buenaventura, Richard	69,727	Burghardt, Shelley	81,582	Busse, Patti	74,050
Buenavista, Rosemarie	82,167	Burkart, Katherine	72,154	Bussiere, Allyssa	57,283
Buendia, Johanna	127,786	Burke, Carla	87,995	Bustamante, Ana	99,594
Bueno, Baby Shyrene	69,951	Burke, Molly	67,237	Butalid, Ivy	90,336
Bueno, Janet	138,221	Burke, Shayna	61,228	Butchko, Sandra	55,567
Bueno, Kathlene	130,118	Burkholder, Lauren	114,921	Butler, Dana	54,113
Buettner, Adam	100,260	Burkitt, Shannon	171,439	Butler, Lisa	109,976
Buettner, Katherine	77,501	Burman, Allison	90,622	Butler-Ryan, Lindsay	68,132
Buettner, Tye	77,680	Burman, L Debora	79,203	Butt, Sharon	73,179
Bugarin, Kathy May	78,465	Burnett, Amber	50,151	Butterfield, Kellie	56,652
Bugiera, Mandy	54,894	Burnett, Chelsey	54,104	Butterfield, Marina	99,165
Buglas, Michelle	108,576	Burnett, James	75,641	Butterfield, Rhonda	62,924
Bugler, Brenda	66,409	Burnett, Lorelei	60,864	Button, Debra	81,347
Bugoy, Sarah	87,316	Burnett, Melissa	72,889	Butuk, Angela	94,995
Buhler, Debbie	92,775	Burnett, Paulina	58,070	Butz, Dawn	90,314
Buhler, Jenna	72,846	Burnett, Wanda	59,210	Butz, Katelyn	90,412
Buhler, Sherri	125,094	Burnie Allen, P Jill	78,002	Butzelaar, Zoe	99,001
Buhr, Annamarie	100,155	Burnouf, Debra	82,701	Buxton, Kelly	110,532
Buhr, Victoria	84,168	Burnouf, Wanda	118,493	Buyaki, Peggy	85,770
Bulischak, Kelsey	77,352	Burns, Bonnie	63,721	Buyan, Rudilita	51,686
Bulka, Tiffany	89,965	Burns, Bryce	88,637	Buye, Jillian	61,996
Bull, Charise	64,255	Burns, Jaelynn	68,542	Buzash, Robert	105,730
Buller, Bonnie	73,744	Burns, Raelynn	75,015	Buziak, Angel	108,422
Bullied, Brianne	88,359	Burns, Sarah	91,397	Byczynski, Beverley	86,583
Bullock, Karen	97,273	Burrell, Jonathan	64,887	Bye, Candy	112,112
Bullock, Lloyd	141,041	Burridge, Heather	51,523	Bye, Sommer	110,378
Bulmer, Darin	63,745	Burroughs, Penny	102,687	Byers, Brandi	79,422
Bulogosi, Catherine	75,314	Burrows, Kelly	96,790	Byers, Christopher	80,262
Bulych, Kristen	60,480	Burrows, Kimberly	66,635	Byers, Lisa	64,141
Bumagat, Jhoana Paula	170,184	Burrows, Sasha	88,291	Byl, Kathy	92,833
Bumagat, Marden	63,400	Burtch, Sarah	81,810	Bymoen, Betty Ann	75,395
Bumford, Deanna	71,695	Burtnick, Mackenzie	83,514	Byrne, Cassidy	63,214
Bumphrey, Brenda	89,042	Burton, Amber	97,570	Bzdel, Katelyn	93,732
Bumstead, Larry	70,780	Burton, Carolyn	86,587	Bzdel, Lindsay	87,875
Bunce, Charlene	65,476	Burton, Erin	72,771	Bzowy, Crystal	54,313
Bundus, Karen	55,708	Burton, Lisa	75,707	Cabacas, Adabelle	105,280
Buness, Michelle	82,737	Burton, Rachel	113,675	Cabral, Fritz Oliver	99,769
Bunker, Johnathon	99,108	Burton, Tannis	81,792	Cabral, Teofila	68,217
Bunko, Sarah	65,980	Burwash, Connie	72,547	Cabato, Ian Dexter	67,875
Bunney, Julie	77,223	Burwell, Colby	93,643	Cabato, Katherine	54,539
Bunsana Yimbi, Hercule	104,169	Burwell, Vanessa	84,438	Cabato, Patricio Iii	56,036
Bunsay Gotoc, Maria Teresa	53,196	Burwood, Linda	57,266	Cabigon, Enrico	167,681
Bunsay, Reynald	58,179	Burym, Kassandra	104,782	Cabilao, Arnold	50,570
Buquis, Florencia	54,393	Burym, Roxane	74,668	Cabilao, Evangeline	112,519
Burant, Joanne	59,173	Busby, Camille	81,140	Cabilitasan, Carol	77,068
Burdan, Evan	98,110	Busch, Delanna	82,894	Cabote, Peterson	58,392
Burdzy, Abby	68,632	Busch, Erin	73,397	Cabrera, Honeyleen	70,538
Burechailo, Jacklyn	90,329	Busch, Lynne	54,291	Cabrera, Normalyn	59,197
Burechailo, Kayla	89,213	Busch, Michelle	71,398	Caburao, Crystal	82,786
Burgess, Dakota	77,530	Busch, Natalie	93,595	Caburao, Olivia	143,957

Cabylis, Angela	83,384	Cameron, Amy	72,893	Campbell, Tyler	104,996
Cabylis, Kristen	68,373	Cameron, Carol	56,257	Campbell, Tyler	93,224
Caceres, Roxana	83,653	Cameron, Chandra	62,565	Campbell, Vivian	121,376
Cacho, Alfeo	97,780	Cameron, Colleen	92,520	Campbell, Wanda	64,114
Cacho, Dennis	74,980	Cameron, Diana	84,694	Campeau, Caroline	89,645
Cacho, Elainy	79,283	Cameron, Dwayne	85,634	Camphaug, Shawna	60,018
Cacho, Glenda	125,848	Cameron, Garrett	62,618	Campos, Kiselle	64,152
Cacho, Mary	95,427	Cameron, Greg	82,728	Campos, Philip	75,743
Cadieu, Kendra	77,757	Cameron, Katherine	107,143	Cancade, Amanda	78,443
Cadiz, Antonette	91,233	Cameron, Kimberly	72,880	Canceran, Buena	53,652
Cadman, Corey	100,360	Cameron, Lindsey	110,985	Candava, Karen	112,616
Cadrin, Lois	54,192	Cameron, Lisa	75,637	Candia, Mark	52,820
Cafferata, Susan	50,172	Cameron, Marcy	101,003	Candido, Earl	86,276
Cagampan, Charisse Ann	88,674	Cameron, Melissa	73,201	Candlish, Denise	61,144
Caguia, Catrina Cheryl	84,074	Cameron, Mindy	50,665	Canfield, Robyn	96,026
Caguin, Eduardo	65,971	Cameron, Pamela	99,708	Canham, Krista	78,912
Cahiles, Marvin Francis	62,605	Cameron, Tina	99,223	Canillas, Emmanuel	111,263
Cailing, Kevin	52,830	Cameron-Turley, Jennifer	97,088	Cannam, Jody	85,191
Cain Buglas, Jacalyn	97,183	Camgoz, Lynn	99,640	Canning, Mandy	76,527
Cairns, Lisa	105,084	Camins, Jacy	122,738	Cannon, Brianne	62,433
Cairns, Myles	121,376	Camins-Olmstead, Jocelyn	109,299	Cannon, Cheryl	53,927
Caisse, Candace	52,199	Campbell, Ashley	69,119	Cannon, Lloyd	85,688
Caisse, Donald	64,428	Campbell, Brad	55,492	Cannon, Meredith	70,415
Caisse, Judy	52,708	Campbell, Brenda	84,331	Cano, Laura	94,515
Caisse, Loretta	82,380	Campbell, Camille	79,401	Cant, Katherine	79,793
Caisse, Samantha	145,955	Campbell, Carrie	91,910	Cantin, Allison	81,335
Caissie, Wendy	85,762	Campbell, Charlene	61,053	Cantojos, Marian	53,673
Caithcart, Brian	75,749	Campbell, Christine	78,033	Cantrell, Amelia	84,723
Cal, Shelly	159,893	Campbell, Colin	52,154	Canute, Raymond	99,548
Calacal, Miriam	50,546	Campbell, Crystal	54,721	Caouette, Ashley	85,466
Calamba, Amparo	138,511	Campbell, Deanne	74,555	Capada, Francis Emmanuel	87,267
Calcraft, Susan	84,021	Campbell, Deborah	87,510	Capian, Barbara	50,268
Calera, Ruby Ann	56,796	Campbell, Donna	97,336	Capian, John Mark	51,933
Caleval, Robert	80,549	Campbell, Hayley	78,524	Capilitan, Judith	55,006
Calhoon, Brittany	102,486	Campbell, Heather	96,448	Cappelle, Jarret	94,979
Calhoon, Jessica	72,667	Campbell, Jane	50,778	Cappelle, Mikaela	50,780
Calhoon, Mae	117,854	Campbell, Jessica	116,884	Cappelle, Trina	96,970
Caliao, Maria	57,743	Campbell, John	106,007	Caragata, Angela	53,958
Calibaba, Kristen	103,196	Campbell, Kerri	67,842	Caragata, Cindy	98,088
Callaghan, Dawn	82,518	Campbell, Lavinia	52,570	Carasig, Daisy	100,668
Calland, Bree	101,151	Campbell, Lisa	62,022	Carbert, Joleen	71,842
Calleja, Arturo	54,609	Campbell, Lisa	52,871	Carbon (Nieto), Melody	53,186
Calleja, Merlan	80,855	Campbell, Lisa	52,001	Carbonel-Brucal, Alessandra	79,212
Callfas, Cyanna	51,333	Campbell, Nicole	53,906	Carbonell, Karl	55,298
Callin, Anneliese	70,365	Campbell, Nimone	86,031	Carbonilla, Arthur	117,417
Callin, Rebecca	86,689	Campbell, Patricia	99,258	Cardenas, Christine	92,399
Calloway, Brenda	82,231	Campbell, Patricia	96,635	Cardenas-Arenas, Christina	54,158
Callsen, Deanna	66,971	Campbell, Quentin	56,486	Cardinal, James	96,491
Callum, Marilyn	90,914	Campbell, Robert	62,468	Cardinal, Louise	105,971
Calow, Michelle	95,134	Campbell, Shannon	72,515	Cardinal, Tiffany	57,935
Caluning, Andrea	116,399	Campbell, Shauna L	98,998	Carduner, Marla	78,202
Calvert, Joanne	75,758	Campbell, Sheylee	50,953	Cardwell, Kenneth	92,554
Calwell, Kerri	57,044	Campbell, Tanya	66,327	Carey, Alicia	88,731
Cam, Thomas	65,762	Campbell, Tara	96,865	Carey, Julie	73,438
Camara, Clorinda	50,574	Campbell, Tara	53,639	Cargill, Brad	96,335
Camba, Anicia	70,718	Campbell, Theresa	86,942	Carignan, Melissa	118,343
Camero, Roxanne Pearl	80,112	Campbell, Tina	80,803	Carino, Dondi Jade	56,237

Carino, Jobelle	77,849	Carstairs, Kristin	76,482	Cazakoff, Jaime	102,916
Carino, Merie Dho	106,258	Carter, Brenda	51,629	Cazakoff, Sharon	121,526
Carleton, Camille	80,705	Carter, Jenna	67,075	Cederholm, Susan	110,163
Carleton, Glenda	90,948	Carteri Bitz, Francesca	102,927	Cela, Eve	53,594
Carlos, Barbara	72,323	Carton, Dayna	73,270	Celestino, Rita	54,814
Carlos, Dylan	62,010	Cartwright, Colleen	70,151	Cenaiko, Brenda	76,054
Carlson, Amy	78,447	Carubio, Ruth	126,755	Ceniza, Jammel Joy	112,921
Carlson, Anita	59,883	Cary, Alyssa	121,924	Centeno, Aries	55,586
Carlson, Caitlin	54,065	Casalmer, Rea	51,455	Centeno, Gina	53,214
Carlson, Carol	54,127	Casavant, Caylah	82,787	Cerato, Jeff	54,169
Carlson, Cheryl	95,509	Casavant, Christine	90,762	Ceredon, Derick	59,406
Carlson, Devon	83,511	Casavant, Heather	87,083	Ceredon, Henelyn	53,177
Carlson, Ed	75,354	Casavant, Meghan	77,248	Cerkowniak, Gwen	105,379
Carlson, Elisa	62,764	Casavant, Nicole	80,667	Cerkowniak, Maura	83,969
Carlson, Jade	68,519	Casemore, Chris	87,633	Cesselli, Berry	74,933
Carlson, Jerrilyn	79,636	Casey, Candace	57,868	Cey, Armelle	52,308
Carlson, Kim	77,702	Cash, Kathy	55,738	Cey, Brittany	83,868
Carlson, Lorri Ann	147,749	Cashin, Francis	80,187	Cey, Christin	101,589
Carlson, Maria	116,840	Cashin, Richard	134,429	Chaban, Anastasiya	91,187
Carlson, Raelene	54,393	Casil, Carmencita	54,992	Chabot Baker, Jeanne	59,666
Carlson, Sandra	84,234	Casil, Sarah Mae	51,899	Chabot, Catherine	97,778
Carlson, Sandra	53,202	Casquite, Kirk Joseph	51,736	Chabot, Chantelle	65,788
Carlson, Sang	64,249	Cassano, Courtney	62,624	Chabot, Chelsey	85,860
Carlson, Stephanie	110,390	Cassidy, Christie	64,198	Chabot, Kathleen	90,140
Carlson, Tamara	53,340	Castillo, Cherrie	78,489	Chabot, Pierre	146,189
Carlson, Teresa	172,068	Castillo, Emma	60,179	Chaboyer, Sheila	77,178
Carlson, Thea	97,132	Castillo, Gayle	91,278	Chadek, Angela	105,003
Carman, Chris	71,806	Castillo, Raquel	68,793	Chadney, Jason	77,571
Carman, Shelan	53,757	Castillo, Rogemille Ian Ly	51,351	Chadney, Jennifer	105,464
Carmona-Baires, Erin	71,956	Castillo, Vincent Bernard	101,157	Chadwick, Jill	78,696
Carolus, Andrew	84,083	Castro, Anabelle	57,848	Chadwick, Sherri	55,391
Caron, Colleen	73,379	Castro, Judelyn	73,010	Chagnon, Courtney	78,183
Caron, Crystal	57,060	Castro, Mufim	63,909	Chai, Hao	150,530
Caron, Penni Sue	125,246	Castro, Myrna	50,698	Chajkowski, Cassandra	74,782
Carpenter, Colbi	113,273	Caswell, Deborah	96,367	Chakua, Emily	141,173
Carr, Bonny	108,583	Caswell, Ronald	63,280	Chalifoux, Donna	84,331
Carr, Gary	70,829	Catambing, Kimberly	55,648	Chalmers, Lois	69,624
Carr, James	72,553	Catambing, Melchor	173,041	Chalupiak, Carmen	62,114
Carr, Lee Ann	93,594	Catapang, Agnela	112,655	Chamberlain, Trina	54,073
Carr, Lisa	98,510	Cathcart, Shelley	87,183	Chambers, Cecilia	74,521
Carr, Robert	74,687	Catral, Iris Ellaine	92,305	Chambers, Lisa	81,846
Carr, Sherry	54,736	Catte , Jasmene	97,049	Chambers, Susan	64,454
Carrell, Dawna	91,500	Catton, Linda	103,744	Chamney, Hali	109,378
Carreon, Jeniffer	88,982	Caufield, Lana	92,216	Champ, Ashlee	72,279
Carrier, Marlene	68,812	Caulkett, Sean	114,246	Champagne, Cheryl	53,671
Carrier, Meaghan	66,767	Causevic Kriznar, Alisa	63,523	Chan, Michael	81,076
Carriere, Faye	67,452	Cavan, Janine	76,338	Chan, Richelle	89,976
Carriere, Shelly	66,524	Cavanagh, Deirdre	73,080	Chan, Sarah	52,374
Carriere, Terra	87,207	Cavanagh, Lisa	120,749	Chana, Sukhjit	50,479
Carroll, Haley	69,766	Cave, Christopher	103,773	Changela, Jayesh	100,541
Carroll, Jessie	58,112	Cave, Teresa	64,237	Chant, Heidi	58,523
Carroll, Lee Anne	98,099	Cavers, Stephanie	124,549	Chapman, Jeannine	82,670
Carruthers, Amanda	80,001	Cawley, Naomi	66,158	Chapman, Leslie	65,697
Carson, Brett	79,429	Cayabyab, Almerante	118,498	Chapman, Lisa	78,380
Carson, George	302,961	Cayari, Necita	92,837	Chapman, Rachel	65,606
Carson, Ramona	79,479	Cayen, Kali	69,177	Chapman, Rene	52,441
Carson, Sara	86,497	Cayer, Janice	104,728	Chapman, Tyler	78,883

Chappell, Bonnie	78,028	Cheney, Alicia	119,021	Chobot, Faith	57,689
Chappell, Shawna	84,031	Cheney, Megan	102,913	Chobot, Jennifer	60,252
Chapple, Mary Ann	65,697	Cherepacha, Shari	54,077	Choboter, Dana Lu	90,801
Charabin, Brenda	95,171	Cherepuschak, Shaylynne	94,201	Choe, Yoon	84,885
Charbonneau , Susanne	57,305	Cherkowski, Tanner	76,571	Chohaniuk, Carlli	115,158
Chard, Erin	94,927	Cherland, Teya	77,894	Chohaniuk, Nicole	61,768
Chard, Stephen	112,664	Cherneski, Ashley	63,113	Choi, Ji Yeon	50,964
Charette, Brenda	69,370	Cherneski, Lindsay	51,231	Chokani, Ina	50,969
Charko, Juliet	262,114	Cherniak, Misha	98,858	Cholin, Marie	56,621
Charles, Christina	54,362	Chernoff, Amy	98,806	Chometa, James	101,830
Charles, Jennifer	71,828	Chernoff, Carla	74,238	Chometa, Phoebe Joy	92,068
Charles, Maryanne	82,861	Cherry, Christine	60,581	Chomicki, Doreen	77,726
Charles, Nitha	68,410	Cherwinski, Jennifer	60,664	Chomos, Robbyn	51,858
Charles-Okoli, Augustina	98,238	Chesney , Tara	95,550	Chomutare, Tanyaradzva	85,314
Charleson, Stephanie	100,275	Chesney, Cheryl	57,746	Chomyn, Brenda	50,665
Charlesworth, Chelsey	52,595	Chesters, Patricia	93,539	Chomyn, Justin	59,412
Charpentier, Angele	90,795	Chestney, Sherry	84,453	Chomyn, Terry	107,754
Charpentier, Barbara	110,852	Cheung, Yuk Ting	54,896	Chopra, Aman	58,991
Charpentier, Jocelyn	67,924	Chevalier, Sarah	72,063	Choctuik, Karen	96,335
Charpentier, Rachael	77,074	Chevalier, William	81,535	Chopty, Leona	84,118
Charron, Cassandra	61,783	Cheveldayoff, Ashley	76,323	Chopty, Sheryl	52,297
Chartier, Bertha	58,408	Chevrier, Kaley	66,725	Choresca, Christian	65,318
Chartier, Joanne	53,729	Chevrier, Melanie	78,770	Chorney, Carley	51,810
Chartier, Lanaya	147,286	Chevrier, Suzanne	64,444	Chorney, Jessica	81,196
Chartier, Lori	136,627	Chew, Foong	80,976	Chorney, Peggy	105,833
Chartier, Sharon	70,353	Cheyne, James	94,437	Chorneyko, Patricia	116,794
Chartrand Trzaskowski, Christina	85,346	Chhetri, Ashok	255,837	Chovin, Leslie	61,894
Chartrand, Lisa	108,720	Chhokar, Bhawarjit	51,741	Chow, Amy	85,732
Chartrand, Marthe	57,567	Chick Tangwan, Ernest	76,963	Chow, Arnold	92,739
Chartrand, Terisse	102,436	Chicoine, Jamie	50,500	Chow, Cara	85,053
Chase, David	52,421	Chicoine, Michelle	55,498	Chow, Glennys	74,562
Chase, Myrna	92,638	Chicoose, Delmar	70,946	Chow, Kam	85,455
Chase, Shelley	122,626	Chicoose, Joylynn	70,784	Chrapko, Natalie	107,334
Chasse, Bonnie	55,598	Chicoose, Kyle	73,897	Chretien, Evelyn	61,921
Chatelaine, Rachel	65,239	Child, Amanda	99,406	Chrispin, Victoria	73,564
Chatfield, Jessica	73,075	Child, Cheryl	94,139	Christal, Jennifer	103,175
Chatterson, Terri	78,481	Childs, Carmel	105,160	Christensen, Marla	117,356
Chatto, Rowena	55,490	Childs, Vivian	73,037	Christensen, Megan	93,422
Chauhan, Dolly	73,725	Chilufya, Derick	84,369	Christensen, Tamara	102,806
Chavez, Chrizalyn	76,196	Chilufya, Florence	111,675	Christianson, Christine	57,689
Chavez, Malcolm	69,739	Chin, Sheldon	116,754	Christianson, Monique	82,110
Chavez, Mary Rose	106,481	Chinda, Chikamele	65,124	Christie, Barbara	77,045
Chavez, Nenette	55,694	Ching, Vernadette	106,743	Christie, Kelsey	72,249
Chawla, Ajay	93,595	Chinski, Kimberly	71,791	Christie, Sherry	55,598
Chawla, Kavita	93,595	Chipak, Natalie	101,090	Christmann, Amber	70,265
Chaykowski, Brenda	97,405	Chipperfield, Dylan	107,234	Christmann, Kim	97,954
Chaykowski, Jaclyn	70,989	Chipperfield, Kathleen	96,647	Christofferson, Kayla	79,779
Chaykowski, Kim	55,814	Chisholm, Donna	53,354	Christoph, Taylor	76,502
Checa, Aleenor	65,970	Chisholm, Kim	64,637	Christoph, Valerie	73,550
Checedi, Manuela	103,868	Chisholm, Racquel	64,900	Christopher, Glen-Mary	99,905
Cheema, Hassan	69,059	Chivers, Leslie	69,236	Christopherson, Catherine	82,569
Cheema, Perminder	56,383	Chiwocha, Sheila	107,535	Christopherson, Clifton	78,220
Cheetham, Darla	105,149	Chlan, Malcolm	93,590	Christopherson, Kim	86,184
Chen, Jinfang	203,870	Chlan, Melodee	92,427	Christopherson, Melissa	62,700
Chen, Michael	52,322	Chmil, Joanne	77,298	Chrusch, Garry	78,894
Chen, Nan	93,673	Cho, Bora	95,747	Chrusch, Maureen	92,327
Chen, Shan	127,186	Choat, Darcy	104,278	Chrusch, Wendy	308,579

Chrysler, Stephanie	100,774	Clark, Rhonda	57,444	Clements, Maricris	88,422
Chu, Ethan	162,001	Clark, Sharayah	83,066	Clemmensen, Jolene	88,298
Chubak, Suzanne	56,309	Clark, Sheena	65,118	Cleniuk, Kyla	58,920
Chudesara, Mahemud	63,389	Clark, Sheila	63,984	Clerigo, Desiree	75,531
Chukwujekwu, Jane	84,736	Clark, Susan	93,413	Clerigo, Lorna	53,085
Chukwuka Egwu, Nina	57,362	Clark, Susan	88,389	Clermont, Jean	50,292
Chung, Erikson	66,299	Clark, Thomas	103,278	Clews, Krystal	100,251
Chunyk, Cassandra	80,128	Clarke -Raynor, Marva	58,344	Climenhaga, Ashley	61,058
Chupa, Brian	116,654	Clarke, Alice	69,321	Climenhaga, Darci	121,376
Chupa, Monica	55,382	Clarke, Allyson	110,278	Cline, Megan	79,939
Church, Melissa	92,543	Clarke, Amber Lee	93,598	Clinton, Andrea	117,094
Church, Tamara	73,111	Clarke, Ashley	114,605	Clinton, Jenna	89,308
Churko, Cheryl	58,319	Clarke, Carolynn	93,041	Closs, Theresa	88,119
Churko, Donna	74,524	Clarke, Cathy M	56,776	Closson, Jenna	78,620
Churko, Joanne	179,263	Clarke, Charlene	66,864	Closson, Judith	110,911
Chursinoff, Charlene	57,593	Clarke, Crystal	98,521	Cloutier, Andrea	77,644
Chute Bodvarson, Bobbi	113,457	Clarke, Darlene	96,823	Clow, William	54,339
Chute, Amanda	80,951	Clarke, Dawn	62,565	Clunie, Rhonda	52,893
Chyz, Charlene	113,837	Clarke, Iris	93,595	Co, Mary Jane	90,153
Chyz, Cory	75,869	Clarke, Jacqueline Sandra	87,849	Coad, Susan	60,547
Cibart, Janice	75,000	Clarke, Janelle	56,018	Coates, Emily	91,098
Cielo, Aida	89,024	Clarke, Judy	52,445	Coates, Jamie	100,743
Cieslak, Adam	54,845	Clarke, Juliegh	72,388	Coates, Toni	83,939
Cimafranca, Maria Concepcion	51,605	Clarke, Lauren	52,374	Cobb, Lenora	114,309
Ciortan Schurko, Sharon	54,269	Clarke, Leeann	65,645	Cobb, Natalie	67,163
Claassen, Tracy	96,068	Clarke, Penni	80,057	Coben, Donna	81,605
Clairmont, Joanne	62,488	Clarke, Renee	87,414	Coburn, Ronald	83,003
Clancy, Catherine	89,111	Clarke, Rhonda	59,004	Cochrane Zalewski, Michelle	72,657
Clancy, Darla	55,639	Clarke, Sherry	95,509	Cochrane, Robert	84,760
Clare-Cooke, Tomeika	82,924	Clarke, Sheryl	98,841	Cochrane, Rod	121,376
Clarion, Christopher	85,996	Clarke, Taylor	74,087	Cochrane, Sherri	51,320
Clark Downton, Cynthia	65,697	Clarke, Tina	108,417	Cochrane, Trina	77,776
Clark Musschoot, Melissa	94,000	Clarke, Trina	84,605	Cockrum, Bonnie	73,575
Clark Watson, Glenda	60,565	Clarke, Yvonne	56,360	Cockwill, Serena	60,362
Clark, Alyssa	73,937	Clarkson, Donna	50,568	Code, Erin	111,500
Clark, Carol	74,052	Clarkson, Tracy	107,945	Code, Jacqueline	73,342
Clark, Chelsea	58,505	Classen, Michelle	79,820	Coderre, Kelly	54,703
Clark, Chris	69,619	Classen, Michelle	67,915	Coderre, Lorna	53,053
Clark, Colin	54,494	Classen, Trina	71,626	Coderre, Terri	93,894
Clark, Debra	69,253	Claude, Mike	101,344	Coderre, Terri	56,804
Clark, Heather	102,266	Clausen, Patricia	70,445	Cody, Danica	52,278
Clark, Heather	72,598	Clauson, Kristin	60,386	Cody, Kim	64,802
Clark, Jaclyn	85,361	Claveria, Neresa	99,706	Coe, Jeannie	121,799
Clark, Jamie	107,754	Clay, Adam	69,718	Coffey, Lois	50,035
Clark, Janet	106,759	Claypool, Lynn	62,679	Coflin, Morgan	104,855
Clark, Jeffrey	101,609	Claypool, Renee	117,939	Cohen, Bernene	112,096
Clark, Jenna	50,381	Claypool, Shannon	82,532	Colby, Tara	78,617
Clark, Kiri	62,921	Clayton, Kari	95,817	Cole, Brenda	50,782
Clark, Kirsten	86,466	Cleaveley, Britney	68,189	Cole, Cathy	90,086
Clark, Larry	107,047	Cleaveley, Maria	54,362	Cole, Heather	109,703
Clark, Laurel	74,439	Cleggett, Janet	74,600	Cole, Jill	57,946
Clark, Lisa	92,967	Cleland, Michelle	50,943	Cole, Kendra	97,909
Clark, Margaret	68,534	Clemence, Jennifer	60,644	Cole, Lorlee	79,506
Clark, Patricia	94,541	Clemens, Paul	71,538	Cole, Megan	96,411
Clark, Rebecca	94,283	Clement, Kelsey	84,199	Cole, Samantha	81,433
Clark, Rena	81,379	Clement, Vanessa	112,321	Cole, Sheri	71,803
Clark, Rhonda	78,635	Clements, Janice	53,537	Coleman, Elise	81,165

Coleman, Sherri	55,381	Conrad, Marcie	89,611	Corcoran, Jenna	51,003
Coles, Kathie	94,225	Conrad, Samantha	79,407	Cordero, Maria Theresa	60,214
Collard, Lisa	124,086	Constantino, Cheerie Nea	79,672	Cordes, Tamara	66,788
Colley, Chrystal	52,030	Constantinoff, Megan	81,408	Corey, Crystal	82,838
Collier, Barbara	70,488	Contreras, Gisela	86,803	Corley, Rosy	56,805
Collin, Lisa	55,598	Conway, Michelle	103,161	Corley, Stacy	63,021
Collinge, Dianne	85,662	Conway, Stephanie	90,941	Corman, Tess	90,317
Collins, Allison	91,019	Cook Laliberte, Holly Anne	102,620	Cornea, Karen	105,704
Collins, Amanda	59,303	Cook, Amanda	52,750	Cornelson, Carrie	84,007
Collins, Brenda	74,040	Cook, Andrea	102,609	Cornelson, Kelly	104,715
Collins, Cheryl	56,251	Cook, Brandi	80,453	Cornish, Kevin	51,136
Collins, David	93,595	Cook, Brittnie	76,693	Cornista, Maria Lynzel	132,275
Collins, Diane	69,948	Cook, Danelle	66,885	Cornista, Teeny	111,640
Collins, Erin	83,485	Cook, Daniela	90,676	Coronia, Yolanda	134,198
Collins, Kristin	63,528	Cook, Delphine	83,374	Coroy, Kimberly	50,619
Collins, Natasha	65,631	Cook, Desiree	61,650	Corpe, Cathy	84,331
Collins, Renae	86,512	Cook, Donna	95,176	Correa, Lynne	53,862
Collins, Shari	103,007	Cook, Guy	82,697	Corrigal, Anna	50,395
Collins, Sharon	79,704	Cook, Jennifer	77,350	Corrigal, Marley	53,274
Collins, Sherri	91,668	Cook, Jordan	52,194	Corrigal, Sabrina	96,760
Collins, Tracey	80,944	Cook, Juliana	75,332	Corrigal, Twyla	70,891
Collins, Victoria	107,702	Cook, Robert	107,506	Corrigal, Vanessa	70,237
Collyer, Sonja	53,648	Cook, Shelby	103,532	Corriveau, Lynda	50,727
Colmin, Maureen	50,099	Cook, Stephanie	140,511	Corriveau, Nicole	73,666
Colopano, Leona	55,159	Cooke, Ashlyn	63,484	Corriveau, Simone	94,479
Colp, Kathleen	77,620	Cooke, Liana	89,102	Cortes Santos, Karen Mae	103,048
Colquhoun, Shauna Lynn	57,620	Cooke, Stacey	74,443	Cortes, Stacey	104,653
Coltea, Cosmin	98,398	Cooke, Suzanne	122,771	Cory, Krista	66,638
Colter, Brent	80,793	Cook-Henry, Cassandra	88,392	Cory, Rian	77,548
Combres Hagen, Courtney	70,515	Cookman Lang, Heidi	53,159	Cosford, Kristen	53,224
Combres, Gayle	62,622	Cooley, Ashlyn	54,438	Cosh, Deena	54,643
Combres, Gilbert	97,818	Cooling, Janisa	82,685	Cosio, Melba	56,689
Comeau, Jessica	106,754	Cooling, Jerrilyn	69,006	Cossette, Jordan	99,614
Comedes, Donabel	88,057	Coombs, David	53,817	Cossette, Kimberley	121,568
Comfort, Melanie	99,401	Coombs, Leann	70,012	Cossette, Marlee	104,892
Comfort, Patricia	125,850	Coombs, Maureen	96,494	Costa, Cherry Lyn	85,645
Compain, Courtney	62,866	Cooney, Duddow	111,322	Costa, Monica	66,346
Completo, Jeuly	51,883	Cooney, Kelsey	88,571	Costache, Nicole	57,691
Conacher, Ashley	89,477	Cooney, Kristine	98,949	Costanza, Chelsa	92,791
Conacher, Laurie	59,587	Coons, Caitlin	66,820	Costello, Karen	78,675
Conacher, Michaela	55,302	Cooper, Bradley	81,128	Costello, Tina	98,623
Conan, Lauren	81,911	Cooper, Christina	88,684	Costley, Amy	79,059
Conant, Dana	72,778	Cooper, Kelsey	88,003	Costley, Carmen	70,345
Concha, Cristine	110,941	Cooper, Kimberley	54,916	Costley, Tara	54,689
Concha, Trecerio Marco	93,576	Cooper, Lisa	62,091	Cote Reschny, Kimberley	73,567
Condie, Tarene	67,559	Cooper, Lorilee	99,519	Cote, Alyssa	53,232
Condino, Michael	72,509	Cooper, Lucinda	66,711	Cote, Amanda	64,410
Condiffe, Kimberly	89,248	Cooper, Ronald	96,826	Cote, Jillian	76,552
Cone, Gwen	95,116	Cooper, Sheila	105,076	Cote, Karol	107,443
Conley, Dylan	80,370	Coote, Catherine	137,900	Cote, Santana	92,992
Connell, Michelle	50,741	Coote, Charlotte	78,600	Cote, Vanessa	83,642
Connolly, Sean	82,159	Copeland, Jodi	87,905	Cotter, Katherine	73,673
Connor, Justine	69,487	Copeland, Shannon	78,658	Cotterell, Victoria	105,803
Connors, Ella	50,538	Coppens, Donald	98,719	Cotterill, Nicole	85,020
Conquergood, Kennedy	78,866	Corbeil, Alan	78,046	Cottin, Jeannette	50,123
Conrad, Diana	56,040	Corbeil, Jeannelle	95,848	Cottingham, Jason	80,948
Conrad, Karen	143,781	Corbin, Michael	81,149	Cottingham, Nicole	112,796

Coucill, Jody	64,661	Crassweller, Patricia	96,475	Crossman, Lois	72,084
Couillonneur, Helena	57,788	Craven, Barb	75,044	Crossman, Maureen	75,402
Couldwell, Colleen	64,659	Crawford , Shelby	73,967	Crosson, Shawna	74,433
Coulson, Carla	64,997	Crawford, Judy	75,576	Crosson, Victoria	94,187
Coulthard, Rachelle	88,790	Crawford, Keri	121,358	Crow, Danette	102,443
Counios Gane, Aikaterina	109,362	Crawford, Miranda	96,152	Crowe, Alecia	113,428
Coupal, Alicia	74,235	Crawford, Shelley	93,188	Crowe, Jaycee	52,949
Courchene, Cherise	104,783	Creary, Micheline	99,757	Crowe, Mark	108,773
Courchesne, Charles	63,983	Creech, Bailey	68,591	Croy, Crystal	50,068
Cournoyer, Kelsey	86,439	Creightney, Maxine	52,341	Crozier, Carla	52,274
Cournoyer, Melissa	50,110	Creighton, Tracy	75,218	Crozon, Bridget	61,382
Courtenay, Krysta	78,397	Creo, Ira-Joy	65,642	Crozon, Jill	93,732
Courtney, Jacci	52,431	Cressman, Janice	72,551	Cruickshank, Karen	105,160
Courtney, Joy	52,726	Cressman, Trudy	95,283	Cruikshank, Bernie	85,126
Courtney, Kim	57,115	Cretu, Florin	51,155	Crumly, Megan	50,191
Courtney, Sharon	104,702	Creurer, Carmen	94,159	Cruse, Shirley	56,333
Cousineau, Martine	57,372	Creurer, Jeremy	64,019	Crush, Noreen	58,880
Coutts, Leah	94,875	Crews, Larissa	52,335	Cruz Paraiso, Myrna	69,889
Coutts, Melanie	82,319	Crickard, Karen	86,553	Cruz, Amy	50,741
Coutu, Jas	93,241	Crickett, Jennifer	66,677	Cruz, Catherine	71,114
Couture, Joanne	82,935	Crippen, Aaron	63,981	Cruz, Catherine	50,202
Couture, Monick	91,215	Crisanto, Alvincito	181,449	Cruz, Christine	86,857
Couture, Patricia	110,405	Crisanto, Annabelle	64,371	Cruz, Mark	82,577
Covert Ruttenber, Laurie	71,511	Crisanto, Dawn Reita	86,679	Cruz, Mary Joy	56,271
Cowan, Drew	55,192	Cristensen, Jamie	65,415	Cruz, Michelle	91,687
Cowan, Jessica	61,213	Cristo, Janet	99,817	Cruz, Rozen	51,439
Cowan, Shannon	87,515	Cristo, Nichol	68,756	Cruzpero, Jaymayl	51,650
Cowan, Terese	75,672	Cristo, Tera-Lee	70,096	Cryderman, Candice	54,411
Cowell, Barbara	79,619	Cristobal, Apolonia	70,623	Cryderman, Kerri	172,065
Cowie, Jennifer	93,705	Critch, Brenda	74,688	Csudom, John	70,925
Cowie, Karla	71,836	Crittenden, Beverley	50,014	Cuamag, Grace	94,035
Cowie, Kayla	92,302	Crittenden, Kari	50,768	Cubbon, Karen	66,355
Cowie, Nicole	63,944	Crocker, Meagan	71,625	Cuch, Cara	60,415
Cowles, Lee	64,050	Crockett, Brette	64,863	Cudal, Loujen	53,158
Cox, Danielle	51,772	Crockett, Sharon	55,327	Cuddie, Charmaine	51,062
Cox, Nicole	97,358	Croisetiere, Chris	62,982	Cuddie, Ross	102,989
Cox, Sheila	119,402	Cronan, Carla	107,754	Cuell, Linda	51,451
Coxon, Christopher	98,395	Crone, Valerie	136,807	Cuellar, Edilma	50,672
Coyle, Catherine	116,638	Crookedneck, Amber	62,804	Cuello, Alex	54,796
Coziah, Gwendolen	52,454	Crooks, Noelle	115,773	Cuevas, Maria	67,985
Cozman, Natasha	76,046	Cropper, Tabitha	75,076	Cuff, Keisha	52,210
Cracogna, Pablo	65,115	Crosby, Sarah	94,291	Cuff, Shirley	63,543
Craddock, Sarah	53,448	Cross, Cari	53,728	Cuffy Alleyne, Allison	50,617
Craig Penner, Emily	60,786	Cross, Danielle	114,343	Cugnet, Doug	54,263
Craig, Andrew	80,513	Cross, Debbie	75,516	Cugnet, Nicole	90,385
Craig, Dawn	96,741	Cross, Denise	54,169	Culbert, Kristy	97,031
Craig, Georgina	61,297	Cross, Ernie	52,843	Culbertson, Tammy	55,604
Craig, Heather	78,643	Cross, Glenda	57,746	Culham, Sherry	70,909
Craig, Irene	107,795	Cross, Kenneth	83,469	Culig Dalziel, Jasmin	88,117
Craig, Kelsey	99,311	Cross, Kyley	58,967	Culig, Ernesto	92,285
Craig, Michelle	83,903	Cross, Shannon	106,585	Cullen, Paul	54,890
Craig, Tanya	61,233	Cross, Taylor	53,129	Cullen, Stacy	50,217
Craik, Sherry	58,646	Cross, Treena	93,595	Cullera, Marie	55,771
Cram, David	69,818	Crossley, Laurie	70,737	Culling, Carla	104,512
Cram, Robert	93,590	Crossman, David	65,126	Cummings, Gale	83,667
Crandall, Mark	85,990	Crossman, Jamie	69,685	Cummings-Lemaigre, Natasha	53,301
Craney, Lisa	77,415	Crossman, Judy	51,706	Cunanan, Abigail	78,352

Cunningham, Gail	93,756	Daaza, Rosemary	94,037	Dangor, Julie	52,201
Cunningham, Kaitlyn	71,990	Dabao, Cherrylyn	121,512	Daniar, Katie	70,506
Cunningham, Leanne	104,487	Dabao, Shevie Ann	103,195	Daniels, Belinda	80,848
Cunningham, Melanie	89,806	Dade, Naveen	76,566	Daniels, Doris	74,023
Cupples, Steven	115,696	Daenckaert, Veronica	84,431	Daniels, Julia	108,406
Curic Eikel, Viktoria	115,090	Dafoe, Briar	65,546	Daniels, Megan	72,034
Curley, Stephanie	61,385	Dagenais, Richard	128,871	Daniels, Michelle	104,671
Currie Noble, Jill	61,571	Dagenais, Shawn	88,323	Danielson, Carla	83,758
Currie, Ashley	82,189	Dagg, Arlene	60,731	Danilkewich, Krysta	73,260
Currie, Brenda	58,474	Dagg, Diane	88,273	Danilkewich, Mandy	100,222
Currie, Gayle	50,397	Dagli, Maribel	51,437	Danoog, Cecilia	52,047
Currie, Lisa	50,647	Daguio, Renz Jay	80,111	Danskin, Paige	57,827
Currie, Lynne	85,460	Dahiya, Sukhraj	86,599	Danso, Yaw	83,695
Currie, Megan	72,883	Dahl, Amber	59,973	Danylczuk, Mike	58,287
Currie, Nicolle	137,093	Dahl, Dennis	57,756	Danyliw, Brian	124,719
Currie, Shelley	54,405	Dahl, Doug	93,595	Danyliw, Carol	52,264
Currie, Tracy	83,585	Dahl, Glenda	78,078	Danyliw, Jeffery	97,307
Curry, Brooke	100,536	Dahl, Joleine	64,853	Danyluk, Ashley	55,617
Curry, Glenna	129,830	Dahl, Sherry	88,439	Danylyshen Laycock, Tracy	68,912
Cursons, Melissa	89,258	Dahlgren, Lori	87,820	Daongam, Rai Lin	80,065
Cursons, Sara	87,470	Dahlgren, Mark	106,851	Daoust, Roxane	92,165
Curtis, Brittany	80,087	Dai, Feng Yi	94,192	Dappay, Carina	120,261
Curtis, Danielle	53,626	Daibu, Takasuke	71,162	Daradich, Byron	72,156
Curtis, Nicole	99,281	Daigneault, Karen	50,636	Darapiza, Rubelyn	55,979
Curtis, Rob	58,194	Daigneault, Robert	79,050	Darbyshire, Rhonda	96,873
Curts, Ashley	105,263	Daigneault, Tracy	57,923	Dareichuk, Rachel	74,717
Curts, Jacqueline	77,003	Dakiniewich, Kimberly	51,333	Dareichuk, Ruth	120,368
Cushon, Jennifer	68,208	Dakiniewich, Lori	78,719	Darjes, Paulette	58,865
Cushway, Danae	86,393	Daku, Jean	96,582	Darrigan Skinner, Christina	59,689
Cushway, Lynn	96,695	Daku, Marilynn	87,011	Das, Palash	67,176
Custer, Cory	87,939	Daku, Rhys	75,587	Daschuk, Krystal	60,963
Custodio, Monina	101,735	Dalapus, Nory Jane	54,445	Dash, Brendon	70,763
Custodio, Zilpha	55,102	Dale, Brenda	60,821	Dash, Dianne	151,755
Cuthbert, Christina	65,135	Dale, Rheanna	97,801	Datul, Ma Kathleen	68,871
Cuthbertson, Lindsey	106,599	Dalidowicz, Michelle	67,683	Dauphinais, Cori	104,531
Cuthill, Kassandra	87,175	Dallas, Sherry	97,187	Dauvin, Tanya	56,281
Cuthill, Katalin	97,587	Dallin, Marlow	60,683	Davalos, Elisha	57,764
Cutler, Alyssa	109,652	Dallman, Brook	110,302	Davalos, Pablo	63,968
Cutler, Jenna	116,053	Dallman, Coral	107,352	Dave, Priyanka	54,384
Cutler, Shelley	84,063	Dallman, Jason	98,453	Davey, Lynn	51,256
Cutting, Eunice	95,567	Dally, Katherine	82,244	David, Jessica	71,155
Cutting, Jeff	93,571	Dallyn, Jaycee	61,249	David, Laura	94,453
Cwynar, Chris	92,670	Dallyn, Lauri	93,711	David, Lesley	85,819
Cymbalisty, Shannon	62,776	D'Almeida, Donna	90,601	David, Ma Roseanne Renee	75,857
Cymbalisty, Tiana	117,808	Dalrymple, Lindsay	79,105	Davidowich, Lorrie	136,627
Cyr , Susanne	83,946	Dalrymple, Megan	108,496	Davidson, Brittany	74,808
Cyr, Donna	104,016	Dalton, Courtney	107,961	Davidson, Cathy	100,115
Cyr, Linda	67,573	Dalton, Shirley	87,226	Davidson, Elbert	73,758
Cyr, Murielle	97,153	Dalwadi, Kush	75,064	Davidson, Lee Ann	132,163
Cyr, Nicole	63,857	Daly, Jason	88,163	Davidson, Lynda	93,595
Cyr, Tammy	107,802	Dammann, Marie	55,424	Davidson, Terrence	103,290
Cyrenne, Sonia	60,163	Damong, Emily	50,819	Davidson, Theresa	68,037
Czaikowski, Oksana	50,210	Dancey, Colleen	84,855	Davidson, Vivian	87,968
Czaja, Tara	50,625	Danchilla, Bree	75,297	Davies, Bonita	55,899
Czerwonka, Betty Ann	55,633	Danczak, Amy	89,351	Davies, Carlota	63,241
Czmuchalek, Alycia	86,718	Danderfer, Arleen	55,869	Davies, Christina	81,708
D Entremont, Marc	77,479	Daneliuk, Lee Ann	74,776	Davies, Kimberley	109,162

Davies, Megan	73,327	De La Rosa, Jocelyn	75,957	Dejaegher, Kali	66,505
Davies, Peter	70,363	De Lara, Pressie Fe	191,297	DeJong, Courtney	76,959
Davis, Andrea	65,300	De Lara, Rique Albert	96,404	DeJong, Jane	59,496
Davis, Annastasia	77,809	De Los Reyes, Sonia	201,994	Dejose, Breanne	60,793
Davis, Ashley	60,326	De Los Santos, Maria	87,478	Dekievit, Kathleen	76,227
Davis, Brennen	71,495	De Pedro, Rommel Valrey	81,077	Dekock, Jodie	54,951
Davis, Catherine	78,130	De Sahagon, Amarico	54,634	Dekowny, Patricia	87,017
Davis, Dale	60,458	De Sahagon, Maria Irma	52,364	Del Mar, Katrina	107,724
Davis, Donna	85,837	De Strake, Jill	76,805	Del Rosario, Mitzie Valerie	52,424
Davis, Elouise	64,582	De Vera, Apollo	139,306	Del Rosario, Rosario	76,010
Davis, Jane	92,073	Dean, Kathy	69,590	Dela Cruz, Amanda	78,414
Davis, Jeffery	81,628	Dean, Leeann	64,628	Dela Cruz, Gibson	63,734
Davis, Judy	61,744	Dean, Shara	78,242	Dela Cruz, Gleny	112,235
Davis, Kathy	105,613	Dean, Teresa	74,175	Dela Cruz, John	54,986
Davis, Lewin	54,481	Dean, Valerie	62,967	Dela Cruz, Karyle	53,088
Davis, Lorelee	107,531	Debert, Cori	82,651	Dela Cruz, Nilo	133,854
Davis, Ryan	59,746	Debesai, Michael	63,186	Dela Cruz, Theresa	70,144
Davy, Kimberly	83,943	Debnam, Marilyn	120,201	Dela Santa, Dorothy	55,720
Dawe, Michelle	65,758	Debruyne, Bonnie	57,878	Delaet, Erin	90,899
Dawson, Barbara	52,613	Debusschere, Larry	108,507	Delainey, Camille	102,781
Dawson, Christine	110,593	Debusschere, Raelyn	54,658	Delainey, Linda	64,855
Dawson, Isiah	92,026	Decelle, Kathy	77,596	Delainey, Tara	107,754
Dawson, Kendra	83,838	Dechellis, Enrico	84,654	Delainey, Yvette	92,403
Dawson, Lorna	91,980	Deciutis, Angelo	91,745	Delaney, Rosanna	75,935
Dawson, Tennille	67,067	Deck, Gordon	72,356	Delbridge, Imelda	97,837
Dawson-Briere, Shelley	107,754	Deck, Melinda	101,300	Deleurme, Nancy	101,530
Day, Ashley	78,844	Decock, Presley	51,743	Deli, Heather	62,193
Day, Carmen	98,742	Decorby Macknak, Lisa	51,816	Delinte, Megan	84,140
Day, Christine	122,443	Decorby, Allison	90,778	Delisle, Marc	107,727
Day, Edward	97,025	Decorby, Bonny	77,519	Delle Curti, Angela	63,926
Day, Karen	98,978	Decorby, Gail	76,931	Delle Curti, Anthony	74,430
Day, Kelly	119,369	Decosmo, Carla	79,667	Delle Curti, Wanda	75,172
Day, Myles	54,790	Decoste, Jessie	109,362	Delnea, Sylvanna	51,990
Day, Natasha	53,381	Dedecker, Leanne	53,693	Delong, Karen	59,409
Day, Stacy	83,860	Dedman, Heather	100,935	Delorme, Darrelle	52,982
Dayawon, Irish	98,359	Deegan, Beauty	75,395	Delorme, Gisele	52,936
Dayman, Monica	100,544	Deets, Barbara	105,229	Delorme, Shelly	93,609
Dayne, Jacquelen	105,357	Defelipe, Erna	62,455	Delos Santos, Agnes	52,546
Daynos, Jackielyn	52,302	Defelipe, Richel	78,370	Delos Santos, Rose Marilou	51,108
Dayton, Daren	63,113	Deforrest, Daniel	93,595	Delparte, Corinne	93,595
Dayton, Melissa	95,312	Deg, Arlene	65,699	Deluca, Jeannie	54,366
Dayton, Perry	73,970	Degagne, Jennifer	78,323	Demaer, Jocelyn	66,236
De Bakker, Brenda	79,878	Degagne, Lynsey	65,893	Demarsh, Terry	65,830
De Bruin, Pamela	87,670	Degelman, Michelle	59,303	Demas, Tanya	52,265
De Bruin, Shannon	78,339	Degenstein, Amanda	103,536	Demassi, Kristy	96,966
De Brusk, Valerie	58,209	Degenstein, Debra	56,198	Demasson, Louis	66,103
De Bussac, Jacqueline	65,494	Degenstein, Loral	66,608	Dematawaran-Bantang, Mae	51,516
De Guzman, Cherielyn	50,305	Degenstien, Erin	84,689	Dembinski, Thomas	69,144
De Guzman, Eileen	59,501	Degenstien, Robert	92,492	Demchenko, Dawn	62,990
De Guzman, Jenny	127,746	Degryse, Brent	74,296	Demchuk, Anita	78,922
De Guzman, Rosalyn	69,244	Dehmke, Cheryl	69,736	Demeray, Amy	96,384
De Haan, Sonya	96,340	Deibert, Ken	60,639	Demers, A.Florida	129,788
De Hoop, Jocelyn	65,638	Deibert, Kerry	96,579	Demers, Brandon	69,025
De Hoop, Karleen	68,795	Deibert, Lisa	104,224	Demers, Lindsay	76,838
De Jesus, Dave	81,942	Deichert, Valerie	77,403	Demerse, Vicki	109,942
De Jesus, Sheena Jude	65,438	Deighton, Marnie	69,266	Demkey, Ashley	85,701
De Klerk, Hein	143,125	Deitz, Corinna	56,074	Demmans, Audrey	50,752

Demong, Katherine	74,456	Derkatch, Colleen	50,445	Dew, Heather	50,642
Dempsey, Charlene	78,799	Derkatz, Rhonda	142,093	Dewald, Connie	89,787
Dempsey, Christine	61,367	Derkewych, Alysha	76,105	Dewald, Kristina	94,961
Dempster, Jessica	57,746	Derksen, Cheri	71,341	Dewald, Laura	83,293
Dempster, Scott	78,728	Derksen, Danielle	51,429	Dewar, Kimberly	75,155
Demyen, Alisha	111,679	Derksen, Heidi	63,854	Deweert, Anne-Marie	114,010
Den Brok, Lori	91,253	Derksen, Kathy	52,182	Deweert, Douglas	80,257
Denechezhe, Melinda	61,219	Derksen, Margo	81,646	Deweese, Valerie	83,031
Deneschuk, Judith	97,006	Derksen-Kroeker, Kathy	65,665	Dewhurst, Bonnie	69,133
Denesik, Rhea	74,404	Deroose, Loretta	50,244	Dewit, Lyndsay	95,366
Denesyk, Leanne	72,860	Derouin Mullen, Alecia	64,523	Dewtie, Jamie	57,556
Deneve Brockett, Daniel	75,509	Derow, Melissa	91,020	Deyneka, Sean	52,852
Deng Mayen, Nathaniel Athian	69,585	Desalisa, Annabelle	78,314	Dezotell, Sarah	79,782
Deng, Yanqiu	108,472	Desalisa, Emariel	56,685	Dhaliwal, Harpreet	59,143
Denham, Jocelyn	64,622	Deschamps, Carla	73,506	Dhaliwal, Kiranjot	80,508
Denham, Kristen	91,141	Deshaines, Marie	93,698	Dhaliwal, Mohinder	55,530
Denham, Terence	70,178	Desipeda, Maria	92,831	Dhami, Sukhdeep	79,727
Denis Albus, Sheila	92,949	Desjardins, Annette	84,677	Dhand, Kimberly	70,393
Denis Blais, Dianne	73,852	Desjardins, Susan	95,391	Dhillon, Naaznit	95,422
Denis, Michelle	70,870	Desjarlais, Bodean	102,321	Di Paolo, Giustina	97,810
Denis, Nanette	108,579	Desjarlais, Cheyanne	65,967	Di Paolo, Leila	102,679
Denk, Candace	89,144	Desjarlais, Elise	98,613	Diacon, Lucille	82,691
Dennett, Lindsay	65,424	Desjarlais, Erica-Rae	112,009	Diamante, Angelita	194,861
Dennis, Lorraine	118,529	Desjarlais, Judy	51,359	Diamos, Nic Jose Christian	63,424
Dennis, Sara	51,470	Desjarlais, Leona	57,065	Dibden, Jennifer	79,816
Denouden, Danielle	72,118	Desjarlais, Scarlet	58,752	Dick Andres, Susan	63,791
Denton, Mary Ann	91,464	Desjarlais, Sharon	50,714	Dick, Annalisa	104,998
Denys, Larissa	65,275	Desjarlais, Tammy A	86,452	Dick, Denise	109,597
Denysek, Christina	218,767	Desjarlais, Tracy	143,536	Dickens, Teresa	77,025
Deo, Taminder	70,682	Desjarlais, Tyler	79,604	Dickie, Crystal	88,269
Deobald, Karen	61,460	Desmarais, Lana	55,620	Dickie, Kim	74,011
Deobald, Virginia	60,917	Desnomie, Harry	93,595	Dickin, Tamara	74,485
Deogaygay, Janice	95,535	Desnomie, Heavenlee	56,008	Dickson, Alyssa	95,536
Depatie, Emily	73,956	Desrochers, Nicole	70,309	Dickson, Christian	63,114
Depeel, Whitney	99,329	Desrochers, Shannon	74,125	Dickson, Janet	67,748
Deppeler, David	96,612	Desroches, Wendy	75,395	Dickson, Karen	111,105
Deptuch, Lynne	96,220	Desrosiers, Bernard	88,304	Dickson, Morgan	62,141
Deptuch, Terry	74,774	Desrosiers, Dee	87,673	Dicus, Estelle	70,094
Der, Judith	86,168	Desrosiers, Jonathon	61,996	Dicus, Melanie	67,254
Derain, Gina	57,112	Desrosiers, Travis	87,775	Diduch, Ivy	71,251
Derak, Chris	70,316	Desrosiers, Wanda	108,400	Diduck, Darusia	95,608
Derbowka, Colleen	77,115	Dessouki, Tracy	50,395	Didyk, Danielle	64,725
Derby, Katherine	92,589	Detillieux, Jason	80,955	Diedrich Closson, Karin	110,939
Derbyshire, Karrie	106,092	Detillieux, Lanette	54,687	Diehl, Erin	56,425
Derdall, Jackie	102,215	Detillieux, Mikayla	82,693	Diehl, Gail	71,024
Derdall, Jennifer	63,763	Detiquez, Ronaldo	138,495	Diehl, Kerri	79,059
Derdall, Kent	84,331	Deus, Fidelberto	50,500	Diekema, Paula	60,728
Derdall, Todd	74,868	Deutsch, Lesley	77,649	Dielschneider, Pat	97,312
Deregowski, Andrea	67,517	Deutscher, Donna	51,562	Diener, Tania	322,918
Deren, Mary	92,010	Devadas, Prem	92,017	Dieno, Kayla	52,906
Derenisky, Lisa	56,461	Devereux, Karen	91,113	Dierker, Brenda	75,397
Dereniwsky, Kristen	74,705	Devers, Michelle	79,068	Dierker, Christine	96,787
Derges, Marissa	58,929	Devine, Jenna	104,977	Dierker, Tammy	65,419
Dergousoff, Sheryl	58,870	Devon, Heidi	83,511	Dierker, Tamsen	98,747
Derkach, Kelsey	88,804	Devries, Rob	112,478	Diestro-Limboy, Madeline	110,971
Derkach, Robyn	94,422	Dew, Ariane	51,971	Dietrich, Dallas	78,368
Derkach, Trudy	87,127	Dew, Cheryl	136,707	Dietrick, Stacy	105,364

Dietz, Corey	50,840	Dobrinski, Barb	82,239	Donald, Brendan	77,315
Diewold, Brooke	80,636	Dobrowolski, Catherine	58,732	Donald, Helen	112,824
Diewold, Lisa	81,423	Dobrowolski, Mark	77,642	Donald, Kimberly	55,617
Diewold, Shauna	85,744	Dobrowolsky, Shelley	111,015	Donald, Lori	85,024
Digby, Annette	105,468	Dobson, Beverley	69,094	Donald, Ronda	115,357
Digness, Connie	93,673	Dobson, Hannah	86,644	Donaldson, Tanya	54,493
Digney Davis, Lora	72,131	Dobson, Janelle	54,054	Dong, Cindy	87,703
Digout, Kelsey	116,598	Dobson, Tina	105,968	Dong, Dieu	56,453
Dillabough, Genna	55,576	Docabo, Angelica	60,752	Dongla, Arlene	57,342
Dillman, Cori	86,999	Doce, Edithas	59,694	Dongla, Kathleen	147,512
Dillman, Taylor	71,285	Dodds, Janis	81,094	Dongla, Nestie	139,776
Dillo, Maria Chelly	58,569	Dodds, Terry	82,731	Donison, Milena	116,954
Dillon, Lahoma	73,976	Dodge, Lisa	109,170	Donison, Nicole	74,603
Diloha, George	60,903	Dodjro, Ablavi	88,944	Donley, Teresa	82,974
Diloha, Lucy	55,235	Dodman, John	78,410	Donly, Dawn	79,387
Dima, Anda	93,595	Dodman, Nicole	58,882	Donnelly, Jo Anne	100,152
Dimaano, Mae Christine	69,007	Dodson, Margaret	81,137	Donnelly, Mellissa	93,871
Dimaano, Maria Analiza	100,114	Doell, Crystal	67,479	Dooley, Nikki	90,071
Dimalanta, Maria	50,518	Doeperker, Bernie	98,241	Doom, Chelsey	79,050
Dimapilis, Myla	132,176	Doeperker, Curtis	65,845	Doom, Debra	97,689
Dimapilis, Robert	53,384	Doeperker, Janel	91,613	Dorais, Kate-Lynn	87,902
Dimazana, Sarah	130,929	Doeperker, Kayty	57,231	Doran, Jason	114,767
Dimond, Jory	93,595	Doeperker, Lisa	94,624	Dore, Brie	97,402
Ding, Amanda	70,599	Doeperker, Natalie	80,912	Dore, Michelle	66,405
Dingal, Shiela	93,920	Doeperker, Trina	67,732	Dore, Pauline	95,699
Dinh, Tham	93,836	Doeperker-Gavidia, Andrea	73,997	Dorey, Lorelei	63,020
Dion, Dianne	59,642	Doering, Kari	84,331	Doria, Marianne	167,212
Dionisio, Haley	94,085	Doerksen, Korin	66,558	Dorion, Leah	59,252
Dionisio, Lourdes	59,247	Dognieze, Ashley	95,547	Dormer, Jared	80,270
Dionne, Alice	58,202	Dognieze, Leslie	56,197	Dornstauder, Carrie	172,067
Dirk, Jacqueleen	81,474	Dognieze, Myrna	94,863	Dorobantu, Carmina	67,285
Dirk, Raegan	87,445	Doherty, Jamie	50,579	Doroschuk, Debra	63,539
Dirkson, Amber	54,682	Dohms, Timothy	55,379	Dorsch, Helene	97,156
Dirpaul, Alma	83,018	Dolega-Cieszkowski, Jadwiga	80,338	Dorsch, Meghan	109,345
Diudea, Dana	363,522	Dolgopol, Kerri	94,152	Dosch, Amber	61,217
Dix, Vanessa	54,556	Dolha, Lloyd	89,893	Dosdall, Cheryl	105,406
Dixon, Dona	54,705	Dolinsky, Chelsea	101,919	Doshen Gervais, Lisa	107,461
Dixon, Jeannette	93,902	Dolmage, Jennifer	89,403	Doucette, Dana	84,153
Dixon, Lana	84,331	Dolney, Chantelle	75,001	Doucette, Debbie	98,992
Dixon, Lee	55,460	Dolor, Jacqueline	98,635	Doucette, Delrae	73,972
Dixon, Russell	93,595	Domapias, Easter Grace	50,404	Doucette, Kelsey	99,847
Dixon, Samantha Jo	71,026	Domes, Dawne	72,572	Doucette, Maureen	77,340
Dizon, Emmanuel	129,061	Domes, Dianne	52,997	Doucette, Natalie	90,641
Dizy, Danielle	88,725	Domes, Jamie	89,355	Dougall, Shelby	106,394
Dizy, Jacquelin	123,937	Domes, Shannon	54,113	Dougan, Jeanette	64,665
Djkowich, Dwayne V	82,172	Dominey, Jenifer	130,187	Douglas, Adrienne	88,705
Djordjevic, Sandra	69,585	Domingo, Conie	65,674	Douglas, Alyssa	71,843
Dmyterko, Christine	73,438	Domingo, Dryan Kharlo	63,712	Douglas, Charlotte	96,226
Dmyterko, Myles	84,885	Domingo, Emily Jean	59,878	Douglas, Karen	83,428
Dmyterko, Nicholas	58,573	Domingo, Francis	95,017	Douglas, Melanie	55,589
Dmyterko, Sylvia	97,123	Domingo, Stephanie Ann	95,841	Douglas, Renae	84,331
Dmytrowich, Jeffrey	99,969	Dominic, Anish	93,551	Douslin, Candace	83,816
Dmytryshyn, Carmen	82,922	Domokos, Jessica	100,075	Doutkevitch, Irena	66,107
Dobko, Kim	67,532	Donahue, Holly	62,813	Dovell, Jacqueline	80,761
Dobni, Esther	102,818	Donahue, Jaclyn	86,382	Dovell, Jennifer	86,192
Dobranski, Bonnie	71,785	Donald, Angela	102,349	Dovell, Kelsey	54,169
Dobratz, Kristina	57,796	Donald, Brenda	61,371	Dow, Cheryl	93,613

Dowden, Alexa	66,089	Drummond, Tammy	96,945	Dultra, Rosana	52,407
Dowling, Andrea	91,122	Drury, Jacqueline	74,061	Dumaguin, Karen	151,367
Dowling, Deanne	109,932	Drydale, Richard	104,715	Dumanski, Leandra	79,626
Down, Brina	93,502	Dryka-Gammon, Melissa	72,393	Dumaoang, Catherine	69,190
Down, Lisa	107,750	Drysdale, Owen	57,842	Dumas, Denita	117,878
Downes, Melessa	59,100	D'Souza, Olina	94,865	Dumka, Sheri Rae	107,537
Downey, Alicia	87,363	Du Plooy, Zelda	81,484	Dumonceaux, Tracy	56,803
Downey, Corrin	81,399	Du, Carolyn	84,004	Dumond, Amanda	83,114
Downey, Scott	91,222	Du, Liqin	85,719	Dumont, Amanda	108,745
Downey, Sharon	73,864	Du, Yu	84,394	Dumont, Kelsey	54,617
Downey, Tracey-Lyn	70,110	Dubeau, Nadine	69,616	Dumont, Loreen	77,316
Downing, Jennifer	88,403	Dubey, Gaurav	78,782	Dumont, Zachary	113,519
Downing, Reagan	56,300	Dubiel, Mary	93,330	Dumoulin, Denine	67,507
Downton, Hayley	98,466	Dubkowski, Abigail	74,922	Dunbar, Rae Ann	55,892
Downton, Michelle	85,836	Dubkowski, Charlotte	96,322	Duncalfe, Roger	102,590
Doyle, Aidan	74,833	Dublanica, Tricia	71,904	Duncan, Alison	100,301
Doyle, Christine	52,428	Dubnyk, Hayley	96,477	Duncan, Crystal	64,151
Doyle, Kaitlin	106,232	Dubnyk, Nancy	121,282	Duncan, Diana	104,868
Dozorec, Susan	61,396	Dubois, Dawn	60,658	Duncan, Emma	80,079
Drabyk, Tricia	85,634	Dubray, Janaya	58,223	Duncan, Karen	91,499
Drackett, Catherine	57,342	Dubrule, Robert	57,715	Duncan, Kerri Ann	106,537
Dragan, Nicole	105,098	Dubyk, Ashleigh	78,531	Duncan, Lacey	99,510
Draper, Cheryl	91,145	Dubyk, Deborah	57,270	Duncan, Shannon	63,916
Draper, Raquel	125,301	Dubyk, Reneille	68,542	Duncan, Stacey	56,666
Draude, Breanne	50,825	Ducharmie, Tricia	86,755	Duncan, Tammy	97,845
Draude, Donna	51,885	Duchek, Bobbie	95,230	Duncan, Tessa	105,788
Draude, Jasmine	51,083	Duchek, Christine	55,985	Duncombe, Gail	105,792
Draude, Pattie	83,861	Duchene, Eric	79,921	Dunfield, Vera	103,988
Dreaver, Carrie	60,653	Duchene, Michelle	79,646	Dunford, Lynette	95,713
Dreger, Amanda	93,273	Ducherer, Becky	70,179	Dungca, Nova	167,909
Dreger, Cyndi	87,427	Duchscher, Eldon	93,129	Dunham, Karen	54,319
Dreger, Mackenzie	85,481	Ducie, Tammy	59,027	Dunkeld, Diedre	90,817
Dreger, Wanda	74,585	Dudar, Yvette	51,610	Dunlop, Terry	64,754
Dreher, Amanda	54,202	Duddridge, Shawn	97,847	Dunn, Bonnie	77,993
Dreher, Annemarie	84,296	Dudley, Shannon	79,072	Dunn, Erin	109,131
Dreher, Julie	90,157	Dudra, Alan	87,412	Dunn, Laurie	52,279
Dreher, Sean	60,679	Dueck, Barry	93,595	Dunn, Miranda	60,487
Drever Purnell, Janet	51,943	Dueck, Brenda	65,836	Dunn, Nicole	74,236
Drever, Nicole	77,011	Dueck, Brianna	50,708	Dunn, Shauna	87,098
Dribnenki, Carolyn	96,924	Dueck, Leigh	68,253	Dunn, Stephanie	100,496
Driedger, Amanda	97,715	Dufault, Brittany	82,930	Dunne, Sara	68,076
Driediger, Crystal	66,458	Duff, Amanda	61,114	Dunning, Kim	60,201
Driediger, Edith	74,760	Duff, Barbara	116,122	Dunn-Pierce, Tanya	116,730
Drieschner, Arlene	86,045	Duff, Corinne	152,391	Dunphy, Corry	80,878
Driol, Tabetha	87,762	Duffield, Joelle	53,224	Dunster, Jennifer	85,745
Driscoll, Joan	61,057	Dugal, Amber	96,645	Dunster, Jessica	96,661
Driz, Ronalyn	55,277	Duguid, Kelly	71,358	Duperre, Anna	50,702
Droder, Danielle	101,569	Duhaim, Rebecca	67,250	Duperreault, Paul	60,876
Drotar, Lynnette	75,812	Duhaim, Tanya	80,065	Dupont, Crystelle	55,250
Drouillard, Elise	79,490	Dukart, Silver	62,688	Dupont, Donna	76,997
Drozario, Christine	146,827	Duke, Beth Ann	140,076	Dupont, Heidi	95,803
Drozd, Heather	81,341	Duke, Bradley	101,821	Dupuis, Brittney	67,585
Druck, Amanda	50,602	Duke, Lori	61,052	Dupuis, Darlene	95,575
Drummond, Cindy	107,754	Duke, Meghan	98,456	Dupuis, Donna	75,776
Drummond, Darcy	65,758	Dull, Darcy	57,477	Dupuis, Jo-Ann	75,185
Drummond, James	136,627	Dulong, Ivy	54,468	Dupuis, Jocelyne	78,580
Drummond, Meriah	50,942	Dulos, Joelle	96,607	Dupuis, Lori	93,595

Dupuis, Tracy	51,172	Dyck, Nancy	55,897	Eberle, Rhonda	96,335
Durack, Leanne	52,980	Dyck, Paula	74,528	Eberlein, Shanti	121,523
Duran, Ashlee	50,647	Dyck, Ryan	84,331	Ebert, Candice	69,222
Duran, Mary Ann	50,282	Dyck, Shannon	53,418	Ebert, Candice	63,527
Durand, Janice	77,356	Dyck, Shantel	88,193	Eberts, Jessie	82,624
Durand, Rhonda	56,546	Dyck, Sharon	109,156	Ebol, Renionito	51,783
Durant, Lauren	73,486	Dyck, Shirley	54,225	Ebonite, Napoleon	69,325
Durant, Marilyn	82,081	Dyck, Stephanie	64,469	Ecaldre, Peter	118,126
Durant, Randy	93,595	Dye, Jocelyne	126,150	Eccles, Myrna	100,450
Dureau, Crystal	96,739	Dyer, Deborah	93,771	Echavez, Marilou	92,767
Dureault, Gloria	60,948	Dyke, Kristin	59,642	Eckel, Jodi	75,187
Duret, Aline	70,515	Dyke, Taylor	76,395	Eckel, Nina	122,417
Durey, Keeley	92,406	Dyker, Lynn	87,337	Eckel, Pat	85,139
Duriez, Anne	81,072	Dykes, Donna	60,052	Eckert, Cindy	77,730
Durocher, Dolores	94,549	Dykstra, Denise	118,628	Eckert, Katie	100,032
Durocher, Martin	75,180	Dykstra, Mandy	99,152	Eckert, Shawna	57,079
Durocher, Waylon	124,216	Dyna, Debra	78,933	Eckert, Taryn	50,328
Durosawo, Temitope	65,507	Dynna, Maureen	87,846	Ecklund, Nicole	96,503
Dursun, Sharm	71,497	Dyok, Amanda	61,300	Edbom, Robert	63,298
Durward, Kayleen	100,475	Dyok, Yvonne	103,090	Eddy, Charles	94,606
Dusselier, Lindsay	80,421	Dyrland, Jared	110,118	Edel, Kerri	66,029
Dust, Ashley	72,698	Dyrland, Karen	95,686	Edgar Cozine, Shelly	161,136
Dusterbeck Colhoun, Tammy	121,076	Dziad, Jesse	85,048	Edge, Carol	50,273
Dustow, Verlyne	95,843	Dziadyk, Janet	111,580	Edge, Michael	106,255
Dusyk, Alana	68,149	Dziadyk, Kerri	61,637	Edgington, Lindsay	62,571
Dusyk, Lisa	97,416	Dziadyk, Rita	93,419	Edison, Bernadett	53,245
Dutchak, Andrea	60,098	Dziak, Ewelina	67,044	Edmands, Jeff	105,322
Dutchak, Jennifer	77,084	Dzialo, Justin	77,304	Edmands, Laura	103,727
Dutchak, Monica	69,936	Dzialo, Melvena	54,378	Edmison, Jane	59,965
Duterte, Jasper	53,614	Dzuba, Bonnie	82,819	Edom, Sheri	61,658
Dutka, Jana	96,222	Dzuba, Mandi	72,247	Edwards, Amylia	86,746
Dutka, Patti	55,353	Eagles, Marnell	50,511	Edwards, Colleen	116,983
Dutton, Shellie	66,957	Ealey, Paula	78,877	Edwards, Graham	50,448
Duval, Courtney	120,953	Earis, Travis	53,020	Edwards, Joanne	77,652
Duzan, Nancy	65,022	Earl, James	87,917	Edwards, Kristopher	69,868
Dvernichuk, Janelle	55,020	Earl, Kelly	88,289	Edwards, Laura	66,938
Dvernichuk, Ranel	74,007	Earl, Lauren	92,098	Edwards, Shelly	96,950
Dwyer, Ashley	52,920	Earl, Shauna	78,082	Edwards, Terry	63,747
Dwyer, Destiney	77,509	Earle, Kimberley	87,720	Edwards, Valerie	96,225
Dy, Mary	54,463	Earnshaw, Karen	273,616	Edworthy, Chantelle	76,253
Dyck Brockman, Cheryl	76,311	Earnshaw, Lorisa	88,565	Efunwa, Uche	63,623
Dyck, Brian	115,413	East, Audra	94,182	Egbujuo, Ifeoma	50,110
Dyck, Chantelle	62,316	East, Evan	73,457	Eger, Karen	51,585
Dyck, Cheryl	55,404	Easton, Amy	97,478	Egeto, Afton	67,832
Dyck, Christine	76,866	Easton, Colleen	145,266	Egeto, Kyle	104,868
Dyck, Darla	97,970	Easton, Kevin	57,328	Eggerman, Glynnis	87,673
Dyck, David	75,901	Ebach, Chris	81,347	Eggerman, Jessie	51,250
Dyck, Dawn	83,408	Ebbert, Wanda	60,364	Eggum, Brittany	101,433
Dyck, Diane	81,737	Ebbett, Heather	103,146	Egland, Janette	55,192
Dyck, Donna	109,499	Ebenal, Ashley	65,823	Egland, Joy	51,982
Dyck, Emma	76,037	Eberechi, Victoria	62,052	Ehlert, Sheryl	61,096
Dyck, Gwen	63,153	Eberle, Braden	103,791	Ehman, Breanne	51,966
Dyck, Jolean	96,185	Eberle, Eileen	68,859	Ehman, Leah	109,105
Dyck, Karen	100,447	Eberle, Erin	107,064	Ehrlich, Victoria	145,825
Dyck, Kendra	81,726	Eberle, Janelle	64,741	Ehrman, Sandra	60,777
Dyck, Maryann	61,306	Eberle, Janet	118,845	Eichelberg, Corrine	50,086
Dyck, Michelle	89,587	Eberle, Lori	50,919	Eichhorn, Cynthia	93,357

Eichhorn, Jennifer	77,362	Elliott, Clark	74,775	Englesman, Shannon	70,603
Eichhorst, Jeffrey	125,217	Elliott, Crystal	111,129	English, Darcy	86,976
Eichorn, Teresa	99,478	Elliott, Debra	54,397	English, Dawn	102,053
Eidsness, Ruth	99,340	Elliott, Jason	83,142	English, Ivan	85,062
Eikel, Lynne	92,805	Elliott, Kendra	67,714	English, Roderick	113,808
Einarson, Lillian	52,814	Elliott, Patricia	53,944	Englot, Becky	53,136
Eisan, Lisa	56,898	Elliott, Teresa	65,098	Engstrom, Pamela	76,125
Eischen, Lisa	92,941	Elliott-Pohl, Chelsea	74,531	Enmark, Sherry	111,866
Eischen, Roxanne	110,899	Ellis, Carla	101,714	Ennest, Amanda	100,720
Eisenzimmer, Kathryn	78,572	Ellis, Heather	79,912	Ennis, Ashley	83,648
Eisenzimmer, Rosalie	53,493	Ellis, Jackie	89,952	Ennis, Coral	96,036
Eisner, Dianne	107,842	Ellis, Jessica	76,289	Ennis, Garcia	115,698
Eisner, Ingrid	81,226	Ellis, Kaylie	51,733	Enns, Adine	76,136
Eisner, Jody	61,345	Ellis, Kiley	51,131	Enns, Brett	172,031
Eisnor, Brendan	61,340	Ellis, Kristin	80,065	Enns, Christiana	51,556
Eiswerth, Chloe	64,128	Ellis, Madalyn	81,671	Enns, Jennifer	78,669
Ejiofor, Enyemaka	56,728	Ellis, Russell	72,458	Enns, Monica	58,595
Ekanem, Peter	53,998	Ellis, Shana	80,312	Enns, Nichole	75,958
Ekdahl Johnston, Allison	79,977	Ellis, Sharon	59,152	Enobio, Rishelle Kei	105,940
Eklund, Kayla	67,603	Ellis, Tracey	105,388	Enriquez, Lourdes	50,208
Ekoudi, Steve	107,754	Ellis, Yvonne	53,332	Enriquez, Rex	50,189
Ekstrom, Cindy	50,509	Ells, Nicole	81,179	Ens, Christa	50,818
El Kelani, Marry	97,393	Elmer, Barbara	71,556	Ens, Cindy	81,054
Elagamy, Sam	52,936	Elorde, Jeffrey	88,471	Ens, Diane	80,806
Elaschuk, Maryanne	59,754	Elorde, Johanna	94,767	Ens, Evan	91,510
Elash, Alexander	125,113	Elpa, Maria Else	58,154	Ens, Jackie	104,069
Elash, Beverly	122,151	Elsasser, Raylene	111,423	Ens, Jenna	52,371
Elash, Johanna	115,325	Elson Smith, Andrea	105,492	Ens, Jennifer	91,299
Elash, Michelle	106,115	Elton, Candice	112,292	Ens, Jody	64,389
Elder, Leita	91,493	Eluwa, Uche	61,236	Ens, Krista	50,037
Elder, Randi	70,110	Embaye, Lea	52,230	Ens, Tammy	74,298
Elek, Shauna	62,602	Emberley, Carrie	103,775	Ens, Tim	60,841
Elfar, Robert	79,417	Emery, Alison	91,878	Entem, Catherine	68,583
Elford, Denae	87,735	Emisch, Jessica	101,730	Entino, Ian Jay	112,860
Elford, Victoria	54,034	Emmatty Jose, Manoj Kumar	69,684	Entner, Darren	99,067
Elian, Nancy	95,549	Emms, Amanda	54,175	Entz, Fred	56,971
Elias White, Jennifer	104,779	Empey, Stacie	79,414	Entz, Rosa	57,045
Elias, Jennifer	50,329	Empleo, Angelique	62,906	Entz, Teresa	61,066
Eliason, Leigh Ann	96,514	Emro, Donna	57,818	Epp, Colleen	52,395
Eliasson, Cory	95,054	Encarnacion, Necy Belle	103,795	Epp, Graham	89,031
Elivera, Benelyn	50,926	Encorporado, Parker	61,894	Epp, Kate	67,514
Elizabeth Varghese, Tintu	67,017	Enebrad, Louie	55,399	Epp, Kelly	54,393
Elke, Laura	91,370	Enerido, Joemar	74,443	Epp, Kendall	64,971
Elke, Nathan	66,635	Engel, Barbara	52,139	Epp, Marisa	67,615
Elkew, Jada	92,602	Engel, Keith	74,340	Epp, Robynn	71,541
Ell, Grettalynn	347,133	Engel, Patricia	147,435	Epp, Rodney	111,278
Ell, Sandra	102,169	Engel, Sherry	97,580	Equina, Brittany	68,265
Ell, Sharlene	65,531	Engel, Stephanie	75,145	Erana, Gladys	81,193
Ell, Tawndra	59,303	Engelbrecht, Schalk	89,133	Erbach, Shelley	84,366
Ellert, Meghan	84,361	Engele Carter, Kari	82,278	Erdahl, Kristy	71,801
Elliot, Erica	78,788	Engele, Carla	105,153	Erdelyan, Marla	66,312
Elliott Rumpf, Karen	81,588	Engele, Kathleen	125,121	Erdman, Colleen	50,785
Elliott, Bernice M.	51,854	Engelke, Carmel	57,269	Ereth, Maria Janette	58,061
Elliott, Brooke	57,545	Engelke, Johann	105,487	Erhardt, Ashly	122,879
Elliott, Caitlin	78,205	Engen, Katherine	145,300	Erhardt, Carly	69,906
Elliott, Catherine	88,836	England, Sienna	69,644	Erhardt, Jolene	93,025
Elliott, Cheryl	175,238	Engler, Kathryn	89,961	Erhardt, Kelly	58,515

Erhardt, Loretta	106,678	Espenant, Rodney	100,324	Eveleigh, Jennifer	63,436
Erhardt, Naticia	83,896	Espenell, Gaye	89,646	Evenson, Cassidy	90,240
Erhaze, Eunice	88,990	Espina, Jesus	70,231	Evenson, Jackelyn	65,556
Erick, Brenda	55,493	Espinosa, Eilene Mae	99,204	Evenson, Terrah	52,060
Erickson Heide, Karen	61,985	Espinosa, Genaly	55,160	Eversen, April	70,013
Erickson, Beverly	50,592	Espiritu, Hannah	82,764	Evertman, Carol	111,919
Erickson, Coleen	115,870	Espiritu, Karina Bianca	68,454	Evertman, Ian	104,394
Erickson, Glenda	87,718	Essien, Benjamin	80,699	Evjen, Katherine	74,976
Erickson, Janel	68,170	Esson, Tania	119,030	Ewanchuk, Adrienne	72,268
Erickson, Jennifer	106,681	Estacio, Corazon	94,782	Ewanchuk, Ariana	102,457
Erickson, Joanne	59,634	Esteban, Antonio Enrico	57,177	Ewanchuk, Eunice	54,857
Erickson, Kirsta	103,616	Estella, Ann Marvi	76,874	Ewanchuk, Lara	80,218
Erickson, Morgan	85,354	Esterhuyse, Charlo	54,727	Ewanchuk, Lindsay	68,906
Erickson, Sara	87,214	Estey, Shelly	50,827	Ewanowich, Brianna	82,296
Erickson, Sarah	111,547	Estorco, Maria	93,823	Ewart, Amy	85,466
Erickson, Tracy	83,171	Etches, Robert	376,882	Ewashko, Michael	71,418
Ericson, Chelsea	59,330	Etcheverry, Andrea	93,297	Ewaskow, Darla	97,814
Ericson, Rayleen	54,143	Etcheverry, Chris	112,147	Ewen, Breanne	91,189
Erikson, Irene	88,206	Etcheverry, Geoff	93,833	Ewen, Clayton	64,696
Erixon, Amanda	74,624	Etcheverry, Lionel	61,220	Ewen, Kari	62,640
Erker, Dawn	72,936	Etcheverry, Lisa	104,901	Ewen, Linda	71,409
Erker, Jarrett	75,072	Etcheverry, Tristan	90,781	Ewen, Sandy	82,405
Erker, Rebecca	64,350	Ethier, Bernice	97,670	Ewert, Carla	94,903
Erlandson, Ashlyn	58,660	Ethier, Carla	79,592	Ewert, Matthew	53,368
Ermel, Kelsey	89,124	Ethier, Deneva	64,820	Exner, Brittany	64,138
Ermel, Lexi	90,330	Ethier, Jessica	70,769	Exner, Kurt	53,575
Ermel, Rebecca	108,310	Etter, Karla	56,436	Exner, Lance	122,221
Ermel, Stacey	88,194	Etter, Michele	102,196	Exner, Madison	64,153
Ermel, Tessa	99,530	Eugenio, Jeffrey	85,553	Exner, Taylor	54,660
Ernesto, Lourdes	51,660	Eugenio, Maria Corazon	51,701	Eyolfson, Jill E	64,143
Ernst, Bernadette	108,329	Eugin, Regin	111,670	Ezeogwum, Samuel	58,606
Ernst, Karla	81,969	Eulalia, Leonora	156,260	Fabay, Zenaida	58,033
Ernst, Ken	55,749	Euraoba, Cecilia	56,587	Fabbro-Ducharme, Ashley	69,211
Ernst, Raeann	77,070	Euraoba, Daryl Marie	94,855	Faber, Allison	60,761
Eros, Hazel	87,672	Euraoba, Kathryn	85,630	Fabian, Romuald	51,364
Erosa Lopez, Claudia	77,315	Euraoba, Misael	51,853	Fabian, Veronica	96,956
Erskine, Kimberly	106,972	Euraoba, Valeria	55,705	Facci, Marina	114,215
Ertman, Deborah	57,602	Euteneier, Sandra	160,417	Fafard, Jo Ann	106,837
Ervick, Jillian	88,548	Evangelista, Nomy	105,723	Fagnou, Bettylou	97,741
Erwin, Dre	165,814	Evanger, Shanna	81,843	Fahim, Qaiser	64,369
Esakin, Crystal	56,055	Evanisky, Crystal	65,917	Fahlman, Amanda	83,349
Esau, Tala	80,574	Evans, Ariel	80,397	Fahlman, Joann	54,401
Escanlar, Anabellee	52,182	Evans, Barbara	138,289	Fahlman, Randal	50,282
Esch, Suzanne	84,331	Evans, Catherine	87,493	Fahlman, Rebecca	84,312
Escobar, Dennis	50,216	Evans, Cathy	57,194	Fahlman, Robin	61,817
Escobarte, Michael	70,634	Evans, Christine	64,938	Fahlman, Theresa	113,178
Escorpiso, Emelda	106,890	Evans, Darcia	105,680	Fahr, Siegfried	57,256
Escorpiso, Mark Lawrence	52,838	Evans, Jenna	56,085	Fairbairn, Andrea	93,595
Escosia, Mary Gracielle	50,341	Evans, Jennifer	103,255	Fairbairn, Jennifer	53,518
Escott, Susan	117,416	Evans, Jody	85,607	Fairbairn, Steven	81,930
Escueta, Jackielyn	59,908	Evans, Kathy	76,067	Fairbank, Anita	56,753
Escuro, Michelle	102,044	Evans, Leah	93,000	Fairburn, Brittany	82,468
Esguerra, Arnold	145,928	Evans, Lisa	57,924	Faires, Meredith	105,178
Eskra, Brandon	98,596	Evans, Morgan	93,591	Fairman, Michele	54,530
Eskra, Marcy	74,933	Evans, Nadine	60,143	Faith, Karen	67,408
Espanol, Angelino Jr	123,661	Evans, Shae-Lynn	67,000	Faizali, Nahid	105,570
Espares, Ramel	55,582	Evashenko, Roxanne	59,522	Fakoya, Temitayo	99,362

Falade, Olubunmi	85,405	Fawcett, Tracy	62,904	Fell, Dakota	60,349
Falade, Tolulope	92,354	Fay, Christopher	96,656	Felling, Janice	158,102
Falana, Ayorinde	72,462	Fay, Jodi	81,910	Fellwock, Sonora	67,099
Falastein, Jennifer	93,590	Fay, Michael	100,447	Feloniuk, Maria	86,182
Falcon, Tanya	55,586	Fayant, Catherine	53,431	Felskie, Angela	63,411
Falk, Lisa	82,619	Fayant, Taylor	65,017	Fendelet, Kaitlin	81,471
Falkovska, Mariana	56,256	Faye, Melanie	82,746	Fendelet, Kim	77,953
Fallaria, Lani	61,073	Faye, Rachel	75,202	Fennell, Susan	63,390
Falloon, Nadine	115,754	Faye, Shelly	97,017	Fenner, Yvonne	143,172
Faluski, Tolulope	65,706	Fazakas, Miranda	91,630	Fennig, Michelle	62,274
Famador, Jerico	128,614	Fecht, Annette	55,243	Fenning, Craig	80,204
Famador, Mary Rocel	86,568	Fedak, Jessie	69,367	Fenrich, Valerie	78,879
Famulak, Kevin	82,340	Fedak, Stephanie	93,805	Fensom, Benjamin	78,167
Fan, Colleen	51,653	Federink, Heather	54,909	Fensom, Lindsay	80,403
Fan, David	112,207	Federspiel, Yvette	68,059	Fentiman, Madison	86,616
Fan, Jingtao	64,995	Fedorak, Cory	78,246	Fentiman, Penny	64,490
Fan, Rose Anne Mia	54,996	Fedorchuk, Kathy	104,868	Fenwick, Rhonda	99,258
Fannon, Lee Ann	108,044	Fedoriuk, Erin	94,949	Feraro, Aileen	62,010
Fantherope, Judy	51,961	Fedoroff, Kristi Jo	97,385	Ferenal, Jasmin	116,752
Farber, Riley	79,961	Fedoruk, Brett	51,492	Ference, Jeffrey	75,154
Farber, Tracy	115,357	Fedoruk, Diana	92,555	Ferguson Dodge, Karen	64,861
Farden, Melissa	53,589	Fedorychka, Jennifer	56,113	Ferguson, Erica	103,338
Farkas, Lynnmarie	73,857	Fedun, Karen	51,240	Ferguson, Erin	55,175
Farkes, Wanda	79,622	Fedun, Richard	52,784	Ferguson, James	75,483
Farn, Ann	89,442	Fedyk, Brian	88,363	Ferguson, Janet	88,148
Farnden, Janelle	95,106	Fedyk, Donna	85,837	Ferguson, Julia	71,283
Farnden, Joanne	99,825	Fee, Christal	76,302	Ferguson, Kim	60,056
Farnell, Trina	73,242	Fee, Kimberley	54,736	Ferguson, Lanalee	51,398
Farr, Alannah	99,896	Fehr, Alyssa	54,866	Ferguson, Lisa	54,393
Farrell, Allison	80,604	Fehr, April	50,370	Ferguson, Marilyn	74,616
Farrell, Amanda	53,569	Fehr, Candice	89,241	Ferguson, Megan	112,792
Farrell, Barbara	89,240	Fehr, Connie	51,298	Ferguson, Sheila	123,670
Farrell, Darla	104,281	Fehr, Crystal	64,857	Ferguson, Terrilynn	105,579
Farrell, David	105,713	Fehr, Guy	108,498	Ferguson, Wendy	112,301
Farrell, Grace	96,371	Fehr, Helen	99,346	Ferguson-Smith, Jean	62,501
Farrell, Margaret	53,805	Fehr, Janae	55,017	Ferland, Armande	94,649
Farrell, Nancy	76,682	Fehr, Janelle	70,926	Ferland, Beverly	99,855
Farrer, Chelsea	82,267	Fehr, Loretta	65,712	Fermo, Cristy	62,654
Farthing, Krista	113,938	Fehr, Lorrie	51,419	Fern, Kaeley	77,716
Fast, Brandon	64,806	Fehr, Mitchell	73,180	Fernandez, Ricardo	85,216
Fast, Graham	151,251	Fehr, Mona	51,078	Fernell, Karen	91,668
Fast, Kate	114,077	Fehr, Patricia	54,014	Ferrari, Karen	52,447
Fast, Kim	82,059	Fehr, Stephanie	84,769	Ferraton, Tamara	84,288
Fast, Wendy	69,948	Fehr, Stephanie	78,819	Ferre Tuico, Marilyn	52,880
Faucher, Rena	71,892	Fehr, Wayne	96,124	Ferre, Arien	80,740
Faucon, Rene	65,681	Fehr, Wendy	116,004	Ferrer Mingming, Maria Jean	76,747
Favel , Pamela	69,994	Feil, Roxanne	74,955	Ferrer, Jeanette	51,528
Favel, Brian	73,466	Feil, Shauna	101,097	Ferrer, Kathleen	51,198
Favel, Brittany	111,699	Feland, Leslie An	50,597	Ferridge, Chelsea	93,753
Favel, Dennis	54,828	Feldbruegge, William	96,526	Ferriol, Kenneth	54,631
Favel, Marilynn	53,979	Felicen, Martha	53,411	Ferriol, Maria Rachelle	108,326
Favel, Marlena	110,489	Feliciano, Marife	62,473	Ferris, Karin	63,770
Favel, Ryan	61,684	Felipe, Alejandro	50,071	Ferris, Sheri	52,868
Favreau, Glenda	91,777	Felipe, Armi Cheenee	80,327	Ferron, Shelley	54,765
Favreau, Jody	57,651	Felix, Megha	74,100	Fesalbon, Rosal	66,311
Fawcett, Amber	72,637	Felix, Rebecca	67,610	Feschuk, Janine	70,193
Fawcett, Jeffrey	66,622	Fell, Alyssa	100,596	Feschuk, Melanie	94,148

Fesciuc, Jennifer	115,091	Fineday, Robyn	57,808	Fjeldberg, Rynae	105,072
Feser, Janice	79,155	Finiak, Alissa	62,542	Flaaten, Alaina	85,387
Fesser, Kayla	67,736	Fink, Carla	86,724	Fladager, Lauryn	76,895
Fesser, Renee	83,812	Fink, Christopher	65,727	Fraig, Sasha	50,404
Fesyk, Alisha	69,046	Fink, Jillian	103,334	Flaman, Caitlan	81,532
Fetalino, Mark Anthony	107,558	Fink, Wendy	96,024	Flaman, Janice	131,866
Fetch, Bobby	64,988	Finlay, Laurie	75,395	Flaman, Mary Jane	55,204
Fetter, Katherine	51,828	Finlay, Serena	50,558	Flaman, Shandell	55,535
Fetter, Kelsie	65,309	Finlay, Wanda	59,018	Flamand, Sonia	75,593
Fettes, Echo	53,424	Finlayson, Kimberly	75,669	Flamont, Cindy	55,118
Fey, Danielle	69,311	Finley, Sandra	94,493	Flanagan, Courtney	62,938
Fiacco, Tasha	77,088	Finn, Lisa	85,209	Flanders, Roberta	99,250
Fiacco, Taylor	101,384	Finnan, Ryan	75,381	Flath, Kimberly	81,411
Fichter, Glenda	96,046	Finnerty, Patricia	59,452	Flavel, Jacqueline	102,831
Fichter, Kim	75,395	Finnie, Neil	90,621	Flavel, Kristen	81,908
Fichter, Loralee	66,617	Fiola, Hiedi	91,341	Flavel, Tricia	81,318
Fichter, Tamara	69,845	Fiolleau, Tammy	54,060	Fleece, Jason	75,604
Fichtner, Thora	83,833	Firby, Dayna	62,000	Flegel, Deborah	101,777
Fichtner, Tracy	76,140	Firby, Patti	92,852	Flegel, Erika	66,525
Ficor, Miranda	61,808	Firman Depeel, Christine	127,080	Flegel, Karen	54,408
Fiddler, Alicia	60,080	Firman, Keri	50,183	Fleger, Kimberly	78,615
Fiddler, Charity	72,335	Firomski, Curtis	73,498	Fleischhacker, Dane	79,099
Fiddler, Danielle	82,646	Fischer, Chandra	53,839	Fleischman, Chuck	62,518
Fiddler, Josephine	73,111	Fischer, Christine	104,868	Fleming, Christine	87,728
Fiddler, Nancy	84,708	Fischer, Janelle	71,902	Fleming, Cory	90,071
Fiddler, Shaunna	93,646	Fischer, Janice	99,338	Fleming, Shalon	99,646
Fiddler, Tracey	72,459	Fischer, Kyle	82,887	Fleming, Tamara	79,393
Fidek, Teagan	81,921	Fischer, William	100,645	Flengeris, Helen	86,594
Fidelak, Heather	59,869	Fiset Brezinski, Gisele	99,982	Fletcher, Jillian	96,400
Fidierchuk, Jana	78,611	Fish, Kelly	114,512	Fletcher, Samantha	70,948
Fidler, Bozena	52,833	Fisher Fuentes, Betty	69,186	Flett, Shaelene	90,669
Fidler, Mariusz	59,677	Fisher, Alix	70,378	Fleury, Beverly	72,526
Fidler, Rosanne	53,427	Fisher, Barbara	109,692	Fleury, Brenda	96,710
Fidyk, Melanie	96,606	Fisher, Bonnie	50,719	Fleury, Carol	54,547
Fieber, Marla	110,379	Fisher, Carmen	57,105	Fleury, Dean	93,427
Fiege, Patricia	51,579	Fisher, Chris	80,692	Fleury, Jason	62,227
Field, Cathy	74,575	Fisher, Danielle	90,331	Fleury, Meghan	91,588
Field, Elliott	80,016	Fisher, Judy	81,283	Fleury, Sophia	66,827
Field, Susan	94,330	Fisher, Mary Pat	55,845	Fleury, Tammy	50,018
Field, Susan	55,864	Fisher, Michelle	109,648	Fleury, Tyler	84,556
Fielder, Lori	72,143	Fisher, Monique	170,942	Floberg, Kymberly	73,209
Fieldgate, Michael	54,285	Fisher, Morgan	59,041	Flood, Ramona	106,420
Fielding, Roger	83,074	Fisher, Patti	54,483	Flora, Dell	124,874
Fiessel, Stacey	102,321	Fisher, Shelbi	78,171	Florek, Leanna	103,950
Fifield, Briana	54,183	Fisher, Teryn	94,929	Florence, Michelle	53,612
Figurasin, Hyacinth	102,942	Fishley, Melissa	59,604	Flores, Martin Louis	72,856
Fikoloma, Ruth	103,225	Fisk, Brittany	65,701	Florida, Helen	64,231
Filippi, Shelly	105,711	Fiske, Daniela	109,543	Florizone, Kristen	75,257
Fillion, Janice	99,627	Fitzgerald, Allyson	94,008	Flory, Sasha	93,780
Fillion, Soidao	58,412	Fitz-Gerald, Barbara	72,290	Flowers Evans, Melissa	88,723
Fillmore, Karen	97,084	Fitzpatrick, Stacey	58,295	Flundra, Connie	80,283
Filoteo, Jill	77,987	Fitzpatrick, Gail	61,842	Flynn James, Christine	80,905
Fincaryk, Linda	86,506	Fitzpatrick, Jennifer	61,930	Flynn, Heather	68,242
Findlay, Andrew	70,403	Fitzsimmons, Lynne	76,826	Flynn, Josie	80,485
Findlay, Jennifer	92,437	Fizzard, Andrea	105,498	Flynn, Krysta	70,130
Findlay, Molly-Rae	69,865	Fizzard, Sheldon	91,637	Flynn, Michael	132,612
Findura, Katarzyna	93,206	Fjeld, Terry	93,595	Flynn, Penny	78,560

Flynn, Wanda	50,706	Forsyth, Meghan	69,265	Franc, Joanne	104,968
Focht, Robin	103,886	Forsyth, Sharon	106,813	Francais, Garrett	113,571
Fockler, Stephanie	56,466	Forsythe, David	54,169	Francais, Maureen	58,557
Fofonoff, Shay-Lynne	51,303	Forsythe, Katelyn	51,072	Francais, Valerie	50,600
Fogal, Stacey	85,470	Fortier, Laurelle	68,815	Francis, Anthony	96,098
Fogarty, Kimberley	89,738	Fortier, Nancy	100,949	Francis, Bibin	129,088
Fogel, Jill	77,744	Fortin, Coralee	65,303	Francis, Dev	108,630
Fogg, Marianne	87,766	Fortin, Denise	56,904	Francis, Jennifer	79,602
Fogg, Paige	53,592	Fortin, Jacqueline	53,194	Francis, Jessica	70,567
Folden, Caryn	59,824	Fortin, Sherrie	58,282	Francis, Karen	84,331
Folden, Deanna	88,023	Fortowsky, Amber	78,292	Francis, Linta	78,144
Foley, Jodi	104,842	Fortowsky, Linda	81,133	Francis, Reid	125,378
Foley, Mikayla	72,527	Foss, Susan	105,270	Francisco, Jane	96,520
Folgering, Carina	78,940	Fosseneuve, Phoebe	71,088	Francisco, Lucila	97,473
Folk, Caitlin	80,080	Foster Tomlinson, Lyndsay	112,578	Francisco, Lyn	51,887
Folk, Liam	82,291	Foster, Amber	59,828	Franck, Beverley	52,897
Folk, Maria	97,562	Foster, Christopher	57,909	Frandsen, Cole	86,259
Folk, Ronald	127,578	Foster, Chrystal	98,805	Frank, Carla	53,948
Follero, Anabell	50,588	Foster, Erin	76,555	Frank, Denice	55,816
Follick-Ylioja, Jordyn	51,393	Foster, Mandie	56,581	Frank, Leah	91,794
Folorunso, Adeola	58,144	Foster, Marla	75,286	Frank, Lisa	98,162
Folorunso, Olaosebikan	107,317	Foster, Maryanne	77,812	Frank, Lori	172,065
Folster, Donna	51,770	Foster, Monica	105,603	Frank, Tammy	61,226
Folster, Kelsey	110,632	Foster, Stephen	119,351	Franklin, Karri	118,373
Folstrom, Marlene	52,351	Foster, Wendy	66,756	Franko, Janelle	50,037
Fong, Elizabeth	85,502	Foth, Katelynn	77,876	Franko, Joanne	93,134
Fonge, Humphrey	134,612	Foth, Marty	71,857	Franks, Alexandra	87,587
Fontaine, Keven	89,014	Foth, Nicholas	61,159	Fransoo, Cheryl	109,181
Fontaine, Owen	66,704	Foti, Lindsay	54,806	Fransoo, Colais	101,283
Fontaine, Steven	96,581	Fouillard, Chantel	84,482	Fransoo, Paul	84,331
Fontaine, Yvonne	115,415	Fouillard, Janessa	77,428	Franz, Deanne	73,544
Fontanilla, Gerardyn	52,164	Foulds, Brittni	53,553	Franz, Shannon	93,919
Fontanilla, Moonyeen	100,724	Foulds, Jenna	106,193	Franzke, Sascha	54,270
Foraie , Richelle	52,181	Foulds, Santana	50,332	Fraser, Bart	80,072
Forbes, Gary	59,876	Foulston, Nicole	82,586	Fraser, Carla	85,242
Forbes, Lorraine	50,993	Fountain, Kyla	109,782	Fraser, Kathryn	81,220
Forbes, Sacha Gay	111,780	Fountaine, Fabiola	80,054	Fraser, Nicole	95,328
Forbes, Shelley	90,248	Fourie, Phillip	256,296	Fraser, Robyn	72,232
Ford, Audrey	99,438	Fowler, Debbie	50,578	Fraser, Tara	83,542
Ford, Brittany	83,142	Fowler, Gwen	68,499	Fraser, Taylor	97,944
Ford, Kelly	76,889	Fowler, Nicole	70,694	Fraser, Taylor	59,080
Ford, Nicola	103,702	Fowler, Wendy	65,699	Frass, Connie	121,463
Forest, Kimberley	79,247	Fowlie Neufeld, Elena	69,221	Frassetto Meakin, Doriana	50,574
Forester, Chyanne	59,274	Fox Tittle, Julianne	65,600	Fraynak, Joanne	102,916
Forgeron, Gregor	97,032	Fox, Colleen	75,397	Frazer, Bailey	59,458
Forman, Sheila	107,754	Fox, Gail	98,823	Frazer, Jillian	72,411
Fornwald, Amanda	84,331	Fox, Jessica	69,017	Frazer, Rejeanne	90,559
Fornwald, Amanda	78,938	Fox, Lance	64,603	Frecon, Christa	75,733
Fornwald, Elizabeth	53,384	Fox, Marina	61,351	Frecon, Wendy	50,326
Fornwald, Katie	78,608	Fox, Marvin	95,499	Fredeluces Villaruz, Hazel	134,820
Fornwald, Melody	83,794	Fox, Michelle	70,233	Frederick, Shannon	90,948
Forrest, Dana	83,252	Fradette, Tracy	74,503	Frederick, Vanessa	69,104
Forrest, Melissa	69,454	Fraess, Darlene	59,427	Fredlund, Jennifer	88,778
Forrest, Rachelle	104,697	Frain, Amanda	89,765	Freeman, Brenda	98,220
Forsberg, Jaclyn	71,582	Frain, Samantha	99,542	Freeman, Joanne	110,999
Forster, Britney	78,457	Frame, Jessica	54,674	Freeman, Melanie	50,826
Forster, Gaytan	98,189	Franc Beaurivage, Lydia	100,478	Freeman, Melissa	65,343

Frei, Joanne	59,590	Friesen, Yvette	61,264	Fuller, Brenda	75,039
Freiheit, Karen	137,292	Friess, Shawn	85,260	Fuller, Kimberly	81,344
Freimark, Jaycie	86,093	Frieze, Tara	72,551	Fuller, Lacey	70,499
Freimark, Judy	69,575	Frise, Mary Ann	97,679	Fuller, Shelly	95,515
Freistadt, Kristen	73,490	Frisken, Kyle	65,557	Fullerton-Kustiak, Natasha	75,945
Freistadt, Lindsay	75,547	Frisky, Sharon	114,540	Fulmer, Andrew	76,097
Freistadt, Wanda	81,346	Frison, Denise	51,464	Fulmer, Michelle	68,053
French, Colin	91,422	Frith, Jill	71,501	Fung, Teresa	94,831
French, Karen	52,278	Fritshaw, Candice	77,572	Funk, Cheryl	84,288
Frerichs, Jennifer	92,513	Fritz, Lola	90,536	Funk, Jessica	76,332
Frerichs, Leann	62,544	Fritzke, Janice	82,945	Funk, Krista	97,137
Frerichs, Tina	63,285	Fritzler, Rachel	77,618	Funk, Lori	76,525
Freriks, Kendall	60,791	Froberg, Darlene	53,125	Funk, Rebecca	70,384
Frew, Nadiya	76,894	Froehlich, Cindy	114,556	Funk, Tania	61,164
Frey, Andrea	102,655	Froehlich, Deneen	93,595	Funk, Tanya	60,089
Frey, Angela	83,679	Froehlich, Jason	89,038	Funk, Tara Lee	106,089
Frey, Geoffrey	90,205	Froehlich, Kaitlyn	79,233	Funke, Annamarie	96,925
Frey, Tara	53,680	Froehlich, Kari	61,439	Funke, Sarah	88,172
Friars, Lauren	75,269	Froehlich, Kelly	82,516	Furber, Christine	93,564
Frick, Laurie	95,714	Froehlich, Perry	136,627	Furber, Sarah	64,066
Frick-Rozdilsky, Janlyn	112,268	Froehlich, Shayla	67,334	Furgason, Deandra	120,252
Friday, Heather	76,751	Froehlich, Tess	64,324	Furlong, Amber	55,598
Friedrich, Hermann	93,595	Froehlich, Virginia	63,651	Furman Pelzer, Susan	96,109
Frier, Debbie	95,394	Froese, Janna	63,340	Furneaux, Danielle	86,503
Fries, Amber	87,720	Froese, Jolene	61,991	Fusick, Patrick	58,205
Fries, Sydney	73,642	Froese, Julie	67,087	Fyke, Deana	54,175
Friesen, Brent	83,829	Froese, Margaret	62,952	Fyrk, Kristin	65,957
Friesen, Cameron	80,869	Froese, Theressa	67,263	Fyson, Brenda	54,239
Friesen, Chloe	53,734	Froese, Una	73,041	Gabel, Grant	93,529
Friesen, Della	98,759	Froese, Vanessa	79,885	Gabel, Leslie	120,571
Friesen, Dwayne	82,633	Froess, Mark	87,857	Gabion, Vance	102,693
Friesen, Gregory	72,247	Froh, Twyla	56,172	Gaboury, Angela	54,820
Friesen, Jordan	82,828	Frohlich, Christine	107,417	Gabric, Sandra	66,374
Friesen, Karen	74,166	Frohlick, Jill	66,066	Gabriel, Aaron	96,698
Friesen, Kasi	115,722	Frolek, Megan	64,088	Gabriel, Alice	52,780
Friesen, Kristyn	95,298	Frolick, Jayden	60,247	Gabriel, Donald	109,267
Friesen, Lorena	82,811	Frombach, Kristin	96,335	Gabriel, Leonard	80,713
Friesen, Lori	115,806	Frombach, Shelley	82,296	Gabriel, Raylene	77,919
Friesen, Lori	81,538	Frost, Emily	115,324	Gabriel, Robyn	77,098
Friesen, Margaret	94,904	Frostad, Kathryn	76,891	Gabriel, Tayla	74,721
Friesen, Marlene	79,100	Fruson, Mandee	85,449	Gabrielle, Shawna	80,953
Friesen, Melissa	104,869	Fry, Jody	89,154	Gabruich, Colleen	75,298
Friesen, Michelle	78,299	Fry, Julia	75,192	Gabruich, Nina	77,266
Friesen, Nancy	69,828	Fry, Kaitlyn	69,603	Gabrush, Chantal	81,415
Friesen, Rachael	71,000	Fry, Margaret	110,254	Gach, Kristee	99,139
Friesen, Raelynn	97,013	Fry, Stacy	52,835	Gadd, Lee Anne	82,579
Friesen, Randall	109,902	Fuchs, Chantalle	71,518	Gade, Chiranjeevi	101,377
Friesen, Reizah	104,201	Fuchs, Dennaye	96,244	Gader, Larissa	106,820
Friesen, Renae	75,023	Fuchs, Kelly	87,801	Gadon, Renan Rod	112,440
Friesen, Russell	70,242	Fuchs, Sharla	54,649	Gaerlan, Hazel	79,431
Friesen, Sara	73,049	Fudger, Nicholas	98,934	Gaetz, Samantha	92,423
Friesen, Sarah	109,484	Fudger, Stefany	79,519	Gafencu, Curtis	56,324
Friesen, Shannon	107,727	Fuentes, Marianela	98,415	Gafencu, Nickolas	72,180
Friesen, Shelbie	73,638	Fuerte, Jaemie Rae	126,989	Gaff, Aileen	51,891
Friesen, Stephanie	80,689	Fuhro, Heather	106,490	Gaff, Jo Ann	59,114
Friesen, Vincent	82,249	Fullawka, Sabrina	68,430	Gage, Chona	64,080
Friesen, Wendy	68,721	Fuller, Bonnie	99,809	Gagne, Jennifer	63,357

Gagnon, Dale	109,737	Garagan, Lisa	89,878	Gates, Kelsey	77,080
Gahizi, Glorioso	83,962	Garbe, Jeannette	81,302	Gatin, Peggy Lynn	84,413
Gaillard, Patricia	72,626	Garceau, Mathieu	65,511	Gatin, Sarah	138,762
Gainda, Pankaj	54,169	Garchinski, Kimberley	79,769	Gattinger, Clare	98,708
Gajadhar, Karen	57,851	Garchinski, Lori	172,068	Gatzke-Bartusek, Tammy	112,533
Galambos, Cara	73,241	Garcia, Cassandra	76,109	Gaucher, Adrien	113,059
Galambos, Jillian	67,780	Garcia, Janelle	70,701	Gaucher, Amera	58,639
Galan, Lacey	85,572	Garcia, Josefina	50,399	Gaucher, Tracey	71,493
Galan, Shaylee	95,376	Garcia, Zenaida	115,985	Gaudet, Dean	80,553
Galang, Alicia	60,678	Garden, Malcolm	61,227	Gaudet, Dori	136,487
Galang, Jaber	50,672	Gardikiotis, Tracy	91,385	Gaudet, Jade	101,280
Galatiuk, Shirley	94,856	Gardiner, Aimee	89,815	Gaudet, Laurel	53,717
Galenza, Gloria	50,935	Gardiner, Earl	92,491	Gaudet, Lauren	98,483
Galenzoski, Shelley	61,279	Gardiner, Erin	78,715	Gaudet, Megan	53,181
Galger, Colleen	75,320	Gardiner, June	54,480	Gaudet, Skye	102,469
Galger, Dayna	62,999	Gardiner, Mallory	72,900	Gaudia, Elena	60,584
Galger, Kathy	98,253	Gardiner, Melanie	102,663	Gaudio, Colleen	52,278
Galger, Tanya	51,552	Gardiner, Robert	53,014	Gaudry, Jon	106,184
Gallagher, Brenna	80,638	Gardiner, Sheri	96,424	Gaudry, Marie	93,595
Gallais, Leandre	91,391	Gardner, Aaron	98,780	Gaudry, Susan	75,524
Gallais, Nicole	80,962	Gardner, Terry	63,555	Gauthier, Alecia	104,165
Gallais, Triston	58,377	Gareau, Jennifer	68,704	Gauthier, Billiejean	56,090
Gallant, Darla	60,783	Gareau, Lana	84,331	Gauthier, Debbie	140,430
Gallant, Donna	55,142	Garibay, Charina	123,249	Gavel, Ashley	50,049
Gallant, Lee	89,859	Garies, Ashley	106,716	Gaveronski, Nancy	82,623
Gallant, Riccie-Lee	51,067	Garies, Elaine	86,947	Gavino, Claire Antonnette	54,150
Gallant, Taylor	61,377	Garinger, Jana	117,225	Gaw, Casey	98,390
Gallant, Trishia	76,113	Garland, Stephanie	92,083	Gawlak-Homernik, Anna	84,133
Gallenger, Kimberly	92,004	Garner, Caroline	84,688	Gawluk, Brenda	83,968
Gallins, Lori	73,425	Garnsey, Nicole	86,942	Gawthrop, Tori	68,269
Galloway, Justin	109,752	Garrard, Steve	72,054	Gayatenia, Cherry Ann	64,551
Galloway, Lesley	70,400	Garratt, Nancy	72,076	Gaynor, Natalie	66,373
Galman, Arturo	59,520	Garratt, Sharon	255,177	Gayton, Autumn	69,098
Galucan, Carolyn	112,851	Garrett, Christa	75,395	Gazeley Herr, Lana	66,986
Galuego, Paula June	126,238	Garrett, Michele	93,595	Gazmen, Julie	93,039
Galvin, Miranda	62,906	Garris, Cheri Lynn	93,565	Gbuzue, Nkemakonam	99,760
Gamble, Gwen	74,532	Garstin, Connie	58,126	Ge, Yamei	96,342
Gamble, Leslie	104,671	Gartner, Allyson	84,999	Geall, Bonnie	103,474
Gammel, Codi	54,543	Gartner, Ashleigh	66,500	Geall, Paige	64,645
Gammel, Joanne	53,948	Gartner, Brielle	91,583	Gebeyehu, Almaz	50,312
Gammel, Leanne	82,160	Gartner, Caroline	81,299	Gebhart, Deanna	98,403
Gamola, Elsie	52,138	Gartner, Deanna	52,925	Gebregiziber, Liya	80,573
Gan, Xiao Juan	73,204	Gartner, Diane	82,514	Gebreyesus, Dessie	59,527
Ganda, Harsha	98,398	Gartner, Heather	75,395	Geck, Denise	105,502
Ganes, Leanne	58,156	Gartner, Linda	109,195	Gecosala, Cynthia	150,381
Gangar, Sandeep	96,548	Gartner, Stephanie	107,285	Gedak, Stacey	103,439
Gangurde, Atish	51,784	Garven, Dayna	79,576	Geddert, Dawn	110,799
Ganitano, Carolina	50,474	Garven, Terri	90,249	Geddes, Denise	78,569
Gansauge, Logan	93,595	Garvie, Andrea	93,560	Gedir, Michelle	57,199
Ganshorn, Tara	87,806	Gascon, Maritess	55,242	Gee, Amanda	89,595
Gansinh, Amandeep	78,667	Gasior, Angela	94,377	Gee, Nathan	64,884
Ganugapati, Usharani	363,522	Gasper, Jennifer	98,405	Gee, Teresa	93,996
Ganzert, Janice	61,139	Gasper, Larry	76,112	Geetha, Rakesh Mohan	163,316
Gao, Min	64,915	Gaspers, Janice	86,252	Gegner, Joan	98,141
Gao, Wen	67,078	Gate, Melissa	97,702	Geiger, Dawn	71,404
Gao, Xiu Li	99,110	Gates, Glenda	92,511	Geiger, Donna	184,314
Garabedian, Rosine	96,970	Gates, Jill	84,417	Geiger, Michelle	60,262

Geil, Kaitlin	62,426	Gerein, Courtney	74,931	Giasson, Chandler	70,456
Geis, Kristina	78,454	Gerein, Erica	84,802	Giasson, Holly	62,917
Geisel, Jamie	65,681	Gerein, Jacqueline	101,167	Giasson, Tammi	91,548
Geisler, Crysta	89,490	Gerein, Kendra	59,195	Gibb, Kendra	60,509
Gelineau, Taylor	89,899	Gerein, Nicole	97,555	Gibbon, Loni	87,144
Gellner, Anneliese	57,375	Geresola Uy, Febe	111,716	Gibbons, Edith	103,490
Gelowitz, Alexandra	80,373	Gerla, Jennifer	66,827	Gibbons, Katherine	93,972
Gelowitz, Alyssa	55,634	Gerlach, Christina	52,727	Gibbs, Christina	84,242
Gelowitz, Denise	97,241	Gerlach, Karen	58,329	Gibbs, Lianna	73,158
Gelowitz, Jacqueline	73,610	Gerlinsky, Lisa	113,965	Gibbs, Nikki	95,571
Gelowitz, Karen	95,807	Germain, Barb	115,082	Giblin, Travis	94,184
Gelowitz, Lauren	87,711	Germain, Claudette	81,842	Gibney Long, Sandra	78,671
Gelowitz, Melissa	70,603	Germain, Marvin	75,975	Gibney, Kim	52,103
Gelowitz, Regan	54,455	Germaine, Cynthia	51,063	Gibney, Kiyomi	85,545
Gelsanao, Keith	88,516	German, Dayna	104,927	Gibney, Ruth	75,923
Gemarino, Eugene Jul	73,352	German, Hayley	52,985	Gibney, S. Colleen	103,754
Gembey, Deborah	81,437	German, Robert	83,720	Gibson, Alyssa	86,761
Gementiza-Crooc, Mariel	103,053	Germann, Christina	88,546	Gibson, Ashley	70,154
Gempesaw, Brian	53,182	Gero May, Wendy	95,162	Gibson, Beatrice	52,077
Genaille, Mandi	80,839	Gerrard, Joel	51,738	Gibson, Bonnie	119,244
Genciana, Carol Joy	135,189	Gerrior, Val	52,657	Gibson, Brian	64,417
Genest, Angie	63,624	Gerstenhofer, Cindy	50,474	Gibson, Cathy	78,018
Genik, Heather	104,868	Gerstner, Lisa	74,511	Gibson, Christine	68,546
Genkens, Charlene	52,055	Gerstner, Raeanne	57,214	Gibson, David	88,041
Genkens, Mandi	60,526	Gervais, Angela	62,194	Gibson, Desiree	60,117
Genova, Joyce	64,031	Gervais, Dianne	50,725	Gibson, Eileen	96,151
Genoves, Gilma	76,425	Gervais, Donnell	109,272	Gibson, Haley	72,356
Genoves, Wilbert	101,498	Gervais, Jennifer	53,094	Gibson, Jeff	98,829
Gent, Angela	56,537	Gervais, Katelyn	78,675	Gibson, Jillian	100,389
Gent, Nicole	52,328	Gervais, Kelly	76,364	Gibson, Julianne	94,470
Gentes, Allysa	56,038	Gervais, Lindsay	102,605	Gibson, Lorna	85,794
Gentes, Rob	172,067	Gervais, Thaine	116,521	Gibson, Lynann	77,813
Gentner, Twyla	97,593	Gervero, Maysunfe	122,151	Gibson, Marilyn	62,406
George, Alexa	68,901	Gerwing, Julie	89,027	Gibson, Megan	93,889
George, Angela	102,100	Gerwing, Marilyn	82,594	Gibson, Nicole	55,370
George, Anumol	98,514	Gerwing, Paige	64,370	Gibson, Norleen	60,567
George, Danielle	50,343	Geschwandtner, Erika	52,573	Gibson, Suzanne	78,298
George, Jigsy	102,549	Gessell, Mickey	99,445	Gibson, Terrence	82,554
George, Myrna	67,947	Gessner, Dusten	84,650	Giday, Alegnta	54,807
George, Remya	68,373	Gessner, Kathleen	59,346	Giddings, Gail	83,681
George, Rojan	54,894	Gessner, Monique	95,146	Giebel, Shelley	128,366
George, Suneesh	102,011	Gettis, Jennifer	68,028	Gieg, Brian	87,954
George, Tricia	104,943	Gettle Mclean, Madeline	67,975	Gieg, Teresa	95,506
Georgekuruvilla, Thara	57,394	Gettle, Peggy	80,004	Gieni, Chelsea	68,783
Georget, Alden	96,152	Getz, Alice	71,616	Gieni, Kathleen	64,051
Georet, Arden	72,552	Getz, Bradley	60,643	Gieni, Nicole	70,147
Georet, Caitlyn	124,422	Getzinger, Cindy	78,400	Gienow, Joan	70,485
Georet, Deborah	103,035	Getzlaf, Russell	71,096	Giesbrecht, Angela	70,993
Georet, Kymberlie	66,226	Getzlaf, Whitney	93,595	Giesbrecht, Bradford	88,859
Georet, Sheila	69,770	Ghanbari, Sepehr	50,320	Giesbrecht, Brianne	72,132
Georet, Valerie	115,535	Gharini, Crystal	56,178	Giesbrecht, Colin	104,289
Gerard, Yolande	113,399	Ghatauray, Kiranpree	82,779	Giesbrecht, Delphine	79,186
Gerber, Victoria	59,494	Ghebrai, Oriet	54,813	Giesbrecht, Gail	123,698
Gerbig, Karen	100,621	Giannetta, Toni	113,359	Giesbrecht, Jessica	76,816
Gerbrandt, Amanda	85,430	Giannios, Andreas	82,554	Giesbrecht, Kirsten	59,785
Gerbrandt, Shelley	96,043	Gianoli, Haley	74,283	Gieselman, Chantelle	69,358
Gerein, Andrea	81,554	Gianoli, Patricia	53,273	Giesen, Tanya	68,829

Giesinger, Katherine	71,758	Ginther, Debra	117,005	Godwin, Carly	68,868
Giesinger, Shawna	105,336	Ginther, Penny	89,836	Godwin, Mackenzie	83,249
Gifford, Matthew	126,592	Ginther, Ronald	146,920	Goebel, Carmen	55,062
Gignac, Ramona	67,867	Giocoli, Michelle	52,171	Goebel, Tammy	113,743
Gilbert, Christa	54,530	Giocoli, Vito	60,331	Goebel, Wendy	98,361
Gilbert, Natasha	86,592	Girard, Nicole	60,133	Goeres, Julie	107,446
Gilbertson, Kristine	72,157	Girardin, Theresa	104,351	Goertzen , Sherri	84,646
Gilbertson, Rhonda	51,940	Girling, Jack	54,456	Goertzen, Curtis	69,279
Gilchrist, Dana	82,520	Girling, Trisha	105,979	Goertzen, Sabrina	96,284
Gilchrist, Donna	50,290	Giroux, Janice	160,188	Goettler, Darla	83,979
Gilchrist, Michelle	90,285	Giroux, Kristin	81,069	Goetz, Brooklyn	63,804
Gilchuk, Jessica	53,575	Giroux, Madeleine	91,657	Goetz, Leah	72,202
Gilecki, Ashley	52,666	Giroux, Tanya	93,595	Gogal, Shannon	79,529
Gilecki, Laura	66,187	Gislason, Alanna	83,979	Gohm, Christine	53,618
Giles, Shannon	55,370	Githegi, Nicole	91,266	Gokavi, Christina	78,674
Gilewicz, Cynthia	72,980	Gjesdal, Pamela	97,926	Golbar, Muzeyyen	52,978
Gilham, Kaley	74,197	Glab, Mellissa	113,683	Gold, Dawn	83,127
Gilhooly, Amanda	71,678	Glabus, Shelley	55,970	Gold, Heather	90,884
Gilhuly, Debbie	70,052	Gladeau, Catherine	51,177	Gold, Karla	103,705
Gilkinson, Heather	55,679	Glas, Lindsay	51,230	Goldak, Cole	91,867
Gill, Catherine	68,165	Glas, Shannon	102,229	Goldbeck, Nicole	96,786
Gill, Chris	77,631	Glascock, Mikaela	65,022	Golden, Barbara	65,128
Gill, Jaqui	101,506	Glass, Amy	91,558	Goldfinch Dube, Carmen	121,283
Gill, Marianne	65,733	Glass, Michelle	77,638	Goldfinch, Kelly	81,788
Gill, Nicole	60,488	Glass, Ryan	50,057	Goldie, Leslie	75,507
Gill, Paramjeet	139,809	Glasser, Monica	65,697	Golding Guest, Leanne	76,428
Gill, Randeep	73,948	Glaves, Connie	186,957	Golding, Ronda	65,540
Gill, Rosanne	56,375	Gleadow, Aaron	85,375	Golding, Taina	104,620
Gill, Sarbrinder	84,920	Gleadow, Eva	68,457	Goldstone, Camille	57,364
Gillanders Bell, Tara	99,329	Gleim, Sandra	108,125	Goldstone, Shannon	97,695
Gillanders, Jennifer	101,294	Glen, Dawn	65,904	Golez, Airah	60,048
Gillen, Jeffrey	75,025	Glister, Sherrie	75,395	Golez, Analyn	61,177
Gillen, Toby	91,672	Glodoveza, Eloisa	110,064	Golez, Leovi	59,774
Gillespie, Alison	85,236	Gloeckler, Lisa	57,800	Goller, Shelley	88,418
Gillespie, Carla	67,666	Gloria, Marites	51,571	Goluboff, Shaina	77,599
Gillespie, Laurie	103,456	Glover, Marcie	80,553	Gomentong, Rosita	53,889
Gillgannon, Anna	99,691	Glover, Sara	98,930	Gomez, Jesna	84,884
Gillies, Jennifer	80,099	Glover, Tara	94,797	Gonzales , Paul	54,661
Gillies, Tamara	68,398	Glow, Angela	92,703	Gonzales, April	51,255
Gillies, Tracy	53,760	Glowa, Lorne	82,753	Gonzales, Bobby	50,027
Gillings, Christopher	93,595	Glum, Shelly	78,248	Gonzales, Mark	70,988
Gillis, Amy	62,396	Gmerek, Renita	92,106	Gonzales-Delima, Lyra	80,654
Gillis, Carol	121,376	Gnam, Greg	51,373	Gonzalez-Bravo, Mayra	80,631
Gillis, Corrinne	57,588	Go, Arlyn	75,345	Good, Glenna	52,493
Gillis, Dorothy	54,410	Go, John	82,611	Good, Laurie	109,809
Gillis, Tammy	106,697	Gobeil, Donovan	66,049	Goodall, Lana M	50,445
Gilliess, Sarah	96,523	Gobeille, Yvonne	60,410	Goodbrand, Caitlynn	62,087
Gillott, Carol	97,651	Gobie, Anne	63,376	Goodbrand, Ivy	53,357
Gillott, Sherren	88,919	Goddard, Susanne	119,048	Goodfellow, Cameron	71,812
Gilmour, Amanda	84,061	Goddard, Tracy	78,532	Goodfellow, Erin	107,754
Gilmour, Janel	78,557	Godenir, Leah	56,989	Goodison, Melonie	99,380
Gilmour, Judy	70,115	Godenir, Paulette	104,870	Goodman, David	94,025
Gimeno, Honeyleth	89,991	Godin, Baillie	89,248	Goodman, Kayla	99,104
Gimoro, Milagros	59,512	Godoy, Charlene	50,316	Goodson, Judy	53,028
Gingras, Kirsti	66,155	Godoybaca, Sylvia	57,193	Goodtrack, Jacquelin	64,653
Ginter, Betty	50,338	Godson, Kevin	54,341	Goodwin, Jessica	85,504
Ginter, Stacey	60,113	Godwin, Amanda	106,087	Goodwin, Traci	98,589

Goodyear, Bret	72,501	Govier, Tanya	129,446	Grant, Katherine	81,868
Gooliaff, Dolores	60,954	Gowda, Linda	110,848	Grant, Leona	95,100
Goosen, Kimberley	99,052	Gower, Peggie	88,222	Grant, Lyle	137,483
Gopal Joseph, Ephraim Joseph	88,080	Grabka, Jillian	84,911	Grant, Marnie	65,828
Gopher, Anita	65,094	Grabowski, Stephanie	68,930	Grant, Taisha	74,346
Gopinathan Pillai Sukumariamma, Rahul	99,335	Grace Estate Of, Melanie	115,524	Grant, Tanya	88,010
Gorbenko, Russel	102,164	Grado, Derrick	81,821	Grasby, Michele	93,809
Gordon, Amanda	82,172	Grado, Meaghan	69,976	Grasdal, Patricia	176,181
Gordon, Ardis	54,481	Graf, Chenelle	63,764	Grassl, Chelsey	60,279
Gordon, Brittany	103,361	Graf, Dianne	98,420	Gratton, Candace	96,623
Gordon, Calla	78,074	Graf, Dorothy	77,804	Grauer, Karen	116,991
Gordon, Cathy	102,046	Graf, Jan	93,595	Graupe, Lori	133,749
Gordon, Emily	89,893	Graf, Meagan	95,236	Gravelle Allenby, Angela	96,606
Gordon, Erica	73,157	Graham, Alyssa	53,753	Gravelle, Lisa	88,519
Gordon, Jacqueline	56,660	Graham, Amberly	72,885	Graves, Curtis	81,813
Gordon, Janelle	87,792	Graham, Cathy	60,747	Graves, Stephanie	67,806
Gordon, Jennifer	54,393	Graham, Charissa	82,608	Graw, Andrea	103,602
Gordon, Jessica	74,484	Graham, Christina	103,618	Graw, Vivian	60,086
Gordon, Julie	91,957	Graham, Cindy	172,065	Gray, Carolyn	111,640
Gordon, Layne	93,814	Graham, Donna	72,042	Gray, Cory	70,569
Gordon, Lindsay	103,866	Graham, Erin	97,526	Gray, Deborah	99,184
Gordon, Lorelei	54,393	Graham, Gerald	65,697	Gray, Georgina	51,711
Gordon, Marianne	63,907	Graham, Jeanette	70,291	Gray, Janet	87,518
Gordon, Maureen	50,142	Graham, Krystal	74,552	Gray, Jessica	69,040
Gordon, Robert	124,385	Graham, Marcie	101,819	Gray, Lois	59,213
Gordon, Sheena	63,773	Graham, Rhonda	96,656	Gray, Raymond	54,292
Gordon, Shelby	78,936	Graham, Shelly	56,360	Gray, Shawna	82,690
Goreckte, Kathryn	60,391	Graham, Sheryl	51,814	Gray, Tyler	75,167
Gorin, Aaron	65,909	Graham, Shiela	87,344	Graza, Maria Cecilia	105,243
Gorkoff, Karey	85,463	Graham, Teagan	60,639	Greaves, Jolene	68,067
Gorkoff, Tonya	74,437	Graham, Tyrone	69,956	Green, Andrea	102,166
Gorman, Amber	60,089	Grainger Low, Laura	50,178	Green, Carla	87,128
Gorman, Bryce	62,796	Grainger, Amanda	111,095	Green, Emarie Ann	54,127
Gorman, Kara	50,909	Grainger, Christina	91,357	Green, Mindy	84,885
Gorman, Nada	93,595	Grambo, Angela	56,174	Green, Nicole	76,535
Gorrill, Faye	79,895	Gramlich, Shelby	93,259	Green, Shelly	65,697
Gorsalitz, Jordan	56,963	Grammatico, Dino	623,154	Green, Stephanie	117,339
Gorst, Jade Lee	65,043	Grams, Taylor	75,682	Green, Veronica	61,776
Gosling, Kerri	95,554	Granadillo, Sarah Jane	76,212	Greenbank, Jenniene	84,038
Goss, Aimee	64,762	Grand, Brett	50,271	Greene, Brenda	53,355
Gossen, Kristy	108,891	Grandberg, Margaret	65,304	Greenfield, Robert	64,854
Gossen, Raelyn	57,790	Grandel, Contessa	90,612	Greenhow, Michael	50,045
Gotchia, Guylaine	134,888	Grandel, Kendra	106,525	Greening, Diane	51,310
Gotengco, Jacqueline	81,492	Grane, Heather	119,985	Greening, Kathleen	51,485
Gotoc, Menardo	76,149	Granello, Marco	91,099	Greening, Sarah	80,601
Gotts, Alexandra	61,478	Granger, Angela	107,597	Greenlay, Sharleen	51,713
Gottselig, Anita	90,518	Granger, Morag	110,635	Greenwald, Kelly	93,471
Gottselig, Darryl	109,144	Granger, Paige	89,744	Greenwald, Tammy	73,960
Goudy Lodoen, Laura	66,261	Grant, Bradley	76,321	Greenwood, Kelly	56,386
Goudy, Michelle	52,328	Grant, Carol	106,205	Greenwood, Kent	109,289
Gould, Darrian	53,311	Grant, Christopher	87,426	Greenwood, Pat	114,696
Gould, Tracy	75,397	Grant, Chrystal	97,688	Greer, Stephanie	101,041
Goulet, Doris	52,369	Grant, Erika	96,884	Gregg, Maya	80,697
Goulet, Mercedes	56,855	Grant, Gerri	86,268	Gregoire, Ashley	81,611
Goulet, Shauna	50,947	Grant, Gregory	124,176	Gregoire, Barbara	53,691
Govan, Shaunna	65,196	Grant, Janell	95,887	Gregoire, Gillian	57,912
		Grant, Jason	54,169	Gregorash, Susan	62,216

Gregorio, Lourdes	53,470	Groenen, Harry	74,476	Guest, Jennifer	70,340
Gregory, Alicia	96,804	Groenendyk, Kelly	66,178	Guest, Katrina	82,804
Gregory, Kevin	80,102	Groenveld, Clayton	104,629	Guiao, Melinda	76,507
Gregory, Laura	78,095	Groenveld, Layli	54,148	Guidinger, Joanna	100,075
Gregory, Michelle	80,647	Groff, Heather	65,828	Guieb, Carmencita	80,307
Gregoryk, Carol	218,767	Grohs, Trina	118,926	Guigon, Natalie	69,537
Grela, Joseph	84,353	Grona, Miranda	101,434	Guillemin, Jasmine	80,390
Grenier, Karen	95,822	Grona, Romney	58,252	Guillemin, Jo Anne	104,871
Grenier, Melissa	75,389	Gronhovd, Morgan	68,144	Guillemin, Valerie	75,939
Grenier, Stephanie	77,133	Gronhovd, Wanda	75,222	Guina, Charlene	66,743
Greschner, Kelli	73,717	Gronick, Sabrina	91,110	Guina, Kathleen	104,220
Greschner, Matthew	86,160	Gronsdahl, Joy	120,886	Guina, Rochelle	78,907
Gress, Jacqueline	68,193	Gronvold, Tracy	95,694	Guingab, Elinore	120,547
Gress, Penelope	85,966	Grose, Jenna	77,451	Guitard, Michelle	106,126
Gretchen, Monica	54,783	Grosenick, Margot	50,846	Gulak, Aarron	82,057
Greuel, Carla	71,160	Gross, Alexandra	105,628	Gulka, Leslie	146,145
Greuel, Cindy	110,087	Gross, Darlene	52,591	Gulka, Marianne	104,575
Greuel, Glenda	59,253	Gross, Dawn	77,141	Gulka, Shane	64,666
Greva, Melissa	81,081	Gross, Janet	85,284	Gulka, Tracy	80,137
Greville, Jason	85,552	Gross, Joren	100,601	Gulka-Longworth, Sheryl	68,344
Grewal, Amandeep	101,179	Gross, Linda	104,383	Gullacher, Christine	85,223
Grieman, Kaitlyn	115,846	Gross, Tracy	98,925	Gullacher, Joanna	93,838
Grieman, Lyle	90,700	Grosskleg, Jessica	82,552	Gulrud, John	71,280
Grier, Vanessa	89,544	Grosskleg, Marina	69,402	Gulutzan, Melanie	96,002
Griffin, Erica	56,642	Groth, Jhalene	63,449	Gumanid, Rejoice	65,682
Griffin, Jessica	70,359	Groth, Taylor	89,969	Gumban, Avelino Jr	141,044
Griffin, Kathy	107,023	Groves, Brenda	111,939	Gumisiriza, Michael	50,990
Griffin, Lonnie	66,426	Groves, Jacqueline	67,295	Gummeson, Mary Ellen	50,597
Griffin, Lorraine	79,096	Grovestine, Carol	81,755	Gummeson, Phyllis	75,825
Griffin, Sharon	136,627	Gruening, Kersten	113,495	Gumtang, Bon Ryann	82,811
Griffith, Tanya	105,159	Grueter, Curtis	60,259	Gumtang, Gerlyn	53,624
Griffiths, Ellen	75,105	Grund, Tracy	81,126	Gumtang, May Juliet	53,945
Griffiths, Jazzmin	73,775	Grunert, Jennifer	64,796	Gunhold, Jenica	83,833
Griffiths, Tara	104,868	Grunert, Kristin	97,068	Gunn, Karen	123,661
Grift, Peggy	113,585	Grusie, Michelle	73,426	Gunn, Rebecca	111,132
Grigg, Karlee	87,726	Gruszcynska, Iwona	67,886	Gunther, Tamara	88,295
Grigo, Sandra	92,722	Gruza, Brittany	80,803	Guo, Lin	85,289
Grigorovich, Shelly	93,478	Grymaloski, Karen	94,550	Guo, Xianyun	55,672
Griller, Karen	53,502	Grywacheski, Alyssa	104,220	Gupta, Deepika	51,124
Grimard, Cindy	85,683	Grywacheski, Ashley	116,546	Gupta, Sangeeta	112,477
Grimard, Jo Anne	55,398	Grywacheski, Karen	99,452	Gurney, Krista	97,607
Grimard, Lesley	74,113	Guan, Kellie	61,774	Gurney, Nelia	73,268
Grimard, Leslie	70,455	Gubbe, Greg	97,433	Gurniak, Darlene	52,441
Grimard, Raynald	88,432	Gubbe, Joanne	81,251	Gurski, Adell	76,988
Grimard, Renee	63,626	Gubbe, Spencer	92,624	Gursky, Sherry	115,953
Grimard, Sharon	75,691	Guckert, Jocelyn	72,322	Guskjolen, Kristel	76,439
Grimard, Sherlyn	72,501	Gudmundson, Holly	55,922	Guspodarchuk, Bernice	65,708
Grimeau, Crystal	59,589	Gudnason, Douglas	86,601	Gust, Louise	71,358
Grimes, Lisa	95,238	Gudnason, Molly	52,063	Gust, Raymond	77,953
Grimes, Sheena	113,335	Gueco, Glenda	50,802	Gustafson, David	53,792
Grimes, Tricia	56,776	Guedo, Brooke	80,535	Gustafson, Sara	54,169
Grimm, Amy	55,270	Guenther, Crystal	98,830	Gustafsson, Laurie	95,720
Grinde, Louise	51,191	Guenther, Wendy	74,808	Gustilo, Andrea	69,301
Grise, Elya	95,546	Guenzel, Suzanne	93,855	Gustilo, Katherine	147,374
Grobowsky, Kerri	77,779	Guerra, Fernando	88,875	Gustilo, Marcelino	54,066
Grochulski, Aleksandra	86,286	Guerra, Rachel	54,160	Gutang, Amorlina	51,487
Grodzinski, Lisa	88,154	Guerrero, Marielena	118,499	Gutheil, Jocelyn	132,333

Guthrie, Brent	54,011	Hagglund, Marlene	114,002	Hallam, Dan	55,618
Gutting, Andria	76,353	Hagglund, Maycia	87,947	Halland, Rachel	69,320
Gutwin, Kim	98,787	Hagman Obst, Lana	57,824	Hallberg, Kari	94,860
Guy, Jacqueline	83,924	Hagman, Brooklyn	97,299	Hallborg, Carla	79,956
Guy, Sheri	79,915	Hagos, Yordanos	133,860	Halldorson, Hallie	88,636
Guzak, Jennifer	125,428	Hahn Brown, Noreen	82,883	Halliday, Carissa	50,938
Gwilliam, Rosella	103,935	Hahn, Amanda	82,760	Halonen, Melanie	100,701
Gyoerick, Ashley	68,106	Hahn, Bailey	81,396	Halsall, Dawn	53,255
Gyoerick, Robin	71,253	Hahn, Carrie	91,664	Halstrom, Lorna	97,904
Gyorfí, Cindy	112,199	Hahn, Clarissa	77,410	Halter, Chelsie	80,495
Gyorfí, Samantha	74,261	Hahn, Richelle	87,088	Halter, Darlene	58,282
Gysler, Debora	101,737	Haichert, Jackie	52,224	Halter, Sherri	54,858
Gyug, Jordan	66,007	Haichert, Pamela	93,228	Halvorsen, Elaine	104,868
Ha, Ngoc	81,041	Haid, Lori	107,308	Halvorson, Cindy	72,251
Haack, Corinne	93,595	Haider, Chantal	71,030	Halvorson, Jordyn	79,255
Haag, Kiera	81,448	Haidt, Nicolette	95,894	Halwachs, Michaela	94,326
Haapala, Amanda	80,832	Haight, Lisa	50,921	Halyk, Edith	105,597
Haapala, Jaclyn	65,287	Haight, Lyle	95,426	Halyk, Joanna	94,839
Haapala, Lindsey	64,853	Haight, Sarah	67,347	Halyk, Marcie	62,835
Haas, Jannah	84,506	Haimanot, Elaine	52,598	Halyk, Theresa	101,363
Haas, Rylan	75,830	Haines, Aleina	106,199	Ham, Hyun Seung	50,108
Haberman, Cory	101,758	Haines, Ashley	57,050	Ham, Sharon	74,034
Haberman, Joan	57,443	Haines, Kelsey	72,669	Hamel, Chelsea	91,093
Habermehl, Patricia	79,610	Hainstock, Donna	84,331	Hamel, Jennifer	125,947
Habib, Amir	72,039	Hainsworth, Amanda	80,095	Hamel, Norma Jean	74,018
Habte, Weyneshet	69,481	Halarewich, Sheryl	96,843	Hamelin, Brien	82,782
Hachkewich, Yvonne	93,595	Halbgewachs, Darci	69,651	Hamelin, Paula	78,282
Hack, Faith	62,338	Halbgewachs, Mary	90,005	Hameluck, Cory	71,885
Hack, Katherine	75,349	Halchyshek, Donna	77,819	Hameluck, Paul	104,142
Hack, Tracy	89,703	Halcro, Lindsay	75,590	Hames, Lisa	108,283
Hackinen, Allison	86,672	Halde, Serge	99,774	Hames, Shelly	75,092
Hackl, Craig	83,221	Hale, Kendra	64,419	Hamill, Paul	85,437
Hackman, Kathleen	72,619	Halewich, Danielle	74,835	Hamilton Rask, Shannon	75,984
Hackywicz, Kirsten	91,772	Halford, Jacqueline	51,326	Hamilton Trottier, Bonnie	63,721
Hadland, Brenda	78,244	Halikowski, Danielle	69,381	Hamilton, Amy	106,672
Hadland, Glen	54,274	Halili, Marjorie	105,838	Hamilton, Brett	99,413
Hadley Cole, Rona	96,527	Halipchak, Carson	68,822	Hamilton, Brett	75,010
Hadley, Allyson	75,332	Hall Galger, Tara	82,940	Hamilton, Claire	55,984
Hadubiak, Constance	79,842	Hall, Allison	82,043	Hamilton, Darwin	64,728
Haduik, Connie	105,298	Hall, Calla	89,322	Hamilton, Erica	65,894
Haduik, Krystal	108,487	Hall, Cynthia	57,746	Hamilton, Haley	71,705
Haduik, Shaunna	108,509	Hall, Darla	88,470	Hamilton, Kaitlyn	64,590
Haduik, Susan	93,912	Hall, Debra	58,293	Hamilton, Katrina	81,633
Hafezi, Rata	84,535	Hall, Erin	73,853	Hamilton, Kieran	90,046
Hafner, Laurie	94,073	Hall, Indira	68,950	Hamilton, Kim	108,882
Hagan, Tracy	93,330	Hall, Jeanette	107,996	Hamilton, Laurie	54,693
Hagel, Amanda	106,963	Hall, Jennifer	64,695	Hamilton, Marcella	122,504
Hagel, Carolyn	72,274	Hall, Juanita	55,168	Hamilton, Sally	92,287
Hagel, Cheryl	86,395	Hall, Judy	53,615	Hamilton, Trudy	106,170
Hagel, Jaime	66,498	Hall, Leanne	51,830	Hamm, Audrey	97,858
Hagel, Kaylyn	86,749	Hall, Megan	92,645	Hamm, Jeffrey	88,685
Hagen Lyster, Adrienne	89,760	Hall, Michelle	69,762	Hamm, Jerilyn	87,966
Hagen, Naomi	89,007	Hall, Miranda	87,560	Hamm, Marie	88,114
Hagen, Savannah	78,938	Hall, Shirley	80,459	Hamm, Wrangler	55,265
Hager, Brad	72,990	Hall, Tracey	77,104	Hammel-Kampus, Frances	86,470
Hagerty Kindrachuk, Nicole	86,671	Hall, Trisha	70,708	Hammell, Laurie	87,148
Haggerty, Lisa	126,584	Halladay, Amanda	78,192	Hammer, Britney	112,509

Hammerschmid, Bobbi Jo	61,502	Hansen, Shanna	65,433	Hardy, Tasha	62,733
Hammond, Neal	63,191	Hansen, Stanley	90,539	Hardy, Tricia	100,714
Hammond, Shea	78,998	Hansinger, Sonia	97,549	Hare, Kylie	86,164
Hamoline, Carlie	73,187	Hanson, Alexandra	97,265	Hareuther, Jennifer	91,301
Hamoline, Norman	90,190	Hanson, Bianca	106,049	Hargrave, Lori	100,390
Hamoline, Rebecca	76,923	Hanson, Brenda	106,951	Harker, Amber	57,960
Hampton, Bonnie	119,595	Hanson, Brenda	75,395	Harker, Katelyn	116,490
Hampton, Carmen	71,648	Hanson, Caitlin	85,444	Harker, Kendra	59,228
Hampton, Debra	84,007	Hanson, Candice	89,996	Harker, Wendy	69,886
Hampton, Deziree	51,014	Hanson, Chad	58,560	Harkness, Jeanette	88,331
Hamula, Camille	149,041	Hanson, Cindy	54,071	Harkness, Teah	93,786
Hamulas, Cindy	113,002	Hanson, Cynthia	115,298	Harle, Connie	105,756
Han, Jiwon	59,553	Hanson, Dustin	81,574	Harley, Glenys	99,187
Hana, Catherine	67,924	Hanson, Heather	80,204	Harley, Jodilynn	89,052
Hanbridge, Kathleen	89,494	Hanson, Jolene	140,840	Harley, Raylene	82,764
Hancheroff, Lisa	93,590	Hanson, Judy	53,345	Harlington, Leora	97,954
Hancheroff, Selena	69,097	Hanson, Kimberly	67,575	Harmon Atkinson, Monique	93,595
Hancock, Jason	82,202	Hanson, Kimberly	50,969	Harmon, Heather	51,669
Hancock, Margaret	125,625	Hanson, Lindsay	89,583	Harms, Carrie	61,786
Hancock, Tracee	160,631	Hanson, Nancy	104,452	Harms, Shannon	87,502
Hancock, Tracie	68,684	Hanson, Nicole	96,504	Harmsworth Dow, Joan	60,160
Hancox, Elizabeth	111,678	Hanson, Rachelle	85,442	Haroldson, Joyann	98,570
Handford, Louise	50,277	Hanson, Reanne	80,528	Haroldson, Melissa	50,534
Handoc, Floriane Camille	52,029	Hanson, Shayna	76,089	Harper, Anita	77,017
Haney, Catherine	56,981	Hanson, Stephanie	78,418	Harper, Catherine	87,483
Haney, James	57,804	Hanson, Teresa	72,468	Harper, Howard	62,923
Hango, Valerie	73,946	Hanson, Trisha	88,926	Harper, Joyce	52,934
Hanke, Britney	50,414	Hantke, Ashley	101,875	Harper, Kyla	76,495
Hankewich, Carmen	101,908	Hantke, Judith	57,434	Harper, Laura	65,333
Hanlin, Deborah	62,764	Hantke-Trew, Erin	87,512	Harper, Norma	50,571
Hanna, Christine	92,534	Happ, Jennifer	64,532	Harper, Shaelyn	75,569
Hanna, Erin	91,262	Harasyn, Tanya	115,728	Harper, Terrilynn	78,349
Hanna, Meghan	68,276	Harbicht, Faye	84,331	Harradence, Lisa	110,214
Hanna, Pamela	65,169	Harbidge, Teagen	89,575	Herrick, Angeline	51,635
Hanna, Shannon	77,685	Harbus, Debbie	105,144	Harris, Barbara	74,670
Hanna, Shari	115,125	Hardcastle, Jessica	92,826	Harris, Cindy	66,695
Hannaford, Nicole	100,578	Harden, Jennifer	55,849	Harris, Dwayne	76,537
Hannah Paulhus, Joyce	121,376	Hardenne, Linda	60,508	Harris, Jacqueline	54,845
Hannah, Chantelle	54,278	Harder, Audrey	78,428	Harris, Linnea	83,822
Hannah, Jillian	97,382	Harder, Bernice	117,926	Harris, Marilyn	51,490
Hannah, Kerri Lynn	96,532	Harder, Brenda	69,711	Harris, Michelle	77,179
Hannah, Rhonda	100,921	Harder, Casey	51,906	Harris, Monica	67,016
Hannah, Suzanne	100,796	Harder, Douglas	104,868	Harris, Nicole	58,159
Hannem, Amanda	67,998	Harder, Erin	109,895	Harrison, Cameron	107,223
Hannotte, Therese	57,483	Harder, Helena	101,180	Harrison, Garth	57,255
Hanoski, Courtney	99,358	Harder, Karyn	86,868	Harrison, Ian	105,292
Hanowski, Alicia	95,773	Harder, Leslie	98,258	Harrison, Jesse	51,958
Hanowski, Jolene	95,578	Harder, Myrna	71,711	Harrison, Karen	66,329
Hansen, Amy	62,113	Harder, Rachel	53,379	Harrison, Kayla	80,137
Hansen, Brandi	85,153	Harder, Riley	60,140	Harrison, Loraine	108,125
Hansen, Cindy	85,611	Harder, Theresa	88,052	Harrison, Mary	58,948
Hansen, Clarissa	104,869	Harder, Tracey	91,676	Harrison, Matthew	91,824
Hansen, Delta	72,749	Harding, Nicole	86,272	Harrison, Scott	108,216
Hansen, Jennifer	60,270	Hardy, Bruce	87,488	Harrison, Shelly	89,722
Hansen, Krissie	116,561	Hardy, Diane	67,782	Harrison, Stephanie	74,417
Hansen, Marlene	83,321	Hardy, Karen	76,157	Harrison, Terry	75,894
Hansen, Rae-Ann	64,688	Hardy, Pamela	96,384	Harrison, Terry	59,396

Harrison, Tish	95,421	Hatton, Rebecca	78,506	Hayes, Staci	73,854
Harron, Dawn	94,776	Hattum, Merissa	75,762	Hayes, Teri Lynn	71,972
Hart, Alissa	59,980	Hauber, Trisha	103,794	Hayes, Terra	82,122
Hart, Caitlyn	81,548	Haubrich, Julie	79,611	Haygarth, Daren	105,624
Hart, Courtney	75,057	Haubrich, Katrina	114,033	Hayter, Carrie	105,068
Hart, Dana	69,899	Haubrich, Mckenzie	72,952	Hayward, Kelly	76,690
Hart, Jaime	55,176	Haubrich, Yvonne	92,337	Hayward, Kennedy	63,528
Hart, Karen	117,596	Haugan, Natalie	75,378	Hayward, Kimberley	66,158
Hart, Kendra	77,624	Haugen, Alyssa	69,194	Hayward, Riette	85,397
Hart, Lyla	126,618	Haugen, Holly	52,010	Hayworth, Beverly	55,462
Hart, Shelly	64,232	Haugen, Kirsti	79,063	Hazell, Shanay	72,363
Hart, Tanya	65,006	Haugerud, Amanda	83,952	Hazen, Michelle	113,700
Hartery, Katharine	74,183	Haughian, Olivia	89,438	He, Geng	56,807
Hartley, Karen	99,656	Haughian, Patricia	58,512	He, Zhongping	74,944
Hartley, Teresa	104,868	Haughian, Terrie	95,548	Head Sabtiu, Helen	69,636
Hartman , Brittany	74,764	Hauglum, Terry	98,110	Head, Dorothy	73,831
Hartman, Carla	106,919	Haugo, Aline	58,474	Head, Jodi	56,506
Hartman, Katelynn	66,965	Haugrud, Diane	107,754	Head, Melanie	75,030
Hartman, Leanne	55,734	Haukaas, Barry	95,461	Headrick, Kaitlyn	57,929
Hartman, Maria	76,277	Haukaas, Brenda	102,382	Healey, Colleen	90,682
Hartman, Marla	81,470	Haus, Bonnie	66,519	Healey, Sherri	97,464
Hartness, Collin	125,073	Hauser, Bonnie	75,349	Heaney, Celeste	105,241
Hartness, Melanie	75,395	Hauser, Caryn	58,519	Hearn, Carrie	61,618
Hartney, Heather	83,692	Hauser, Corina	72,445	Hearn, Sharon	52,922
Hartney, John	107,754	Hauser, Jeff	143,481	Heatcoat, Morgan	88,043
Hartsook, Cathy	96,647	Hauser, Kurt	52,360	Heath, Shari	59,017
Hartsook, Megan	90,108	Haussecker, Riley	58,066	Heath, Stacey	98,162
Hartter, Charlotte	56,786	Hautcoeur, Arielle	77,364	Heathcote, Jessica	89,891
Hartwig, Daniel	55,200	Hautz, Chantelle	52,130	Heathcote, Jon	105,481
Hartwig, Sandra	95,914	Hautz, Taylor	71,004	Heatherington, Breann	79,654
Harty, Carolyn	87,700	Hawco, Nicole	77,201	Heatherington, Sonja	104,996
Harty, Chelsea	74,957	Hawes, Cynthia	91,071	Hebb, Jessica	64,655
Harty, Tanya	90,059	Hawke, Margot	56,298	Hebblethwaite, Joanne	81,974
Harty, Tanya	56,674	Hawken, Katelyn	97,482	Hebert, Ann	121,036
Hartz, Rhonda	107,754	Hawkins, Anne	85,330	Hebert, Deanna	100,317
Harvey, Alyssa	64,611	Hawkins, Cynthia	71,284	Hebig, Sandra	54,498
Harvey, Eileen	101,591	Hawkins, Erin	90,937	Heck, Brian	113,247
Harvey, Kalyn	66,775	Hawkins, Kristin	94,898	Hedin, Cody	87,574
Harvey, Shanae	93,224	Hawkins, Meagan	88,858	Hedin, Kimberly	56,170
Harvey, Tricia	96,236	Hawkins, Rhonda	81,117	Hedin, Nola	98,487
Harwood, Amanda	86,306	Hawley, Veronica	91,019	Heebner, David	90,497
Haslen, Catherine	79,359	Hawreluk, Kelsey	87,376	Heebner, Kelsey	75,753
Hasmatali, Sheryl	110,213	Hawryluk, Amanda	73,046	Heerspink, Brett	95,926
Hassel, Joanne	50,110	Hawryluk, Susan	73,611	Heffley, Jennifer	73,284
Hasselback, Jasmine	50,695	Hawrysh, Andrea	88,440	Hegedus, Ariana	91,119
Hasselberg, Leah	96,562	Haycock, Jacobi	94,773	Hegedus, Beverley	87,718
Hassen, Glendine	57,981	Hayden, Della	83,044	Hegedus, Leanne	77,295
Hassett, Cathy	56,191	Hayden, Janice	80,250	Hegel, Alyssa	80,552
Hassett, Tracy	75,459	Hayduk, Michael	85,243	Hegg, Cheryl	54,018
Hassler, Amy	76,566	Haydukewich, Karien	110,974	Heggestad, Kayla	102,274
Hassler, Donna	54,425	Hayes, Barbara	126,502	Heiberg, Melody	82,486
Hassler, Karissa	82,665	Hayes, Brent	117,782	Heidecker, Christine	112,961
Hastings, Jodie	60,704	Hayes, Jerilyn	87,013	Heidecker, Rachel	81,009
Hastings, Nadine	58,452	Hayes, Kaitlyn	73,897	Heidel, Kellie	95,399
Hatch, Alvera	53,016	Hayes, Katherine	54,317	Heidel, Lisa	85,834
Hatcher, Timothy	50,000	Hayes, Kyla	58,044	Heidel, Michelle	96,643
Hatley, Janelle	62,197	Hayes, Paige	55,332	Heidinger, Cole	61,208

Heidt, Constance	67,885	Henderson, Nicholas	63,856	Herom, Wendy	68,074
Heidt, Danyelle	110,807	Henderson, Ronald	86,339	Heron, Maureen	72,076
Heidt, Tracy	79,452	Henderson, Steven	73,568	Heroux, Janelle	79,461
Heier, Katrena	71,223	Hendrickson, Brenda	128,010	Heroux, Wendy	82,043
Heil, Scott	81,800	Hendrickson, Carleen	92,584	Herperger-Govender, Kristy	102,014
Heilman, Heather	64,517	Hendriks, Kelsey	79,004	Herr, Ildiko	81,814
Heilman, Leah	111,559	Hengen, Carrie	80,854	Herrera, Fabiola	60,252
Heilman, Mary	95,715	Hengen, Jeanette	83,263	Herrera, Jorge	58,004
Heimlick, Janelle	89,626	Henley, Judy	54,841	Herrera, Jose	176,276
Hein, Jayde	83,743	Henneberg, Patricia	93,825	Herrett, Connie	50,540
Hein, Beverley	91,752	Hennerbichler, Jolynn	50,934	Herrick, Ellen	84,174
Hein, Diane	66,185	Hennig, Jennifer	103,431	Herring, Jordan	50,898
Hein, Edith	85,177	Henning, Katrina	83,029	Herriot, Laura	76,692
Hein, Gordon	91,536	Hennink, Maurice	291,507	Herron, Kimberly	101,491
Hein, Natalie	76,314	Henrion, Karen	92,474	Hershmiller, Shelby	79,513
Hein, Pamela	88,391	Henrion, Lorraine	52,052	Hershmiller, Tamara	58,520
Hein, Shannon	129,940	Henry Reilly, Kristin	120,582	Hersikorn, Tanya	74,465
Heinrich, Karen	52,074	Henry, Jo-Ann	88,498	Herter, Melissa	66,511
Heinrichs, Christina	79,635	Henry, Keisha	89,109	Herzog, Donna	76,760
Heinrichs, Kaylene	58,968	Henry, Lana	88,833	Herzog, Krista	51,607
Heinrichs, Kip	96,169	Henry, Lisa	89,486	Herzog, Lori	61,290
Heinrichs, Lorraine	113,190	Heppner, Jolene	95,008	Herzog, Mark	100,591
Heinrichs, Menno	111,006	Hepting, Linnea	88,751	Herzog, Sharla	100,664
Heinrichs, Pamela	93,882	Herasymuk, Vicki	60,306	Herzog, Thea	53,107
Heintz, Twilla	57,240	Herauf, Mila	105,803	Heselwood, Tany	103,795
Heintz, Wendy	126,841	Herbel, Amie	101,645	Heshka, Georgette	63,883
Heisler, Brittany	57,440	Herbers, Sheila	52,679	Heshka, Roseanne	62,269
Heisler, Cindy	54,673	Herbert, Ashley	117,742	Heskin, Carol	98,409
Heisler, Darlene	115,064	Herbert, Jeffrey	93,695	Hess, Erin	105,779
Heisler, Jaime	85,108	Herbert, Tamara	90,131	Hess, Madisen	63,485
Heit, Tara	67,553	Herbst Sutor, Michelle	104,543	Hessdorfer, Julianne	56,647
Helary, Meaghan	90,850	Herczakowski, Leanne	98,570	Hesterman, Yvonne	75,790
Helfrick, Barbara	102,114	Hergott, Allison	69,442	Hetke, Christopher	84,612
Helfrick, Michelle	60,237	Hergott, Joan	77,757	Hettinger, Jody	93,595
Helland, Joanne	96,682	Hergott, Rachel	58,352	Heuchert, Dianna	107,883
Heller, Lacee Jayde	81,952	Herle, Andrea	57,691	Heusdens, Carol	99,652
Helm, Chantelle	65,721	Herlick, Dustin	58,361	Hewitt, Annadawn	124,550
Helmeczi, Brandi	56,997	Herman, Dean	99,517	Hewitt, Barbara	84,292
Helmond, Dan	79,934	Herman, Jacqueline	86,745	Hewitt, Erin	65,585
Helmond, Wendy	84,223	Herman, Jamie	93,595	Hewitt, Lisa	52,983
Helmuth, Lovetta	99,070	Herman, Janice	109,158	Hewson, Jeanette	101,589
Helstrom, Bradley	62,297	Herman, Judy	72,542	Hewson, Megan	56,061
Hemingson, Laura	88,267	Herman, Kevin	66,461	Hewson, Roberta	100,200
Hemingson, Lindsay	78,845	Herman, Melinda	76,393	Hextall, Denise	104,868
Hemm, Donna	52,123	Herman, Monique	70,499	Hey, Frances	75,742
Hemm, Timothy	50,325	Herman, Yvonne	87,354	Heyer, Chelsea	67,675
Henderson, Chantal	50,995	Hermann, Holley	95,748	Heylen, Dale	99,362
Henderson, Charlotte	67,177	Hermanson, Lindsay	54,228	Heystek, Jessica	74,454
Henderson, Darla	63,102	Hermanson, Starlene	93,595	Heywood, Danae	84,424
Henderson, Elaine	89,159	Hermanus, Kim	57,408	Hickerson, Kevy	51,971
Henderson, Heather	85,846	Hermiston, Stephanie	84,666	Hickey, Alexandra	80,030
Henderson, Jalena	64,991	Hermiz Markho, Alen	120,455	Hickey, Jacqueline	86,453
Henderson, Kristi	51,670	Hernandez, Julio	51,033	Hickie-Hartl, Laurie	63,007
Henderson, Lori	70,376	Hernandez, Shirley	63,526	Hicks Carline, Tara	69,278
Henderson, Mackenzie	81,435	Herndier, Crystal	70,272	Hicks, Carrie	69,888
Henderson, Mark	104,295	Herod, Corey	111,334	Hicks, Daniel	77,223
Henderson, Mendi-Lee	73,570	Herod, Elizabeth	103,869	Hicks, Laura	96,483

Hicks, Lisa	83,117	Hill, Cindy	65,327	Hnatiw, Darryl	93,595
Hicks, Marni	84,206	Hill, Darren	82,554	Hnatyshyn, Wanda	95,947
Hicks, Rory	94,918	Hill, David	94,903	Hnidek Wilson, Lydia	105,089
Hicks, Roy	75,456	Hill, Jennifer	81,340	Hnidek, Frances	67,129
Hicock, Alexis	94,413	Hill, Kelsey	70,696	Hoa, Ameriza	82,702
Hiebert, Elizabeth	90,196	Hill, Kristie	60,528	Hoang, Duc	112,593
Hiebert, Gillian	108,490	Hill, Liezel	56,460	Hobbins, Mary	81,043
Hiebert, Jennifer	110,060	Hill, Marilyn	74,746	Hobbins, Tim	107,755
Hiebert, Jessi	96,527	Hill, Micheal	90,823	Hobbs, Stacey	85,648
Hiebert, Julia	80,390	Hill, Shane	92,377	Hoblyak, Harley	55,556
Hiebert, Kari	91,324	Hill, Sherry	90,430	Hockley, Alyssa	69,387
Hiebert, Katie	94,540	Hill, Stefanie	81,511	Hodel, Donna	73,956
Hiebert, Lynn Mari	81,994	Hill, Trisha	69,553	Hodge, Jacqueline	52,328
Hiebert, Nicola	66,573	Hillaby, Kerri	59,234	Hodges, Amelia	100,394
Hiebert, Orrey	87,577	Hillaby, Vanessa	88,410	Hodges, Rachel	96,333
Hiebert, Shantelle	78,532	Hillier, Shelley	102,495	Hodgins, Gena	59,181
Hiebert, Shauna	83,305	Hillis, Katelyn	70,537	Hodgins, Jeremy	88,435
Hiebert, Sheila	57,316	Hillis, Sarah	97,994	Hodgins, Ryan	113,759
Hiebert, Shelley	59,484	Hills, Jodie	87,189	Hodgins, Sandra	88,312
Hiebert, Wes	93,595	Hillsdon, Louise	53,302	Hodgins, Shauna	68,765
Hientz, Brookelyn	66,637	Hilsendager, Brent	79,242	Hodgson, Adrienne	86,320
Higgins, Dana	72,672	Hilsendager, Craig	96,421	Hodgson, Christina	84,551
Higgins, Edward	573,040	Hilsendager, Ronna Lee	92,759	Hodgson, Heather	77,933
Higgs, Ashlyn	61,549	Hilton, Curtis	80,799	Hodgson, Holly	104,869
Higgs, Brenda	59,941	Hilton, Fred	101,054	Hodgson, Julie	102,025
Higgs, Marlene	63,757	Hilton, Julie Ann	56,327	Hodgson, Lynn	60,799
Highton, Karen	67,811	Hilton, Kelly	60,913	Hodgson, Maggie	68,559
Highway, Miranda	52,446	Hilts, Branden	57,139	Hodgson, Maryann	79,694
Higuera, Yazmin	113,965	Hincks, Leanne	77,720	Hodgson, Nancy	75,185
Hiibner, Michelle	70,305	Hindley, Tanya	56,569	Hodgson, Roberta	80,908
Hilbert, Darcie	87,171	Hindmarch, Andrea	60,274	Hodgson, Sidney	61,044
Hilbert, Kathleen	99,818	Hindmarsh, Karen	87,217	Hodgson, Trista	71,055
Hilbig, Caroline	93,379	Hines, Tyler	102,559	Hodson, Michael	97,380
Hildebrand, Beverly	110,134	Hinno, Suzanne	84,767	Hoeber, Laurel	50,957
Hildebrand, Carolyn	60,600	Hinojosa, Maria	101,213	Hoedel, Kayla	52,328
Hildebrand, Hannah	70,997	Hinther, Cathy	104,362	Hoeflicher, Brenda	54,393
Hildebrand, Katelyn	89,981	Hintz, Kailee	54,783	Hoeflicher, Jean	74,280
Hildebrand, Laura	85,509	Hintz, Penny	58,801	Hoeft, Colin	79,930
Hildebrand, Michael	58,141	Hinz, Caroline	83,124	Hoeft, Stephanie	68,162
Hildebrand, Stacey	51,125	Hinz, Lori	115,357	Hoeft, Tracy	56,555
Hildebrandt, Jasmyn	55,598	Hipfner, Angela	53,541	Hoehn, Carol	60,642
Hildebrandt, Lyndsey	73,015	Hipfner, Shelly	53,746	Hoehn, Megan	60,105
Hildebrandt, Regan	66,730	Hipkiss, Nadine	99,851	Hoehn, Rebecca	91,759
Hilderman, Deb	54,810	Hipolito, Ana Liza	115,100	Hofer, Mallory	73,544
Hilderman, Laura	51,963	Hipolito, Christabella	121,939	Hofer, Sandra	95,650
Hilderman, Liddy	78,895	Hipolito, Melvin	107,345	Hoff, Naomi	82,869
Hilderman, Tiffany	58,776	Hirsch, Jana	79,070	Hoffart, Deanna	91,476
Hilgers, Leeane	78,959	Hitchcock, Edward	115,622	Hoffart, Edwin	107,727
Hilkewich, Jocelyn	91,239	Hitchcock, Jenna	100,229	Hoffart, Jill	74,112
Hilkewich, Melanie	88,783	Hitchings, Carmen	108,545	Hoffart, Patricia	68,574
Hilkewich, Terry	76,740	Hitchings, Kathleen	79,493	Hoffart, Richard	51,383
Hill, Amanda	80,016	Hitchings, Shane	60,699	Hoffart, Shelley	96,612
Hill, Brenda	52,858	Hittel, Clara	76,147	Hoffart, Teresa	52,698
Hill, Brenda	52,530	Hizon, Melissa	63,723	Hoffarth, Kristin	82,707
Hill, Carol	60,918	Hjertaas, Judy	75,184	Hoffer, Chad	66,442
Hill, Caroline	105,877	Hjertaas, Naomi	67,738	Hoffert, Carolyn	87,213
Hill, Carrie	65,122	Hnatiw, Carrie	93,487	Hoffert, Michele	70,121

Hoffinger, Amanda	83,594	Holmes, Alida	162,288	Hopfauf, Lori	139,355
Hoffman, Brett	54,462	Holmes, Alida	70,912	Hopfauf, Nicole	57,006
Hoffman, Darren	71,513	Holmes, Chelsey	95,080	Hopkins, Ashley	88,514
Hoffman, Donna	59,084	Holmes, Denise	53,421	Hopkins, Cathy	76,469
Hoffman, Kim	56,850	Holmes, Kurtis	82,485	Hopkins, Elaine	55,680
Hoffman, Rachelle	73,097	Holmevik, Bonnie	58,130	Hopkins, Kayla	53,322
Hoffman, Shelley	108,242	Holmgren, Kathy	65,699	Hopko, Miranda	62,877
Hoffman, Tayla	91,791	Holmlund, Robbin	54,393	Hoppe, Carolyn	95,953
Hoffman, Taylor	59,324	Holmstrom, James	59,445	Horacheck, Katelynn	102,323
Hoffman, Tina	51,773	Holness, Kandace	97,513	Horacki, Rebecca	60,082
Hoffmann, Grace	58,730	Holness, Roland	80,138	Horan, Cherie	82,541
Hoffmeyer, Anette	96,581	Holod, Roxane	51,173	Horbal, Amanda	95,860
Hofland, Tammy	125,201	Holodniuk, Michelle	92,031	Hordenchuk, Hope	78,656
Hofmann, Brigitte	89,864	Holohan, Adriana	90,123	Hordichuk, Ernest	208,101
Hofmann, Jenelle	69,064	Holovach, Lisa	104,980	Horejda, Natalie	91,297
Hofstra, Chantal	60,493	Holowatuik, Sarah	54,365	Horgas, Sandra	64,189
Hofstra, Jennifer	83,211	Holowatuk, Greer	97,857	Horn, Janice	107,713
Hogan, Carly	51,605	Holowatuk, Kayla	84,541	Horner, Lisa	94,708
Hogan, Karen	93,374	Holowaty, Jennifer	60,937	Hornjak, Lidija	80,624
Hogan, Sandy	76,113	Holstein, Janelle	89,603	Hornoi, Denise	58,548
Hoganson, Brittany	95,373	Holt, Shawna	79,397	Hornung, Amanda	50,376
Hoganson, Mardelle	76,815	Holt, Trina	125,713	Hornung, Kyla	105,114
Hogel, Robert	105,722	Holter, Rachel	82,089	Hornung, Sherry	121,447
Hogg, Sarah	95,509	Holtkamp, Laura	81,583	Hornung, Taylor	79,171
Hogg, Shawna	99,582	Holtkamp, Yvonne	84,965	Horrex, Susan	96,175
Hogue, Ashley	52,508	Holtvogt, Deanna	75,565	Horricks, Sandi	63,503
Hogue, Curtis	64,666	Holtz, Stacey	78,410	Horse, Lucille	91,072
Hohol, Demjan	291,510	Holynski, Colette	64,460	Horsman, Eden	96,931
Hoimyr, Ashley	89,905	Holzapfel, Donna	54,510	Horsman, Paulette	152,790
Hoium, Cynthia	105,290	Holzmann, Jacquel	172,066	Horsman, Shelly	136,627
Hoium, Faye	84,331	Homeniuk, Clarence	53,169	Horst, Shelly	55,436
Holand, Anissa	91,565	Hondros, Brenda	102,907	Horton, Krista	107,714
Holba, Nicole	107,269	Honeywich, Brian	75,623	Horvath, Ashley	66,487
Holbird, Elizabeth	67,966	Honeywich, Geraldine	78,405	Horvath, Crystal	108,608
Holbrow, Echo	71,104	Honeywich, Sheri	82,935	Horvath, Joyce	67,114
Holcomb, Courtney	51,553	Honoroski, Joanne	82,081	Horvath, Ken	59,890
Holcomb, Valerie	102,100	Honoway, Renee	60,936	Horvath, Lois	106,945
Holden, Laura	87,139	Honrada, Charry	114,735	Horvath, Mitchell	65,475
Holder, Maegan	53,427	Hoobonoff, Tracy	60,804	Horvath, Sean	68,339
Holenski, Shelly	53,805	Hood, Bob	89,155	Horvey, Karla	86,695
Holfeld, Kyle	95,524	Hood, Brittney	91,428	Horvey, Lisa	84,979
Holfeld, Lisa	70,080	Hood, Gayle	77,998	Hosain, Sheila	93,767
Holfeld, Sandra	81,215	Hood, Megan	88,561	Hosaluk, Jo Elle	72,094
Holgate, John	64,687	Hood, Samantha	86,835	Hosaluk, Tim	76,969
Hollebeke, Coleen	51,464	Hooge, Diane	53,785	Hoste, Crystal	86,085
Hollerbaum, Hunter	60,531	Hooge, Emily	56,979	Hotomani, Tasha	83,091
Holliday, Lauren	76,770	Hookenson, Jennifer	107,755	Hotsko, Loriann	54,358
Hollinger, Colleen	95,561	Hooker, Cara	127,184	Hotzak, Yvonne	72,556
Hollinger, Lisa	70,332	Hooker, Paula	71,601	Houde, Irene	65,513
Hollinger, Megan	74,615	Hooker, Stacey	95,631	Houdek, Britton	104,560
Hollingshead, Lynda	60,416	Hooper, Jacintha	50,378	Hough, Ashley	56,775
Hollingsworth, Jana	111,018	Hooper, Marsha	84,331	Houk, Brittany	79,830
Holloway, Gisele	52,058	Hooper, Vivian	93,595	Houk, Valerie	75,001
Holloway, Lindsay	80,676	Hope, Marianne	71,627	Houle, Barbara	106,634
Hollyoake, Megan	53,217	Hope, Penny	107,755	Houliston, Lhasa	54,828
Holm, Krista	65,408	Hope, Tracey	73,667	Hounjet, Celine	87,989
Holman, Diane	62,468	Hopfauf, Joe	91,021	Hounjet, Melanie	124,293

Hounjet, Roxanne	76,127	Huard, Catlin	79,183	Hugo, Ashley	66,459
Hourd, Brooke	85,594	Huard, Darlene	75,395	Huish, Hayley	88,092
Houston, Natalie	81,894	Huard, Lisa	81,347	Hulan, Raeleen	106,167
Houston, Noreen	115,210	Huard, Marc	84,331	Hull, Jamie	68,058
Houston, Yvonne	69,919	Huard, Shelley	81,250	Hulowski, Rhonalee	60,857
Hovde, Caress	87,108	Hubbard, Carol	52,468	Humayun, Farid	59,507
Hovde, Carole	108,623	Hubbard, Caroline	125,647	Humayun, Palwashah	73,369
Hovdebo, Alyson	51,156	Hubbard, Crystal	54,132	Humble, Malorie	67,618
Hovdestad, Renee	107,841	Hubbard, Janell	50,298	Humble, Sharla	121,678
Hove, Sherry	58,088	Hubbard, Larry	64,748	Humen, Valerie	107,500
How, Cindy	96,688	Hubbard, Noelle	99,166	Humenny, Casey	83,347
How, Ernie	126,555	Huber Flahr, Charlene	96,529	Humenny, Janine	89,114
Howard, Arlette	94,501	Huber, Aaron	101,902	Humenny, Kendra	77,181
Howard, Chere	100,163	Huber, Jillian	89,511	Humenuik, Aimee	103,568
Howard, Denise	91,331	Huber, Jillian	79,858	Humenuik, Sylvia	59,379
Howard, Kimberly	107,952	Huber, Jodie	124,423	Humol, Almira	92,987
Howat Hague, Henriette	113,297	Huber, Kevin	119,309	Humphrey, John	52,637
Howden, Robin	89,667	Huber, Kristyn	89,950	Humphreys, Darin	128,377
Howe, Carly	72,388	Huber, Laurel	95,279	Humphreys, Jaylin	67,182
Howe, Colleen	62,202	Huber, Leanne	94,037	Humphreys, Jeanette	94,993
Howe, Heather	64,140	Huber, Marvin	109,564	Humphries, Candace	67,427
Howe, Karen	109,170	Huber, Michelle	93,358	Humphries, Kristen	67,759
Howe, Merle	52,053	Huber, Terry	86,547	Hun, Woanyee	165,182
Howe, Taylor	52,404	Hubic, Kyle	118,956	Hunchak, Amanda	80,538
Howell, Cody	80,253	Hubic, Tracy	74,053	Hundeby, Hannah	69,117
Howell, Mary Rose	100,527	Hubich, Fran	62,568	Hundeby, Jaime	80,623
Howell, Violet	63,707	Hubick, Alayna	83,547	Hundeby, Janet	77,307
Howey, Lenore	172,067	Hubick, Chelsey	84,660	Hung, Loren	112,507
Howie, Naomi	114,084	Hubick, Corynn	94,467	Hunker, Sydney	101,578
Howlett, Lisa	74,607	Hubick, Jenna	66,062	Hunko, Lana	99,944
Howse Lalonde, Brenda	71,904	Hubick, Jennelle	126,049	Hunt, Danielle	63,046
Howse, Keith	92,876	Hubick, Kayla	99,832	Hunt, Beverley	72,003
Howse, Wendy	87,194	Hubick, Murray	106,350	Hunt, Candace	76,258
Howson, Marianne	147,843	Hubick, Sherri	72,409	Hunt, Donna	105,411
Hoyseth, Jackie	78,136	Huckabay, Anthony	97,063	Hunt, Kimberley	93,731
Hoyseth, Joline	82,124	Huckabay, Kristy	74,642	Hunt, Stacey	96,161
Hoyt, Kimberley	101,118	Hucl, Katia	75,534	Hunt, Winston	63,480
Hozempa, Alissa	79,120	Huculak, Corinne	88,675	Hunter Gutek, Shannon	69,036
Hrabowy, Krystle	59,216	Huculak, Debra	99,301	Hunter, Cassandra	77,901
Hradecki, Kimberley	93,869	Huculiak, Shirley	55,767	Hunter, Kathryn	64,913
Hrapchak, Chris	68,345	Hudson, Donna	93,179	Hunter, Shauna	71,257
Hrebeniuk, Heather	93,877	Hudson, Victoria	75,961	Hunter, Teegan	52,063
Hrebeniuk, Renee	61,237	Hudy, Tamara	56,186	Hunter, Timothy	87,885
Hrenkiw, Collette	54,692	Huebert, Amanda	77,376	Hunter-Boone, Danielle	55,685
Hrenyk, Loretta	51,055	Huebert, Kristin	120,035	Hunter-Harms, Robyn	90,751
Hritzuk, Celine	77,664	Huebner, Sheryl	66,020	Hunter-Wagner, Christina	51,029
Hrychuk, Michelle	81,619	Huel, Kristen	79,855	Hur, Young Ran	77,606
Hryhoriw, Katie	89,822	Huel, Tania	112,603	Hurgo, Joel Rey	60,862
Hryniuk, Angela	80,719	Huff, Debra	50,143	Hurl, Shannon	54,434
Hryniuk, Chad	58,394	Huffman, Shanna	58,305	Hurlburt, Connie	73,889
Hrynowetsky, Denice	72,959	Hugg, Shauna	98,719	Hurlburt, Tracy	85,287
Hrynowetsky, Sheldon	101,381	Huggart, Meghan	83,986	Hurley, Jay	76,282
Hrynuik, Brenda	51,325	Hughes, Colton	52,738	Hurley, Katrina	72,907
Hrynuik, Karen	62,570	Hughes, Cynthia	98,412	Hurley, Shannon	61,953
Hsieh, Patty	55,370	Hughes, Kelly	114,365	Husak, Megan	118,188
Hu, Yan	50,087	Hughes, Tracy	95,601	Husak, Sarah	65,398
Hu, Yingbin	59,829	Hugie, Beata	75,631	Husarewich, Danice	78,589

Husdal, Sydney	98,630	Illingworth, Haley	63,878	Isbister, Connie	50,309
Husky, Stephanie	57,485	Illingworth, Linde	107,329	Isbister, Kelsey	88,635
Hussain, Altaf	83,131	Im, Daniel	73,557	Isbister, Sherry	102,286
Hussein, Khadar	73,168	Imam, Rachelle	88,739	Isfan, Corinne	58,232
Hustak, Jon	81,013	Imperial, Eleanor	65,398	Isfeld, Jaimee	56,201
Huston, Colleen	55,020	Inayat, Umberto	123,906	Isip, Marian	75,048
Hutchings Besse, Janice	153,918	Inch, Roxanne	97,448	Isleta, John Mark	81,987
Hutchings, Paige	61,855	Indzeoski, Kory	111,057	Isley, Karolayna	99,377
Hutchinson , Chantal	78,336	Ingeniero, Rona	126,125	Isravel, Kasthuri	108,595
Hutchinson, Christina	80,938	Ingenthron, Tenniel	93,039	Issac, Divya	84,880
Hutchinson, Georgia	147,546	Ingham Petrescue, Carol	65,040	Issel, Brenda	90,986
Hutchinson, Jenifer	92,066	Ingham, Julia	113,846	Issel, Chantal	58,685
Hutchinson, Shelly	98,250	Ingham, Tanya	104,868	Isted, Cheryl	93,595
Hutchinson, Stephanie	106,519	Ingjaldson, Marjorie	136,627	Itterman, Lianne	76,867
Hutchinson, Terry	461,541	Ingleby, Joanna	99,125	Iturralde, Cecille	116,212
Hutt, Amy	53,867	Inglis, Bailey	99,317	Iturralde, Jim	75,414
Hutt, Cheryl	114,257	Ingram, Kristyn	77,006	Iturralde, Lailani	110,992
Hutton, Amy	69,615	Ingram, Lynne	98,189	Ivanochko, Chelsey	75,216
Hutton, Patricia	66,507	Ingram, Marlene	66,837	Ivanochko, Tricia	72,950
Huxley, Denise	51,749	Ingrouville, Bonny	55,491	Ivanova, Inna	79,731
Huyghebaert, Darrylyn	68,287	Inkson, Jamie	79,435	Ivanovska, Zhanna	56,116
Hyatt Hiebert, Rachel	99,070	Inkson, Sherrill	135,450	Iverson, Cathy	73,717
Hydeman, Tracy	105,901	Inkster, Alexis	74,183	Iverson, Darryl	81,119
Hydes, Sandra	89,460	Innes, Jennifer	82,421	Iverson, Daryl	88,454
Hydomako, Robert	85,160	Inocente, Edmund	86,316	Iverson, Lisa	64,578
Hydukewich, Judith	84,007	Inot, Verna	92,299	Iverson, Paul	99,207
Hydukewich, Natasha	84,426	Insley, Andrea	96,762	Iwanchuk, Tyler	83,661
Hyland, Brenda	105,293	Inting, Jacinta	54,789	Iwanicha, Peyton	86,749
Hynd, Melonye	88,989	Inverarity, Stacey	70,303	Jabagun, Temidayo	54,475
Hyndman, Joel	73,756	Invidiado, Rochelle	59,920	Jabil, Candie	97,085
Hynes, Lacy	90,860	Iqbal, Zahid	114,556	Jabs, Kaylyn	63,105
Hyra, Kaelyn	80,523	Ireland, Diane	121,376	Jabusch, Kim	70,256
Hysick, Kerri	104,909	Ireland, Nicholas	67,644	Jabusch, Melodie	76,150
Iannetta, Victoria	95,043	Ireland, Scharlene	103,582	Jacinto, Leny	56,268
Ibalio, Wenzzy Rochelle	95,271	Ireland, Tracy	66,695	Jack Frazer, Penny	73,141
Ibasco, Michelle	118,748	Iroh, Imose	79,807	Jack- Novak, Jill	97,854
Iberi, Obianuju	69,995	Iron, Jackie	95,509	Jack, Alaina	77,749
Icalia, Frankson	74,121	Iron, Nancy	74,731	Jack, Carmen	77,179
Idem, Idongesit	80,574	Iron, Shelly	75,071	Jack, Madison	76,661
Idiong, Sebastian	122,611	Iron, Terrance	108,884	Jackel Cram, Candice	88,076
Idnay, Joan Grace	69,072	Iron, Wanda	86,444	Jackiw, Kelsie	62,635
Iemelianenko, Nataliaa	52,544	Ironstand, Jewelene	57,279	Jackiw, Susan	105,068
Ife, Christie	98,497	Irvine, Brenda	101,341	Jackson, Andrea	90,257
Ifield, Virginia	71,505	Irvine, Lorelei	75,740	Jackson, Ashley	89,513
Igbekoyi, Ruth	67,376	Irvine, Pearl	57,488	Jackson, Cheryl	86,551
Igini Close, Marie	98,166	Irving, Arla	80,028	Jackson, David	120,673
Ignierowicz, Kacee	54,278	Irving, Kaylee Ann	78,920	Jackson, Donna	89,951
Ignierowicz, Witold	50,841	Irving, Pamela Jodie	87,319	Jackson, Elvira	88,531
Ikeogu, Victoria	54,648	Irwin, Jamie	104,502	Jackson, Erica	53,081
Ikert, Katherine	84,130	Irwin, Kirsten	72,796	Jackson, Jeffery	94,270
Ikert, Nancy	55,579	Irwin, Sara	106,326	Jackson, Karlie	90,204
Ilao, Febe	108,629	Isaac, Michelle	104,815	Jackson, Kayla	51,095
Iles, Stephen	77,077	Isaac, Shannon	96,820	Jackson, Kimberly	52,650
Ilko, Oksana	75,259	Isaac, Treena	94,545	Jackson, Kylee	68,094
Illerbrun, Patricia	74,433	Isaak, Zachary	89,583	Jackson, Lindsay	57,642
Illingworth, Cherie	73,270	Isabelle, Natalie	65,904	Jackson, Marlene	98,205
Illingworth, Connie	121,376	Isberg, Kathie	54,219	Jackson, Megan	91,708

Jackson, Nicole	54,353	Janzen, Cora	81,361	Jensen, Brent	94,516
Jackson, Shannon	104,868	Janzen, Donna	54,303	Jensen, Charlene	52,711
Jackson, Sharon	99,998	Janzen, Jeanette	62,232	Jensen, Chris	87,791
Jackson, Tammy	75,397	Janzen, Kassandra	85,866	Jensen, Christopher	102,265
Jackson, Vanessa	63,426	Janzen, Laurie	86,110	Jensen, Erin	62,293
Jacob, Anil	85,419	Janzen, Patti	101,365	Jensen, Jeremy	53,692
Jacob, Carla	78,624	Janzen, Richard	65,752	Jensen, Karen	54,837
Jacob, Joanne	92,250	Janzen, Rochelle	60,509	Jensen, Katharine	61,800
Jacob, Kathryn	61,591	Janzen, Shauna	66,032	Jensen, Shania	57,185
Jacob, Linju	98,558	Janzen, Tara	94,075	Jensen, Shirley	74,982
Jacobs, Dawn	111,396	Janzen, Tarra	50,333	Jensen, Teralynn	70,985
Jacobs, Katharine	72,376	Janzen, Teigan	75,065	Jensen, Trent	68,251
Jacobs, Megan	95,326	Jao, Rosana	51,235	Jeong, Misil	100,406
Jacobs, Michael	76,539	Japson, Jhoanna Norie	68,437	Jerome, Allison	54,293
Jacobs, Rhonda	117,527	Jaramillo Mckenz, Raelynn	71,362	Jerradi, Christina	60,284
Jacobsen, Lucille	55,738	Jardine, Heather	75,348	Jeschke, Heather	53,276
Jacobson, Nicole	90,125	Jarikre, Alero	141,740	Jeske, Angela	77,470
Jacobson, Nicole	78,041	Jarligo Reimer, Kennet	105,061	Jeske, Winona	103,582
Jacobson, Scott	105,344	Jarock, Carolyn	78,983	Jesky, Pamela	84,331
Jacobson, Shelley	96,537	Jarotski, Jason	87,650	Jess, Cindy	53,283
Jacobson, Thomas	87,514	Jarton, Angela	83,831	Jess, Karen	112,583
Jaganath, Noorjahan	211,076	Jarvis, Jodi	103,443	Jesse, Lorrieann	56,582
Jago, Melinda	110,679	Jarvis, Lee	54,393	Jesse, Megan	84,873
Jahan, Nasira	53,170	Jasan, Cindy	69,981	Jesse, Morgan	90,983
Jahn, Sonya	84,331	Jasieniuk, Lee	92,723	Jesse, Sara	66,996
Jandl, Sharon	75,240	Jaster, Brian	82,614	Jessop, Lynnae	58,022
Jaiprakash, Rajesh	53,040	Javelona, Jim	50,878	Jessup, Amanda	76,840
Jakosalem, Carren Jane	90,594	Javier, Joey	62,412	Jetto, Lori	76,291
Jalalon, Mae	73,863	Javinal, Jeanne	73,155	Jewell, Jennifer	102,741
Jalbert, Ami	93,649	Javinal, Rosalie	50,073	Jewett Curley, Emilie	104,868
Jalbuena, Rommel	94,976	Jaworski, Brenda	59,529	Jeworski, Debra	71,540
Jalloh, Bashir	76,320	Jayarajan Nair Radhamany Amma,		Jezowski, Jamilynn	81,918
Jalmanzar, Roldan	105,854	Rakesh	53,530	Jhajj, Jaspreet	101,495
Jama, Khalid	53,783	Jayasinghe, Sheranga	121,376	Jiang, Grace	69,426
Jamarolin, Yvette	103,544	Jean, Rebecca	76,660	Jickling, Traci	52,626
James, Jeffory	77,081	Jeannot, Sharon	76,762	Jiju, Jessy	93,965
James, K Michael	77,603	Jeannotte, Amy	61,815	Jiricka, Mike	104,550
James, Lauren	85,529	Jeddry, Michelle	50,114	Jo, Ayoung	57,256
James, Philip	58,433	Jedlinski, Stacey	81,777	Joanette, Sherry	82,852
James, Shamus	98,816	Jeena, Vinesh	446,443	Joanis, Lorie	55,996
James, Suma	75,540	Jeffrey, Cassandra	69,912	Joanis, Marcel	56,316
Jameson, Rob	81,800	Jeffrey, Evangeline	103,109	Joaquin, Michelle Joy	100,557
Jamieson, Claudette	112,918	Jeffrey, Miles	99,937	Jobe, Janet	80,228
Jamieson, Jennifer	59,606	Jeffrey, Shannon	59,938	Joby, Laya	50,158
Jamieson, Jennifer	57,657	Jelinski, Jennifer	78,185	Johannesen, Rebecca	83,068
Janak, Sreejith	109,569	Jelisavac, Goran	96,334	Johannson, Julia	87,191
Janeson, Kris	51,023	Jelisavac, Krista	75,656	Johannson, Kara	71,790
Janke, Laura	84,565	Jellicoe, Kristine	55,425	John, Jinil	66,418
Janotta, David	66,679	Jellow, Mary	93,822	John, Josina	124,005
Janssen, Colleen	81,518	Jendrasheske, Carrie	70,636	John, Sheeba	56,405
Janvier, Joanne	51,486	Jendrasheske, Melissa	97,594	Johner, Joanne	66,899
Janvier, Louise	50,513	Jenkins, April	80,832	Johner, Maxine	95,551
Janvier, Ricky	66,256	Jenkins, Elizabeth	89,048	Johns, Amy	80,482
Janzen Claude, Jennifer	133,075	Jenkins, Patricia	81,716	Johns, Brandy	77,238
Janzen, Anna	55,106	Jenkins, Shelley	88,514	Johns, Janet	93,307
Janzen, Ashley	95,506	Jennings, Grant	52,006	Johns, Kirby	99,684
Janzen, Brian	67,899	Jenny, Derek	53,008	Johns, Makenzie	75,612

Johnson Apperley, Cherie	61,946	Johnson, Natalie	84,331	Jones, Lauren	56,719
Johnson Fong, Terry	75,896	Johnson, Norma	58,136	Jones, Moniqua	131,343
Johnson Gillespie, Annette	70,354	Johnson, Pamela	94,764	Jones, Natalie	112,776
Johnson Hallberg, Lisa	87,435	Johnson, Paul	56,786	Jones, Rhiannon	95,539
Johnson, Alexander	54,429	Johnson, Penelope	58,129	Jones, Richelle	93,571
Johnson, Allyson	81,369	Johnson, Robin	90,865	Jones, Shelby	63,260
Johnson, Amos	73,641	Johnson, Rosemary	68,398	Jones, Tahra	59,947
Johnson, Amy	107,754	Johnson, Sandy	76,812	Jones, Tracey	99,649
Johnson, Angela	56,431	Johnson, Sara	126,863	Jones, Tricia	119,075
Johnson, Bethany	78,462	Johnson, Shanda	83,669	Jonk, Veronica	68,235
Johnson, Bonnie	97,607	Johnson, Sherry	100,662	Joo, Cheryl	93,016
Johnson, Bonnie	51,075	Johnson, Siri	52,461	Jophin, Elizabeth Nicy	57,344
Johnson, Brad	52,000	Johnson, Tammy	96,513	Jordan, Amy	52,843
Johnson, Brenda	54,242	Johnson, Tammy	51,172	Jordan, Cynthia	53,591
Johnson, Brook	81,387	Johnson, Terryl	82,900	Jordan, Larissa	68,706
Johnson, Christine	55,483	Johnson, Tyler	79,755	Jordan, Theresa	60,025
Johnson, Codee	117,980	Johnston, Amanda	64,904	Jordens, Jaime	81,235
Johnson, Coral	95,462	Johnston, Amanda	52,741	Jordheim, Gerald	81,847
Johnson, Cory	53,135	Johnston, Andrea	89,193	Jordison, Cody	87,707
Johnson, Cynthia	52,471	Johnston, Azrell	61,777	Jordison, Sharla	75,216
Johnson, Daniel	51,830	Johnston, Cheryl	85,010	Jorgensen, Carla	72,758
Johnson, Darren	103,266	Johnston, Clare	108,165	Jorgensen, Dawn	86,873
Johnson, Dawn	111,671	Johnston, Danielle	91,674	Jorgensen, Krista	76,874
Johnson, Dawn	63,414	Johnston, Darlene	51,723	Jorgenson, Jackie	51,581
Johnson, Debora	106,943	Johnston, Heather	99,989	Jorgenson, Patsy	70,636
Johnson, Debra	92,523	Johnston, Jaime	130,685	Jors, Roberta	96,956
Johnson, Diane	72,395	Johnston, Kelsey	69,454	Jose Paul, Nithin	102,411
Johnson, Eileen	77,252	Johnston, Kristin	53,410	Jose, Leo	65,443
Johnson, Elaine	57,998	Johnston, Kylie	84,978	Jose, Noela	55,532
Johnson, Elly	184,440	Johnston, Laura Lee	63,891	Jose, Sunu	154,363
Johnson, Geraldine	92,329	Johnston, Lyndsay	51,560	Jose, Swapna	53,367
Johnson, Heather	103,776	Johnston, Megan	91,066	Josen, Rajdeep	77,200
Johnson, Ian	103,942	Johnston, Merle	79,846	Joseph, Ebin	139,949
Johnson, Jacqueline	73,875	Johnston, Nancy	55,735	Joseph, Jipsy	54,778
Johnson, Jenna	74,703	Johnston, Nickey	71,620	Joseph, Jithu	109,227
Johnson, Jennifer	104,955	Johnston, Quentin	101,153	Joseph, Jobin	52,706
Johnson, Jessica	76,789	Johnston, Scott	65,331	Joseph, Lesline	101,914
Johnson, Joanne	103,310	Johnston, Valerie	148,738	Joseph, Margaret	102,278
Johnson, Kandus	95,217	Johnstone, Kayla	80,614	Joseph, Nimisha	66,802
Johnson, Karen	59,340	Jolly, Shelley	96,298	Joseph, Roshy	83,900
Johnson, Kathy	97,336	Jo-Molinar, Jean	59,001	Joseph, Soniya	66,930
Johnson, Kayelani	70,244	Jonasson, Shelley	96,870	Joseph, Swapna	144,498
Johnson, Kelly	158,317	Jones Ozeroff, Gail	50,769	Joseph, Tharun	97,898
Johnson, Kierstan	71,899	Jones, Amy	50,751	Joseyounen, Therese	66,974
Johnson, Kris	90,970	Jones, Andrea	53,007	Joshi, Ankit	75,396
Johnson, Kweku	113,465	Jones, Audrey	56,458	Joshi, Nilam	69,322
Johnson, Landon	108,182	Jones, Benjamin	77,723	Joshi, Sandhya	66,597
Johnson, Latisha	75,919	Jones, Carlee	84,901	Joshi, Vandana	85,917
Johnson, Laurie	105,502	Jones, Carolina	52,547	Jovic Filipovic, Sanja	69,291
Johnson, Laurie	52,196	Jones, Edward	646,362	Joy, Joemon	71,649
Johnson, Lavona	52,845	Jones, Gloria	96,165	Joy, Sabin	103,306
Johnson, Lorene	69,327	Jones, Heather	76,581	Joyce, Cortney	65,311
Johnson, Marilyn	54,395	Jones, Holly	53,053	Joyce, Renee	103,876
Johnson, Marnie	85,395	Jones, Judy	85,743	Ju, Rong	76,689
Johnson, Matthew	97,021	Jones, Kalvin	99,099	Juaneza, Cecilia	59,876
Johnson, Melissa	76,124	Jones, Kama	74,425	Juarez, Michael	91,153
Johnson, Michelle	94,610	Jones, Kathleen	97,415	Juatco, Mark Gerhard	90,964

Juba, Kathryn	74,025	Kajner, Chelsea	70,129	Kardynal, Dione	93,595
Jubilan, Ann Therese	84,484	Kajner, Judy	54,601	Kardynal, Jennifer	75,793
Jucaban, Ephraim	82,741	Kajner, Neelie	73,888	Karki, Latish	60,002
Jucaban, May Joy	120,107	Kalapesi, Zarin	477,476	Karkut, Amanda	97,161
Judd, Ann	70,620	Kalathipparambil Devasia, Joys	55,564	Karkut, Bernadette	101,017
Judd, Glenda	54,907	Kalinocha, Jamie	70,241	Karlson, Carolyn	96,357
Judd, Tracy	93,891	Kalinocha, Katie	88,391	Karlson, Pamela	96,950
Juell, Jody	92,393	Kalist, Anthony	57,878	Karnes, Flo	82,649
Juganas, John	119,717	Kalk, Shayla	55,377	Karp, Deena	58,765
Jule, Sherri	116,553	Kaltenborn, Vicki	102,710	Karpa, Deborah	127,316
Julien, Nancy	107,280	Kalthoff, Megan	81,685	Karpluk, Abigail	139,678
Jumawid , Joshua	75,276	Kamalasan, Alaka	76,375	Karpluk, David	70,180
Juneau, Jamie	73,814	Kambeitz, Robyn	60,995	Karppinen, Lisa	68,529
Junek, Lara	58,734	Kambeitz, Shelley	79,036	Karr, Jill	85,088
Junk, Karin	56,417	Kamber, Daniel	83,265	Karr, Katherine	94,030
Junk, Maureen	87,633	Kamineski, Cheryl	91,255	Karreman, Willem	121,376
Jurado, Tessie	57,080	Kaminsky, Donna	97,295	Karst, Blake	97,184
Jury, Jessica	102,178	Kane, Kyra	79,058	Karst, Jennipher	54,514
Jury, Kendall	56,915	Kang, Ester	87,774	Karst, Karen	62,283
Juson, Jojan Paula	93,619	Kang, Olive	73,186	Kartes, Shirley	107,404
Kaar, Deanne	105,715	Kangas, Tiffany	51,068	Karton, Brandy	73,420
Kabanuk, Jamie	78,980	Kanhai, Gwendolyn	81,314	Karunakaran, Kumudhini	298,736
Kabatoff, Angelina	75,543	Kanhai, Tamra	103,919	Karwacki, Sarah	63,259
Kabay, Susan	52,278	Kannada Purayil, Praseetha	58,183	Karwandy, Patricia	77,120
Kachaluba, Tamara	113,885	Kannenberg, Tyler	125,483	Kasmar, Lynda	54,241
Kachan, Natisha	54,393	Kanwal, Rabia	85,677	Kasonde, Chanda	96,191
Kachmarski, Don	58,784	Kanz, Bobbi	87,617	Kasprick, Tim	84,331
Kachor, Maureen	108,462	Kao, Tse-Chung	74,490	Kassir, Sandy	65,324
Kachuik, Kaila	87,971	Kapacila, Hailey	51,494	Kastelic, Chelsea	93,952
Kachur, Chantal	85,957	Kapacila, Janice	91,671	Katabarwa, Joselyne	64,493
Kachur, Ellen	114,340	Kapaj, Simon	245,603	Katabarwa, Josia	102,523
Kachur, Gary	67,288	Kapela, Piotr	85,919	Katarynych, Heather	91,611
Kacsмар, Elaine	50,009	Kapell Brown, Cherie	109,628	Katas, Shalom	83,880
Kaczmar, Jennifer	121,194	Kapell, Annette	77,730	Katchuck, Jennifer	97,599
Kaczur Zimmer, Sherrie	104,344	Kapell, Kevin	82,614	Kater, Paige	92,002
Kaczur, Kirstin	98,580	Kapell, Tamara	68,807	Katerynych, Gilbert	86,589
Kadash, Nick	96,279	Kapeller, Eliza	92,869	Kathol, Erin	86,136
Kadis, Christopher	76,150	Kapiniak, Sarah	69,356	Kathol, Lorna	107,179
Kadyschuk, Chad	71,992	Kapp, Allison	80,323	Katrodiya, Ketankumar	64,537
Kaedan, Annette	75,807	Kappel, Tami	81,144	Kattler, Donna	70,301
Kaglea, Chelsey	72,489	Kaptein, Becky	79,341	Kattler, Jaclyne	68,658
Kahl, Allison	90,391	Karagiannis, Chrissa	67,309	Katzberg, Blaine	107,822
Kahl, Laura	59,558	Karakochuk, Dennis	121,376	Katzenberger, Jessie	80,123
Kahle, Shelly	53,765	Karakochuk, Laurinda	86,239	Kaufman, Katelyn	72,472
Kahlon, Dawinder	50,904	Karakochuk, Rita	77,035	Kaup, Myrna	111,382
Kahnapace, Sally	85,786	Karakochuk, Russell	54,169	Kaur, Amanpreet	73,430
Kahovec, Chantal	114,146	Karalash, Dawna	89,737	Kaur, Bimaljeet	142,227
Kahozi, Tezeta	71,887	Karambetos, Yannis	50,570	Kaur, Birdavinder	52,928
Kahpeaysewat, Annette	70,441	Karas, Nadya	86,863	Kaur, Charanpreet	84,563
Kahpeaysewat, Nadia	51,090	Karay, Elvira	76,482	Kaur, Gurbinder	51,833
Kahsai, Misrak	57,436	Karay, Harrish	88,089	Kaur, Gurinder	92,048
Kainberger, Breanne	71,481	Karchewski, Braden	53,134	Kaur, Harpreet	51,818
Kainberger, Carole	55,935	Karchewski, Kailee	97,859	Kaur, Jaswinder	63,437
Kainz, Cassandra	63,569	Karchewski, Natalie	95,562	Kaur, Mandeep	66,857
Kaip, Melissa	79,122	Kardash, Bruce	90,856	Kaur, Narinder	71,027
Kaiser, Lansea	82,754	Kardash, Johanne	115,370	Kaur, Navneet	57,349
Kaiser, Shannon	119,056	Kardash, Larry	73,912	Kaur, Paramjeet	89,592

Kaur, Rupinder	88,226	Kell, Lisa	99,831	Kent, Donna	71,353
Kaur, Simerjeet	68,643	Kell, Tracy	78,910	Kent, Stephanie	104,055
Kausar, Rehana	159,038	Keller, Benjamin	73,663	Kentel, Jackelyn	72,738
Kausar, Robina	63,125	Keller, Brandi	110,051	Kentz, S. Lorraine	59,157
Kausar, Safina	57,458	Keller, Brittney	62,062	Kenway, Karen	87,634
Kautz, Shamala	105,053	Keller, Jacquelin	78,552	Kepler, Sally	83,931
Kavalench, Donnelda	65,505	Keller, Jessica	62,311	Kerbs, Kendra	78,072
Kavalench, Vanessa	57,975	Keller, Ken	68,102	Kerbs, Treena	73,150
Kavita, Britney	67,752	Keller, Leigh	98,946	Kerelchuk, Tara	93,067
Kawcuniak, Lorrie	100,779	Keller, Rene	114,398	Kerluke, Laurena	51,230
Kawula, Karyn	134,036	Keller, Rene	75,172	Kermack, Marisa	77,283
Kay, N'Tanis	73,988	Keller, Shaylene	88,896	Kern, Annette	56,110
Kays, Pamela	66,880	Keller, Tammy	82,454	Kern-Ali, Josie	86,448
Kaylor, Christa	84,330	Keller, Vanessa	77,682	Kerney, Rhea Anne	51,248
Kaylor, Dori	104,815	Kelln, Kim	80,133	Kernohan, Muriel	58,906
Kaylor, Jeanette	67,372	Kelln, Mackenzie	51,137	Kerpan, Bonnie	70,648
Kaylor, Jill	96,314	Kells, Megan	84,300	Kerpan, Chelsea	58,477
Kaylor, Laurene	52,724	Kelly, Bette	83,062	Kerr, Alexandra	77,762
Kaylor, Rae	85,380	Kelly, Brenda	64,923	Kerr, Debbie	91,269
Kaylor, Shauna	55,572	Kelly, Daniel	54,210	Kerr, Kyle	75,528
Kazakoff, Karie	107,506	Kelly, Katlin	74,438	Kerr, Liam	50,275
Kazakoff, Wanda	53,390	Kelly, Shalaine	78,112	Kerr, Miriam	53,166
Kazmiruk, Eloise	109,608	Kelsey, Melissa	95,194	Kerr, Sheila	91,422
Kearnan, Nancy	77,515	Kelsey, Stephanie	51,898	Kerslake, Jacqueline	60,701
Kearns, Janelle	75,725	Kemp, Daphne	86,849	Kerth, Carolyn	57,234
Kearns, Megan	77,503	Kemp, Jill	72,024	Kessler, Camelia	78,274
Keating, Joselene	83,842	Kemp, Paulette	68,819	Kessler, Gwendolynn	74,309
Keays, Robyn	72,393	Kemp, Riley	61,966	Kessler, Kim	76,417
Kebede, Atakelt	56,849	Kempny, Karen	84,143	Kessler, Tanya	91,505
Kebreab, Daniel	59,931	Kemppainen, Jason	97,539	Kessy, Connie	87,053
Keddy Brezinski, Dawn	81,842	Kempton, Brian	77,526	Ketterer, Thomas	107,755
Keddy, Jason	73,654	Kendall, Ashlin	68,823	Kettle, Lorne	93,499
Kedthong, Sirikan	70,262	Kendall, Kyle	64,480	Kettner, Marie	67,687
Keel, Arlene	53,711	Kendel, Heather	62,894	Ketzmerick, Christa	97,431
Keeler, Brenna	69,537	Kenke, Kimberly	117,986	Kevinsen, Kelsey	95,967
Keeler, Jessica	85,191	Kennedy, Dawn	112,518	Kew, Farrah	54,214
Keelty, Kelsey	51,272	Kennedy, Ivy	61,733	Keyes, Corissa	62,075
Keen, Erin	78,361	Kennedy, Jelaine	56,341	Keyowski, Evelyn	54,561
Keen, Heather	98,554	Kennedy, Leigh	80,116	Keyowski, Terrance	75,755
Keen, Kathleen	67,496	Kennedy, Linda	83,659	Keys, Colin	81,624
Keenan, Terry Ann	107,291	Kennedy, Lisa	59,816	Keys, Lana	58,410
Keenleyside, Richelle	76,691	Kennedy, Nicole	88,056	Kgosisejo, Jessica	84,894
Keep, Sandra	90,364	Kennedy, Rachel	82,651	Khabibulin, Rynat	89,264
Keeping, Elaine	57,921	Kennedy, Trena	84,233	Khadiken, Crystal	73,060
Keeping, Michela	75,724	Kennett Peppler, Jacqui	137,909	Khadkathoki, Vijaya	53,971
Keet, Monica	81,158	Kennett Russell, Debra	91,369	Khalifa, Amer	527,555
Keffer, Michael	76,655	Kenney, Taylor	74,074	Khalil, Ishag	73,868
Kehler, Anita	97,582	Kennon, Candace	80,268	Khan, Amanullah	54,068
Kehler, Roxanne	96,097	Kenny, Abigail	87,704	Khan, Bibi	145,119
Kehrig Chometsky, Mary	52,476	Kenny, Amanda	115,044	Khan, Kashif	76,291
Kehrig, Nicole	87,718	Kenny, Candace	64,209	Khan, Mohammad	224,307
Kehrig, Ruth	51,457	Kenny, Debra	66,050	Khan, Musa	68,469
Keindel Reimer, Theresa	91,093	Kenny, Samantha	101,141	Kharral, Umair	78,072
Keith, Cassandra	95,015	Kent Rodgman, Candice	55,194	Khatsko, Kseniya	79,755
Kelbaugh, Jeff	77,663	Kent Smith , Luiza	121,376	Khongchatchawankun, Krisskorn	52,641
Keleman, Jacqueline	77,605	Kent, April	54,161	Khosa, Rupinder	79,742
Kell, Erin	70,022	Kent, Debbie	76,555	Khuber, Sarbjit	70,372

Kibanoff, Constantino Jr	83,907	King, Elaine	52,382	Kissick, Lexi	101,931
Kidby, Robin	137,485	King, Ellen	77,614	Kissick, Margaret	77,085
Kidder, Michelle	121,274	King, Glenn	58,826	Kissick, Nicole	86,997
Kiefer, Dana	81,556	King, Gloria	218,767	Kistner, Kali	74,389
Kiefer, Dixie	61,183	King, Heather	72,908	Kistner, Tisha	91,525
Kiefer, Marilyn	110,686	King, Justin	116,383	Kitchen, Brent	144,031
Kiefer, Trudy	52,849	King, Kathleen	104,830	Kitchen, Debra	93,595
Kiew Gaco, Pei Ying	92,283	King, Krista	75,504	Kitchen, Donna	78,327
Kilbach, Michelle	82,708	King, Megan	112,367	Kitchen, Noreen	54,568
Kilbach, Shelley	52,976	King, Michelle	66,735	Kitchen, Ronald	65,697
Kilback, Gemma	67,913	King, Ross	101,053	Kitching, Karen	70,318
Kilback, Kristin	61,663	King, Ryan	55,520	Kitching, Melissa	99,653
Kilberg, David	69,207	King, Tina	98,540	Kiteley, Wanda	84,331
Kilcher, Norma	106,577	Kingdon, Staci	90,764	Kittler, Derek	79,537
Kilfoyl, Justina	88,427	Kingston, Michelle	62,759	Kittler, Shelly	96,987
Kilgour, Jessica	72,375	Kingston, Sharon	103,374	Kitts, Jana	100,486
Kilgour, Pearce	54,414	Kingwell, Darlene	84,331	Kitts, Lynn	76,347
Kilkenny, Sian-Barbra	73,334	Kinley, Kalyn	68,672	Kitz, Chantel	61,616
Kilmer, Caitlin	78,705	Kinloch, Marilyn	343,709	Kitz, Natasha	82,041
Kilpatrick, Jessica	58,062	Kinney, Diane	51,414	Kitzul, Colette	156,485
Kilpatrick, Margaret	50,193	Kinney, Patricia	104,495	Kitzul, Laurie	110,815
Kilpatrick, Marty	98,106	Kinney, Wendy	62,739	Kitzul, Rosanne	97,433
Kim, Elizabeth	51,440	Kinsley, Benjamin	93,645	Kitzul, Twyla	93,162
Kim, Hea Kyung	67,128	Kinsley, Cindy	51,984	Kivell, Theresa	75,472
Kim, Il Gon	90,186	Kinsley, Lewanna	72,780	Kizlyk, Gail	84,215
Kim, Jinhee	76,603	Kipp, Debbie	51,402	Kjargaard, Brett	61,516
Kim, Marilyn	88,759	Kipp, Leann	67,667	Klapak, Dana	68,980
Kim, Min Kyung	55,384	Kipp, Renee	84,203	Klapatiuk, Janet	173,675
Kim, Rena	92,260	Kirby May, Amanda	67,787	Klashinsky, Ashley	74,861
Kim, Shinyop	70,707	Kirby, Kristen	74,263	Klashinsky, Dayton	74,524
Kim, Songkyu	81,468	Kirby, Shelby	86,374	Klassen , Inge	98,601
Kim, Soo Min	50,430	Kirchgessner, Kari	75,546	Klassen, Alan	65,259
Kimball, Nicole	94,683	Kirchhofer, Devin	70,738	Klassen, Amy	97,031
Kimber, Caleigh	106,404	Kirchner, Sheldon	62,635	Klassen, Andrea	116,078
Kimbley, Sharon	105,358	Kirk, Amy	95,820	Klassen, Ashleigh	57,449
Kim-Crossman, So Young	72,652	Kirk, Bodin	70,220	Klassen, Brett	70,871
Kimery, Alix	71,186	Kirk, Michelle	88,456	Klassen, Brian	78,074
Kimpton, Karen	110,635	Kirk, Roxanne	100,170	Klassen, Chalsey	75,481
Kinakin, Annette	51,300	Kirkham, Sheri	88,398	Klassen, Cheryl	61,643
Kinaschuk, Karen	92,318	Kirkland, Marianne	87,896	Klassen, Joella	80,797
Kinash, Alison	113,220	Kirkland, Sherrie	86,438	Klassen, Jonathan	82,563
Kincade, Alexis	89,349	Kirkpatrick, Jolene	77,510	Klassen, Kaitlin	89,180
Kincaid, Robert	76,944	Kirkpatrick, Tracy	51,901	Klassen, Katie	74,177
Kinch, Denise	70,859	Kirkpatrick-Slu, Mackenzie	60,297	Klassen, Kayla	101,974
Kinch, Derek	67,324	Kirsch, Joyce	94,728	Klassen, Laura	92,585
Kinch, Lisa	51,446	Kirsch, Tammy	95,844	Klassen, Marie	79,260
Kinchen, Tina	93,595	Kirtzinger, Sandra	71,624	Klassen, Marlon	95,195
Kindrachuk, Alexis	74,755	Kirzinger, Brittany	88,813	Klassen, Michelle	53,829
Kindrachuk, Donna	105,668	Kish, Bobbi	57,681	Klassen, Pamela	86,121
Kindrachuk, Karen	84,331	Kish, Chloe	60,482	Klassen, Pamela	77,596
Kindrat, Heather	77,917	Kish, Gloria	74,817	Klassen, Shannon	92,484
Kindt, Dwayne	82,495	Kish, Lisa	106,258	Klassen, Tammy	89,248
Kinequon, Kristine	112,028	Kish, Tommi	91,644	Klassen, Tammy	53,315
King, Brenda	114,840	Kish-Cody, Sharon	64,223	Klassen, Villetta	78,108
King, Brittany	95,734	Kisil, Shelly	56,114	Klatt, Candace	53,428
King, Charlotte	59,675	Kisilowski, Mary	96,992	Klatt, Gaylene	52,043
King, Darci	50,861	Kissick, Karen	68,654	Klebeck, Deana	99,864

Kleemola, Tarja	58,130	Knibbs Bell, Rebecca	85,607	Kochut, Katrina	81,347
Klein, Abby	75,553	Knibbs, Relna	78,097	Kochylema, Monica	69,590
Klein, Ashley	85,748	Knibbs, Richard	77,297	Kocur, Jill	54,684
Klein, Betty Lou	52,148	Knight, Deanna	75,395	Koehl, Anita	50,547
Klein, Carl	89,696	Knight, Holly	53,190	Koehn, Michelle	60,285
Klein, Catherine	65,911	Knight, Josh	77,061	Koellmel, Ellie	82,957
Klein, Gregory	56,302	Knight, Sarah	73,649	Koenders, Jolene	93,595
Klein, Joanna	59,068	Knihnski, Angela	87,399	Koenig, Virginia	51,856
Klein, Raelynn	90,478	Knihntsiki, Cristina	57,481	Koffler Hubbs, Loralyn	145,364
Klein, Shelley	110,229	Knippshild, Kerri	52,946	Kohl, Alyssa	93,732
Klein, Tom	115,975	Knoblauch, Lianne	93,567	Kohl, Brandi	58,515
Klein, Tracy	51,933	Knoblauch, Michelle	81,799	Kohl, Dan	373,243
Kleinsasser, Carmen	79,557	Knoblauch, Shelby	84,274	Kohl, Kathleen	55,040
Kleisinger, Brenda	119,669	Knoch, John	324,362	Kohle, Betty Ann	61,566
Kleiter, Andrea	81,270	Knoll, Erinn	55,250	Kohle, Glenda	118,094
Klemack, Tiffany	62,836	Knoll, Jennifer	74,634	Kohler, Bailey	72,770
Klempner, Dianne	55,655	Knoll, Linda Marie	51,178	Kohler, Nicole	85,307
Klempp, Jordan	78,498	Knoll, Melissa	107,159	Kohlert, Carol	115,184
Klenk, Maureen	118,097	Knoll, Stephanie	85,007	Kohlert, Sheena	100,397
Kler, Simran	55,293	Knorr, Allison	56,267	Kok, Janma	54,985
Kletke, Kristin	77,542	Knorr, Beverley	62,817	Kokkat Micheal, Priyadha	50,348
Klettberg, Jessica	87,024	Knorr, Danielle	73,814	Kokoski, Lorrie	75,491
Klev, Deborah	103,107	Knorr, Gloria	77,245	Kolb, Lavonne	104,868
Kleven, Sundae	51,313	Knorr, Nancy	96,866	Kolbinson, Amanda	77,205
Kliewer, Carol	52,784	Knorr, Sherell	79,297	Kolbinson, Karen	91,645
Klimczak, Christina	102,434	Knorr, Stefanie	77,212	Kolebaba, Billie	51,934
Klimm, Sarah	55,918	Knoss, Madison	74,098	Kolenich, Courtney	108,884
Kline, David	109,384	Knourek, Kimberly	52,146	Kolenosky, Kathy	53,099
Kline, Heather	61,139	Knouse, Jennifer	70,845	Kolenosky, Melinda	104,700
Klingspon, Greg	95,987	Knouse, Kaitlin	98,381	Kolesnik, Monica	118,623
Klippenstein, Darcy	93,595	Knowles, Elizabeth	89,179	Kolisnek, Ken	77,298
Klippenstine, Vicki	90,721	Knowles, Sara	110,559	Kolla, Juanita	56,355
Klisowsky, Brenda	81,937	Knox, Catherine	67,679	Kollammaparambil Joseph, Mary Shini	
Klitch, Kira	97,108	Knox, Jamie	63,887		50,936
Kloian, Stephanie	55,232	Knudsen, Irene	94,430	Koller Klimosko, Krista	108,130
Klotz, Brenda	64,566	Knudsen, Jennie	76,597	Kolodinsky, Charleen	60,054
Klotz, Helen	53,877	Knudson, Katherine	68,817	Kolodziejski, Bailey	65,368
Klotz, Steven	113,069	Knudson, Tori	82,392	Kolybaba, Amanda	92,070
Kltanga, Khllara	55,421	Knudtson, Shirley	82,839	Kolybaba, Cindy	51,478
Kluba, Michael	65,797	Knnull, Carissa	72,765	Komaike, Lois	81,562
Klughart, Melissa	97,397	Knupp, Debbie	83,603	Komaransky, Marla	107,248
Kluk, Shelley	92,662	Knutson, Janelle	110,443	Kometscher, Lynn	91,053
Klus, Betty	115,518	Knutson, Theresa	97,830	Kominetsky, Denise	66,555
Klutz, Alison	73,922	Kobelka, Ramona	59,806	Kominetsky, Kristy	78,088
Kluz, Ashley	54,609	Kobelsky, Linda	79,859	Konan, Melody	98,115
Kluz, Becky	91,459	Kobelsky, Rachel	66,059	Konecnik, Leesa	116,606
Kluz, Kelci	87,512	Kobelsky, Shannon	100,201	Konecsni, Melissa	88,588
Kmiecik, Lonny	88,763	Kobitz, Sheila	80,165	Kong, Judith	104,519
Knakoske, Susan	70,972	Kobsar, Merla	92,179	Kongawi, Amanda	110,839
Knapman, Jamie	77,785	Koch, Kaitlyn	74,511	Konias, Angela	70,076
Knapp, Shane	66,127	Koch, Lori	136,297	Konieczny, Bozena	56,641
Knaus, Jessica	54,174	Koch, Melissa	139,393	Konkel, Alison	76,195
Knaus, Laverne	50,088	Koch, Vanessa	87,544	Konkel, Chantel	58,509
Knaus, Steven	91,436	Koch, Warren	97,351	Konlan, Binamin	107,741
Knecht, Kimberley	97,032	Kochan, Terri - Lynn	75,863	Konya, Jordan	81,457
Knelsen, Sharon	76,749	Kochanowski, Sarah	77,059	Konzelman, Ailsa	120,796
Knelson, Arlie	50,306	Kochar, Tenille	88,414	Koo, Kelvin	81,845

Koob Roach, Gwen	90,114	Kosior, Kristin	68,753	Kowal, Louise	66,741
Koolen, Lucy	56,046	Koski, Donna	52,311	Kowalchuk, Amber	64,057
Koop, Carolyn J	92,946	Koskie, Susan	64,678	Kowalchuk, Chelsea	72,551
Koop, Dwight	88,673	Kosloski, Andrea	96,983	Kowalchuk, Donna	52,904
Koop, Kristi	82,082	Kosloski, Cara	61,976	Kowalchuk, Jamie	64,906
Koopman, Joslyn	76,990	Kosloski, Shayla	97,921	Kowalchuk, Rachell	70,625
Kopan, Loretta	51,071	Kosmas, Teresa	67,356	Kowalinski, Iris	74,362
Kopciuch, Melissa	52,278	Kosokowsky, Bobbi Jo	54,662	Kowalski, Jacqueline	73,929
Kopec, Bryn	55,670	Kosokowsky, Louise	88,480	Kowalsky, Anna-Marie	77,225
Kopec, Candace	98,622	Kosolofski, Courtney	70,432	Kowalsky, Janna	84,733
Kopeck, Sarah	88,798	Kosolofski, Taryn	69,854	Kowalsky, Leanna	103,783
Kopp, Sharlane	52,229	Kosolofski, Theresa	113,772	Kowaluk, Maria	51,988
Kopp, Talyssa	89,093	Kosolowsky, Ashley	69,327	Kowalyk, Leah	50,802
Koptie, Debbie	54,239	Kosowan, Tanjia	92,139	Kowalyk, Whitney	76,142
Kopytko, Kasandra	60,370	Koss, Christina	69,199	Kowbel, Shannon	61,139
Korbo, Trina	62,570	Kossick, Jean	53,992	Koza, Scott	80,848
Korchinski, Jaime	122,135	Kosteniuk, Lorna	97,427	Kozack, Katherine	147,803
Korcak, Kristi	90,091	Kostiew, Nikki	79,064	Kozack, Sharon	52,189
Korec, Jason	115,888	Kostiha, Debra	95,767	Kozak, Barbe	50,105
Korec, Lisa	110,102	Kostiuk, Cheryl	89,270	Kozak, Charlene	104,868
Korinetz, Steven	50,798	Kostiuk, Laurie	114,664	Kozak, Daryl	71,768
Kormysh, Kelsey	85,469	Kostuchuk, Tammy	56,220	Kozak, Jillian	95,156
Kormysh, Sherry	75,359	Kostuik, Tannis	60,375	Kozak, Lori	87,781
Kornberger, Eleanor	73,164	Kostyk, Joann	107,323	Kozak, Susan	71,470
Kornder, Nola	103,700	Kostyk, Leigha	54,351	Kozak, Tammy	98,848
Kornder, Roy	70,934	Kostyna, Debra	65,973	Kozakewycz, Diane	134,436
Kornelsen, Kent	84,980	Koszman, Kelsey	87,088	Kozan, Jaclyn	61,633
Korol, Dawn	116,073	Kot, Nancy	99,146	Kozan, Jessica	67,013
Korol, Jerah	75,177	Kot, Pamela	97,080	Kozie, Alicia	52,718
Korol, Laurie	70,351	Kotelko, Amy	104,484	Kozinski, Chantal	58,872
Korol, Nicole	52,373	Kotko, Justin	90,848	Koziol, Karolina	108,665
Korolek, Lindsay	70,675	Kotlak, Julita	97,951	Kozlowski, Karen	84,100
Koroll, Jarod	91,698	Kotopski, Kimberley	69,869	Kozlowski, Koreen	69,574
Koroll, Lisa	53,432	Kotrla, Allison	90,038	Kozlowski, Meighan	64,663
Koronkiewicz, Carol	76,386	Kottekkaran, Jeeth Paul	69,187	Kozun, Brittany	69,209
Koroscil, Lynette	99,958	Kotun, Laurie	98,048	Kozun, Ginelle	54,051
Korosi, Bev	53,262	Kotun, Samantha	60,831	Kozun, Jessica	73,438
Korpan, Jocelyn	101,453	Kotyk, Dianne	66,726	Kozun, Leanne	69,450
Korsberg, Karina	62,837	Kotylak, Diane	72,595	Kozun, Tamara	105,997
Korte, Carolyn	66,041	Kotylak, Kelsey	85,643	Kraemer, Diana	104,316
Korte, Lianne	100,395	Kotzer Schacher, Daphne	80,824	Kraemer, Maureen	90,697
Korte, Nancy	94,438	Kotzer, Kelly	91,103	Kraemer, Sarah	99,479
Kos, Kimberly	85,729	Kotzer, Merredith	104,715	Kraemer, Shauna	56,911
Kosabek, Debbie	104,869	Koudelka, Julia	82,168	Kraemer, Theresa	55,278
Kosar, Deloris	110,191	Koutsokostas, Ekaterina	85,573	Kraetzig, Maria	57,679
Kosar, Justin	104,091	Koutsoulis, George	96,279	Kraft, Ashley	80,311
Kosar, Lynette	83,365	Kovach, Brad	93,595	Kraft, Dolores	109,406
Kosar, Tammy	93,424	Kovach, Laurie	65,642	Kraft, Sherry	96,606
Kosh, Matthew	72,423	Kovach, Shelley	76,952	Krahenbil, Angel	83,236
Kosheluk, Sabrina	93,817	Kovach, Tammy	98,740	Krahenbil, Elizabeth	78,574
Koshinsky, Sydney	70,240	Kovacs, Chantel	75,454	Krahenbil, Melissa	52,190
Koshinsky, Valerie	53,915	Kovacs, Coral	89,393	Krahn, Kaitlyn	105,506
Koshman, Brad	74,519	Koval, Elena	54,275	Krahn, Kathy	105,276
Koshy, Subi	75,016	Kovacic, Zlata	56,721	Krahn, Pamela	52,041
Kosik, David	107,754	Kowal, April	54,325	Krakowetz, Melissa	55,576
Kosik, Leanne	51,440	Kowal, Dorota	59,759	Kral, Maureen	260,220
Kosior, Dakota	71,683	Kowal, Joell	73,210	Kralka, Nikki	68,853

Kralkay, Kailey	78,124	Kroeker, Mallory	63,816	Kuntz, Corinna	76,417
Krall, Carrie	154,469	Kroeker, Roxanne	146,135	Kuntz, Donald	111,123
Kram, Rebecca	88,865	Krogsgaard, Krista	64,429	Kuntz, Heather	91,614
Kramchynski, Bradley	56,662	Krogsgaard, Lorraine	77,218	Kuntz, Heidi	91,627
Kramer, Carrie	55,092	Kronberg, Diane	80,907	Kuntz, Jody	108,125
Kramer, David	79,040	Kronenburg, Mikki	113,770	Kuntz, Lisa	54,332
Kramer, Sheri	72,696	Krsacok, Marilyn	83,429	Kuntz, Terrin	50,036
Kramm, Michael	83,916	Krueger, Deborah	101,149	Kuntz, Trevor	91,893
Kramm, Troy	54,296	Kruesel, Faye	67,651	Kunz, Koreena	74,954
Kramps, Chelsey	100,429	Kruger, Della	65,794	Kuo, Jo Anne	74,955
Krasowski, Tamara	82,164	Kruger, Holly	82,512	Kupchyk, Donna-Marie	79,055
Kraus, Bryna	105,684	Kruger, Lindsey	99,573	Kupchyk, Sherri	98,513
Kraus, Leanne	65,591	Kruger, Shelly	51,482	Kupper, Elena	88,989
Krause, Catherine	81,480	Krul, Eric	67,075	Kupser, Trisha	78,379
Krause, Emily	76,330	Krumer, Alina	69,741	Kuras, Crystal	88,462
Krause, Sarah	76,842	Kruppi, Denise	95,304	Kurppa, Kristin	70,535
Krause, Shannon	74,043	Krupski, Michelle	84,331	Kurtz, Jessica	91,232
Kraushar, Larry	84,782	Krupski-Jarduk, Angela	94,466	Kurulak-Milne, Deborah	105,299
Krauss, Dwight	63,124	Kruse, Kim	69,199	Kuruliak, Joanne	59,712
Krauss, Odette	148,800	Krushel, Justin	62,914	Kuruvilla, Sineesh	82,150
Krawchuk, David	54,169	Krushelniski, Corrine	75,618	Kuruvilla, Tinu	63,517
Krawec, Carmen	97,534	Krushelnitzky, Krista	93,849	Kusch, Jeanne	110,867
Krawec, Laura	63,609	Kruszelnicki, Trina	85,941	Kusch, Sharla	58,127
Kreis, Deborah	106,109	Kryklywicz, Amanda	82,640	Kushneriuk, Linda	53,080
Kreklewich, Jeffrey	54,638	Krysak, Kathleen	91,129	Kushniruk, Lindsay	64,412
Kreklewich, Jennifer	89,805	Kryzanowski, Julie	283,150	Kushniruk, Tracey	104,842
Krell, Pauline	99,431	Ksyniuk, Emily	75,474	Kuski, Michelle	56,618
Krentz-Sveinbjornson, Kalee	82,223	Kube, Donna	52,347	Kuspira, Patsy	122,834
Krepakevich, Kevin	93,595	Kubik, Laurie	82,870	Kuster, Heath	75,805
Krepps, Denice	95,492	Kucharski, Michal	101,575	Kusters, Bryn	69,965
Kreshewski, Nathalene	59,642	Kucherhan, Chris	51,036	Kutnikoff, Joanne	62,685
Kress, Alyssa	83,707	Kuchuran, Nicole	90,508	Kuyek, Janelle	80,254
Kress, Brittany	63,171	Kuculym, Brooke	81,418	Kuyek, Nicole	75,584
Kress, Jodi	58,886	Kuehn, Kim	89,046	Kuz, Jennifer	111,430
Kress, Louise	62,985	Kuervers, Brett	66,361	Kuzek, Katelyn	59,573
Kress, Vanessa	74,205	Kuffner, Kyla	73,083	Kuzenko, Ivy	75,463
Krett, Jennifer	80,687	Kugi, Elizabeth	59,315	Kuzma, Bettyann	76,274
Krett, Kim	84,075	Kuhberg, Sylvia	55,566	Kwan, Davin	95,772
Kreutzer, Crystal	50,075	Kuhmayer, Donna	54,533	Kwan, Karen Ka Yan	69,049
Kreutzer, Heather	51,713	Kuhns, Erin	64,391	Kwan, Man Kwok	77,497
Krieg, Kerrie	58,676	Kujawa, Melissa	57,793	Kwan, Rhonda	74,930
Krieg, Stephen	94,608	Kukac, Charline	81,334	Kwasney, Jennifer	92,683
Krieger, Elaine	100,006	Kukurudza, Pauline	55,103	Kwasney, Laurie	108,073
Krienke, Rhonda	67,105	Kula, Alicia	126,247	Kwasny, Kendra	70,235
Kriese, Barbara	87,942	Kulak, Terri Lynn	73,747	Kwiatkowski, Brenda	100,315
Krishan, Victoria	77,354	Kular, Charanjit	75,544	Kwiatkowski, Brenda	94,727
Krishnankutty, Anumol	57,837	Kulbida, Nancy	97,963	Kwiatkowski, Joshua	56,935
Kristiansen, Alycia	55,393	Kulbida, Sarah	54,788	Kwochka, Tammy	81,756
Kriston, Alice	51,042	Kulchyski, Marlin	70,824	Kwochka, Taylor	98,735
Krochak, Carla	100,348	Kulcsar, Michelle	76,740	Kwok, Joanne	127,658
Krochak, Dustin	63,502	Kuling, Lia	90,406	Kwon, Cha Um	50,360
Krochak, Sherrilee	100,895	Kuling, Paul	101,969	Kwon, Jae Hee	72,165
Kroeger, Andre	159,040	Kumar, Seema	100,126	Kwong, Susie	54,393
Kroeger, Brenda	84,780	Kun, Kerri	69,196	Kyei, Joyce	106,054
Kroeger, Brett	86,819	Kunkel, Ruth	85,151	Kyle, Kennen	93,886
Kroeger, Terry	101,062	Kuntz, Alexandra	73,351	Kyplain, Chelsea	74,481
Kroeker, Kyla	55,457	Kuntz, Allison	102,389	Kyplain, Jane	62,300

Kyplain, Tanya	54,641	Laframboise, Shanna	74,174	Lamb, Elisa	82,038
Kyplain, Vera	81,740	Lafrance, Tracey	73,779	Lambe, Quintina	87,175
Kyriakoulias, Marianna	80,213	Lafreniere, Ceilidh	101,440	Lambert, Colleen	97,741
Kyrylchuk, Judy	100,005	Lafreniere, Kimberly	74,678	Lambert, Jennifer	78,415
Kyrylchuk, Reesha	84,319	Lafreniere, Pamela	100,022	Lambert, Lisa	76,673
Kyryluk, Sabrina	56,283	Lafreniere, Shona	74,553	Lambert, Reina	77,651
Kzyzyk, Alexandra	66,224	Lafrentz, Jory	76,931	Lambert, Shelly	62,803
Kzyzyk, Joanne	108,462	Lago, Johlet	70,594	Lambie, Jennifer	62,836
La Haye, Chantel	107,861	Lagrandeur, Wayde	55,580	Lamers, Dana	59,019
La Saga, Tracey	90,160	Lagrimas, Arlene	89,538	Lamey, Vanessa	101,582
Lab-As, Rufina	53,828	Lagrimas, Rodolfo	73,865	Lamm, Heather	67,184
Labash, Meagan	66,329	Lague, Dave	84,331	Lammers, Ladine	89,277
Labate, Christopher	83,863	Lahey Wiggs, Carol	76,658	Lamon, Candice	59,679
Labatte, Jana	84,331	Lahoda, Candace	76,793	Lamont, Tracey	70,023
Labbie, Cheryl	65,587	Lai, Chun Ling	50,783	Lamontagne, Esther	56,584
Labelle, Pat	54,400	Lai, Yun	121,189	Lamontagne, Matthew	103,383
Labensky, Cheryl	96,753	Laidlaw, Russell	104,452	Lamontagne, Shanda	107,414
Laberge Lalonde, Juliette	72,633	Laigo, Michael	129,414	Lamothe, Joseph	89,871
Labial, Imelda	53,409	Laing, Alison	72,553	Lamoureux, Donna	113,415
Labiuk, Pearl	63,007	Laing, David	51,881	Lamoureux, Peggy	111,532
Labossiere Karda, Tara	141,601	Laing, Hayley	66,492	Lampa, Arvie	84,370
Labossiere, Anita	100,152	Laird, David	72,627	Lampa, Lieza	90,335
Labrash, Lisa	82,810	Laird, Landon	70,191	Lander, Jackie	66,427
Labreche, Christy	52,877	Laird, Mercy	94,414	Landrie, Cynthia	106,606
Labreche, Shayla	56,199	Laitres, Madeleine	55,815	Landrie, Jessica	75,880
Labrecque, Staci	72,749	Lajeunesse , Candace	83,557	Landry, Amanda	75,475
Labuanan, Marcela	66,865	Lajeunesse, Ben	102,984	Landry, Carla	91,883
Labuik, Kathryn	51,851	Lajeunesse, Brandi	56,941	Landry, Leigh	57,785
Lacelle, Vivian	54,345	Lajeunesse, Joanne	80,158	Landstad, Audrey	110,661
Lacendre, Dione	92,454	Lajeunesse, Kathaleen	97,357	Landstad, Shann	68,062
Lacey, James	137,677	Lajeunesse, Kristinn	102,580	Landstrom, Brittney	75,558
Lacey, Kristin	58,325	Lajeunesse, Leanne	55,598	Lane, Heather	72,275
Lachambre, Roxanne	79,822	Lajoie, Jamie	72,510	Lane, Jasmine	71,603
Lachapelle, Connie	73,765	Lake, Melissa	55,087	Lane, Kimberly	95,840
Lackten, Darcy	59,303	Lal, Anu	89,459	Lang Schuette, Connie	99,288
Lacoste, Tarryn	54,393	Lalach, Stephani	65,718	Lang, Amanda	113,531
Lacoursiere, Chris	70,162	Laliberte, Amy	66,306	Lang, Bridgette	85,188
Ladebruk Cathcart, Jamye	96,634	Laliberte, Caroline	55,733	Lang, Chantelle	78,605
Ladeza, Corazon	50,250	Laliberte, Dakota	72,548	Lang, Danita	72,441
Ladeza, Reynaldo	120,410	Laliberte, Kathy	51,191	Lang, Fraser	79,103
Ladouceur, Natalie	119,872	Laliberte, Natasha	67,917	Lang, Gerry	68,823
Ladouceur, Nicole	91,288	Laliberte, Rolanda	63,752	Lang, Kathleen	115,103
Ladringan, Bernadette	61,963	Laliberty, Marie	54,463	Lang, Kelly	118,896
Laevens, Bernadine	87,803	Lalonde, Alain	94,105	Lang, Lauren	75,307
Lafave, Nicole	93,238	Lalonde, Cristine	67,989	Lang, Michael	84,714
Lafayette, Esther	93,261	Lalonde, Deborah	104,122	Lang, Rae Lynn	107,755
Lafleur, Leanne	86,281	Lalonde, Florence	54,088	Lang, Samantha	88,105
Lafleur, Lisa	93,695	Lalonde, Lorna	65,747	Lang, Stephanie	82,885
Lafleur, Mona	99,225	Lalonde, Marie Annie	88,694	Langager, Judy	71,011
Lafleur, Tammy	74,748	Lalonde, Michelle	63,734	Langager, Leanne	93,735
Lafond, Gabriel	138,402	Lalonde, Natalie	105,991	Langan, Jodee	92,184
Lafond, Stephanie	75,421	Lalonde, Rebecca	84,377	Langan, Renee	109,246
Lafontaine, Angela	90,708	Laluan, Rodalyn	74,364	Langdon, Karyn	111,958
Lafontaine, Christopher	93,015	Lam, Yuen Ting	70,286	Lange, Brianna	105,931
Lafontaine, Tania	85,144	Lamarche, Susan	61,266	Lange, Simon	88,727
Laforme, Hannah	53,733	Lamarre, Ann	53,209	Langen, Adam	63,316
Laframboise, Lorrie	105,921	Lamb, Darcy	119,977	Langendoen, Tammy	51,224

Langer, Ashley	97,920	Larsen, Kerri Lynn	83,801	Lauritzen, Dianne	106,870
Langford Gasmo, Bonnieann	57,393	Larsen, Pamala	105,248	Lausch, Aleeta	61,495
Langford, Andrew	64,503	Larsen, Rebecca	87,916	Lauscher, Marissa	89,686
Langford, Dustin	69,508	Larson, Aimee	105,177	Lautenschlaeger, Galina	63,351
Langford, Linda	147,656	Larson, Alexis	71,983	Lautermilch, Charlaine	71,171
Langgam, Lou	137,807	Larson, Carol	69,431	Lautsch, Theresa	53,336
Langhorst, Kristi	62,752	Larson, Charlotte	66,014	Lauzon, Ariana	55,781
Langley, Olivia	92,176	Larson, Cheryl	92,010	Lauzon, Margaret	60,214
Langlois, Brandi	72,138	Larson, Crystal	86,799	Lavallee, Athena	65,663
Langlois, Stacey	55,561	Larson, Crystal	85,843	Lavallee, Crystal	96,240
Langridge, Kristin	60,237	Larson, Deanna	99,086	Lavallee, Irene	52,650
Langston, Pamela	77,807	Larson, Dorian	66,467	Lavallee, Regan	71,955
Lanh, Huong	83,023	Larson, Janelle	104,363	Lavallie, Kayla	78,857
Lanh, Long	97,824	Larson, Janelle	55,538	Lavallie, Tayler	96,061
Lanigan, Krista	141,423	Larson, Jennifer	66,521	Lavender, Rhonda	107,548
Laninga, Tina	67,263	Larson, Katrina	78,091	Laventure, Cathy	51,809
Lanke, Kirti	53,804	Larson, Kim	72,251	Laventure, Colleen	80,045
Lanktree, Carrie	69,948	Larson, Meagan	113,106	Laventure, Shannon	55,850
Lanoie, Sara	62,664	Larson, Melinda	59,494	Laverdiere, Brynn	71,406
Lansangan, Honey	99,701	Larson, Susan	93,645	Laverdiere, Erin	81,538
Lansdall, Doreen	97,307	Larson, Tara	119,598	Lavertu, Jasmine	75,361
Lansdell, Lana	53,859	Larson, Taryn	66,185	Lavertu, Roxane	58,042
Lanz, Allison	53,333	Larsson, Kimberley	102,205	Lavigne, Katherine	52,780
Lanz, Bradley	72,702	Larwood, Sylvie	63,345	Laviolette, Wilma	103,857
Laoye, Caroline	83,821	Lasalle, Christine	104,717	Lavoie, Gail	97,278
Lapchuk, Michael	77,768	Lasiuk, Blaine	75,335	Lavoie, Janet	100,891
Laplan, Dora	81,758	Laskey, Jane	51,483	Lavoie, Lydia	54,437
Laplante, Christina	73,379	Lasko, Gerri	92,095	Lavoie, Pamela	59,782
Laplante, Tricia	97,135	Laskowski, Anita	83,674	Lavoie, Tracy	57,728
Lapointe, David	55,569	Laskowski, Robin	76,189	Lavoie, Trent	75,087
Lapointe, Haley	77,999	Lastimosa, Grachelle	115,560	Law, Verna	83,543
Lapointe, Lorie	80,350	Lat Palisoc, Michell	114,076	Lawal, Adefunke	50,558
Lapointe, Michelle	96,863	Latham, Ronnell	75,774	Lawford, Sherry	50,563
Lapointe, Rebecca	70,637	Latimer, Brent	97,382	Lawley, Lisa	78,433
Laprise, Devin	64,820	Latimer, Christine	107,094	Lawlor, Karen	59,231
Laprise, Kristen	53,515	Latimer, Wanda	80,253	Lawman, Zoe	123,669
Laprise, Lawrence	65,164	Latina, Hanna	111,467	Lawrence Naylen, Nancy	53,525
Laput, Ulysses	91,407	Lato, Kimberly	132,164	Lawrence, Amanda	54,156
Laquinon, Chery Ann	51,848	Latorre, Alpha	85,877	Lawrence, Ashley	91,664
Lariviere, Doreen	140,069	Latos, Melissa	69,465	Lawrence, Brandy	89,650
Lariviere, Laura	67,167	Latoski, Erin	59,312	Lawrence, Cherie	101,082
Lariviere, Lisa	82,294	Latoski, Katherine	105,355	Lawrence, Crystal	51,491
Lariviere, Sophie	50,511	Latrace, Susan	94,993	Lawrence, Donna	51,378
Larkin, Rebecca	72,060	Laturnus, Vivian	61,139	Lawrence, Gerard	79,763
Larmour, Brent	93,371	Lauagan, Flordeliz	60,944	Lawrence, Jamie	59,438
Larochelle, Tara	54,181	Lauagan, Milagros	56,118	Lawrence, Janice	93,192
Larocque, Colleen	108,962	Lauen, Michelle	96,850	Lawrence, Jennifer	89,409
Larocque, Jenna	87,521	Laughren, Allison	93,595	Lawrence, Leanne	80,299
Larocque, Kelsey	61,042	Laughren, Brett	85,167	Lawrence, Monica	103,290
Larocque, Valerie	113,960	Laughton, Thomas	75,307	Lawrence, Robin	89,709
Larocque, Wendie	55,057	Lauman Hartmier, Barbara	118,790	Lawrence, Trisha	61,838
Laroque, Shannon	70,135	Laurans, Mona	52,659	Lawrie, Angela	95,975
Larose Junek, Lisa	66,790	Laurent, Carla	55,891	Lawrie, Tricia	62,539
Larose, Debbie	50,074	Laurent, Suann	356,873	Laws, John	64,988
Larsen James, Nancy	96,917	Lauridsen, Shandi	67,157	Lawson, Tammy	97,245
Larsen, Derrick	157,765	Laurie, Jessie	95,996	Lawton, Janet	53,945
Larsen, Jody	68,974	Laurin, Carolyn	95,308	Lay, Julia	54,381

Laybourne, Austin	83,968	Lee, Melody	104,145	Leier, Owen	91,795
Laycock, Teresa	71,197	Lee, Michael	126,918	Leifson, Pamela	88,082
Layman, Blair	104,112	Lee, Patrick	94,584	Leik, Sherilee	61,284
Layman, Holly	92,697	Lee, Payton	69,508	Leil, Marlene	98,801
Layton, Gene	121,156	Lee, Philip	85,632	Leippi, Dawn	119,431
Layton, Jennifer	65,684	Lee, Roxanne	82,528	Leippi, Sandra	57,179
Layton, Karen	54,900	Lee, Rylee	57,613	Leis, Carolyn	93,819
Lazar, Amanda	84,156	Lee, Susan	65,805	Leis, Helene	89,934
Lazar, Donna	51,695	Lee, Webster	53,063	Leis, Nikole	89,103
Lazar, Keri	66,031	Leech, Kathy	64,163	Leischner, Donna	55,599
Lazaro, Mary Jane	50,971	Leedahl, Stacey	70,206	Leisle, Sharleen	54,244
Lazaroff, Serena	69,198	Leedahl, Troy	65,005	Leitch, Linda	68,655
Lazaruk, Arlene	56,268	Leeds, Abby	52,996	Leitch, Michelle	67,745
Lazaruk, Vanessa	83,983	Leegwater, Dawn	109,224	Leitner, Jean	97,323
Lazo, Arlene	101,155	Leek, Brenda	71,165	Lejbak, Lisa	118,302
Lazorko, Kimberly	62,967	Leek, Debbie	108,518	Leland, Travis	80,620
Lazurka, Christine	51,691	Leepart, Heather	75,990	Leland, Trent	77,693
Lazurko, Donna	106,440	Leepart, Jennifer	74,733	Lemaigre, Antoinett	76,916
Lazurko, Kereen	70,401	Leepart, Kate	95,586	Lemaigre, Jessie E	60,027
Le Nouail, Nicole	81,954	Leeper, Valerie	62,983	Lemaigre, Kylie	79,115
Le Tang, Richard	92,138	Lees, Kimberley	54,239	Lemaigre, Rosanne	108,029
Le, Evelyn	59,985	Lees, Maureen	54,218	Lemaire, Janet	80,322
Leadbeater, Allie	76,088	Lefebvre, Kelsie	79,648	Lemay, Lynda	56,730
Leader, Jody	57,493	Leffler, Kara	58,382	Lemcke, Megan	74,024
Leaderhouse, Jodi	93,258	Leffler, Sheila	63,454	Lemcke, Monique	62,474
Leaney, Colleen	99,128	Leflar, Blaine	80,573	Lemesurier, Jennifer	82,345
Leask, Beckie	73,347	Legard, Jennifer	58,074	Lemieux, Debbie	68,562
Leason, Jackie	62,148	Legault Wilson, Dionne	105,658	Lemieux, Justin	59,920
Leavitt, Rachel	89,693	Legault, Cheryl	97,848	Lemioer, Jennifer	59,071
Lebel, Brittany	71,560	Legault, Dana	107,745	Lemke, Carmen	100,203
Lebel, Dori	53,304	Legault, Ellen	120,039	Lemke, Laryssa	81,230
Leblanc, Edward	110,635	Legault, Morgan	67,379	Lemmons, Dagny	77,200
Leblanc, Emily	67,128	Legault, Sasha	72,860	Lemoine, Julie	75,712
Leblanc, Heidi	50,081	Legebokoff, Denise	57,392	Lemon, Janet	52,842
Leblanc, Leanne	66,765	Legge, Marc	93,159	Len, Suzanne	103,992
Leblanc, Mallory	82,698	Leggott, Cassandra	95,756	Lendvoy, Suzanne	60,314
Leblanc, Nicole	91,423	Leggott, Michelle	70,730	Lendzyk Sorestad, Deborah	74,380
Leblanc, Sophie	98,560	Legros, Kristen	75,760	Lenek, Tammi	58,777
Lebruno, Kristen	79,493	Legrow, Wendy	78,497	Leniuk, Terri	87,431
Lechler, Pamela	77,499	Lehky, Brandy	106,550	Lennea, Coralie	86,019
Lechman, Brooklynn	70,139	Lehmann, Rebecca	62,200	Lenuik, Phyllis	52,119
Leclair, Donna	78,626	Lehmann, Tamara	50,666	Lenyk, Gladys	54,966
Leclair, Jacine	88,338	Lehne, Cheryl Lynne	77,824	Lenz, Tracey	94,588
Leclaire, Suzanne	92,055	Lehner, Nola Rae	84,556	Lenz, Tracy	84,570
Leclerc, Cindy	76,110	Lehnert Thiel, Eva	104,936	Leonard, Alysha	64,348
Lecomte, Heidi	84,876	Lehnert, Ceejay	68,136	Leonard, Ellie	96,485
Lecomte, Katie	85,852	Lehouillier, Jennifer	53,756	Leonard, Karen	85,418
Lecomte, Matt	76,154	Lehr, Craig	70,666	Leonard, Mathieu	93,718
Lecren, Kelly	103,326	Leibel, Andrea	79,469	Leonard, Shannon	57,191
Ledray, Risa	75,908	Leibel, Greg	90,507	Leonard, Shauna	113,549
Lee, Candyce	58,608	Leibel, Jayne	63,143	Leong, Amanda	69,989
Lee, Donna	76,531	Leibel, Lori	76,441	Leonhardt, Christine	70,528
Lee, Janice	104,154	Leibel, Shelley	52,278	Leonor, Clint	130,436
Lee, Janiece	50,028	Leibel, Valerie	65,697	Leonor, May Clyde	101,407
Lee, John Carlo	56,704	Leibl Smith, Shaylene	57,328	Leontowicz, Kevin	63,283
Lee, Kathy	117,256	Leier, Barbara	111,393	Lepage, Adrien	115,036
Lee, Ken	86,024	Leier, Nichole	65,788	Lepage, Alan	95,569

Lepage, Bernard	87,709	Leung, Shirley	88,067	Lim, Jae Kyun	75,176
Lepage, Chloe	78,085	Leurer, Deanne	134,560	Lim, Maritess	148,259
Lepage, Jennifer	62,341	Leuschen , Brettiney	83,818	Lim, Sherene	51,916
Lepage, Kenneth	109,619	Leuschen, Dianne	50,207	Lima, Kiana	75,040
Lepage, Treena	53,294	Leuschen, Glenn	109,592	Limacher, Jennifer	97,127
Lepine, Ashley	102,932	Leuschen, Laurel	80,204	Limos, Maricris	76,198
Lepine, Christina	51,586	Levandoski, Carmen	102,438	Lincoln, Nicole	100,750
Lepine, Laurille	74,197	Levesque, Karen	173,691	Lind, Aletha	66,169
Lepitzki, Judy	104,859	Levesque, Marcia	96,542	Lindain, Kristine	100,207
Leppington, Brenda	57,461	Levesque, Sherri	75,241	Lindal, Baylee	53,033
Lepsenyi, Leona	52,277	Levesque, Thomas	61,203	Lindberg, Lorraine	117,290
Lequyere, Tracy	50,665	Levi, Idan	84,544	Lindemann, Anne	81,110
Lerat, Celeste	52,828	Levie, Jenelle	66,351	Lindemann, Debra	78,289
Lerat, Katrina	61,793	Levine, Sara	88,839	Lindenbach, Aurelie	89,253
Lerat-Burant, Kendra	79,129	Levorson, Denise	65,757	Lindenbach, Cara	81,738
Leray, Sara	104,558	Lewchyshyn, Marcy	53,231	Lindenbach, Maggie	84,997
Lerminiaux, Marc	70,207	Lewis, Carla	84,994	Lindner, Katharina	59,711
Lerner, Chantara	70,846	Lewis, Daniel	93,379	Lindo, Nina	93,699
Leschyshyn, Cynthia	110,739	Lewis, Gina	81,894	Lindquist, Laura	67,347
Leshchyshyn, Crystal	64,399	Lewis, Jennifer	93,241	Lindquist, Murray	125,897
Lesiuk, Austin	53,268	Lewis, John	118,606	Lindquist, Randy	104,465
Lesiuk, Shelby	65,234	Lewis, Katherine	125,296	Lindsay, Alisa	51,747
Lesko, Richard	63,183	Lewis, Kathi	75,395	Lindsay, Joanne	77,906
Lesko, Robert	55,440	Lewis, Linda	84,331	Lindsay, Lynda	66,402
Lesko, Sandra	96,171	Lewis, Shawna	87,295	Lindsay, Maureen	66,587
Leskun, Manju	74,699	Lheureux, Betty	53,251	Lindsay, Theresa	56,663
Leslar, Terry	117,841	Li , Wei	77,106	Lindsay, Tyler	61,976
Leslie, Sarah	71,247	Li, Feng Ling	83,559	Lindstrom, Lee	75,662
Leson, Tara	70,147	Li, Hong	75,200	Linfield, Caroline	66,907
Lesperance, Cathleen	51,829	Li, Jun	77,228	Linfitt, Danielle	76,228
Lessa, Mariana	77,483	Li, Lin	67,351	Lingelbach, Chad	164,842
Lessard, Megan	94,376	Li, Mengyao	73,483	Lingelbach, Dianna	106,871
Lesser, Catherine	68,958	Li, Yali	70,811	Lingelbach, Katherine	54,537
Lesser, William	59,903	Liamzon, Cecilia	77,905	Lingelbach, Tara	100,037
Lestage, Tanya	107,755	Liang, Wen Dan	63,956	Lingl, Arlene	81,915
Lester, Bryan	87,853	Liast, Melanie	75,380	Link, Debra	133,077
Leswick, Joanne	58,530	Libadia, Rosalyn	78,202	Link, Jennifer	109,508
Lesy, Jenna	87,401	Libarnes, Rhea	69,626	Link, Joelle	75,350
Lesy, Vaune	86,083	Libby, Lisa	51,868	Linklater, Karmen	72,172
Letain, Rae Lynn	74,755	Libke, Denae	96,748	Linklater, Lyn	79,964
Letain, Selena	98,257	Lichtenwald, Amanda	88,903	Linnen, Alison	81,725
Letang, Arlis	70,194	Lichtenwald, Chris	61,180	Lino, Lalaine	71,191
Letawsky, Kim	71,066	Lichtenwald, Melissa	89,368	Linssen, Jenise	79,811
Letendre, Andre	55,768	Lico, Vincent	83,942	Linton, Janna	51,591
Letilley, Kayley	55,256	Licudine, Maria Elena	62,130	Liota, Michelle	83,273
Letrud, Jennifer	58,496	Lidster, Cheryl	81,699	Lipka, Sharon	62,600
Letsche, Nancy	75,362	Liebelt, Dwayne	82,554	Lipoth, Carey	88,981
Letts, Megan	78,675	Liebrecht, Jessica	92,308	Lippai, Jennifer	126,647
Letwinetz, Bonnie	104,529	Liebrecht, Tyler	60,258	Lisas, Rovelyn J	65,975
Letwiniuk, Elizabeth	90,053	Liebreich, Verna	75,395	Lisitza, Laura	77,816
Letwiniuk, Susan	72,905	Liem, Claire	77,431	Liski-Nixon, Alysia	63,843
Leu, Nicole	88,865	Liepold, Bobbi	103,499	Lisko, Tamara	83,331
Leugner, Kimberly	59,683	Liesch, Tina	57,377	Listoe, Eileen	60,980
Leung, Annette	85,100	Liggins, Shelby	50,019	Little, David	86,286
Leung, Clayton	86,730	Light, Robyn	87,093	Little, Jessica	86,633
Leung, Jennifer	65,559	Lilburn, Christine	119,430	Little, Lisa	115,798
Leung, Ming Hei	72,566	Lim, Jacqueline	97,057	Little, Mary	62,633

Little, Melodee	50,973	Lodoen, Casey	59,308	Lopez, Joseph	65,680
Littlebear, Carrie	57,105	Lodoen, Mimi	68,082	Lopez, Wilbert	50,740
Littlemore, Jill	97,195	Loepky, Kristie	104,363	Lopinski, Amanda	73,015
Littman, Sarah	97,424	Loessl, Krista	76,117	Lor, Kershlyn	84,727
Litwin, Sarah	59,173	Loessl, Tamara	101,701	Loraas, Chelsea	54,803
Litwinow, Larisa	69,216	Loewen, Amanda	73,839	Loran, Julia	94,533
Litz, Lorelei	63,053	Loewen, Ashley	64,784	Loranger, Brittany	108,641
Litzenberger, Alanna	71,706	Loewen, Byron	69,697	Lorenc, Michal	62,916
Litzenberger, Andrea	101,331	Loewen, Cody	54,661	Lorencz, Beverley	65,697
Litzenberger, Angela	78,625	Loewen, Heather	67,688	Lorencz, Chantel	93,650
Litzenberger, Carla	54,141	Loewen, Norma	80,345	Lorencz, Taryn	136,702
Litzenberger, Laura	79,759	Loewen, Yvonne	89,858	Lorenz, Anita	75,753
Liu, Chun Yan	72,152	Lofgren, Christine	69,398	Lorenz, Julie	66,963
Liu, Jie Ling	127,371	Lofstrom, Cory	84,612	Lorenz, Kara	90,750
Liu, Yong	78,406	Lofstrom, Erick	75,748	Lorenz, Katelyn	67,172
Liu, Yun	93,645	Lofstrom, Shelley	124,161	Lorenz, Sharon	72,754
Livingston, Crystal	78,004	Logan - Pemkowski, Debra	77,022	Lorenzana, Corazon	72,226
Livingston, Heather	103,786	Logan, Calla	73,202	Losie, Michael	95,614
Livingston, Megan	83,955	Logan, Kim	106,624	Losier, Dominique	91,473
Livingstone, Charly	102,309	Logan, Maria	55,536	Loster, Evelyn	51,470
Livingstone, Dustin	83,498	Logan, Robyn	58,435	Loster, Kaylin	95,111
Livingstone, Lilia	60,005	Logel, Abbey	80,077	Loszchuk, Marc	62,705
Livingstone, Nicholas	61,041	Logrono, Doris	54,910	Lott, Angela	96,078
Livingstone, Patrick	90,482	Logvynova, Alona	54,550	Loucks, Cheryl	96,931
Livingstone, Scott	394,490	Loi, Clarissa	72,695	Louis, Debbie	70,697
Lizee, Rona	96,486	Loil, Akon	69,167	Lounsbury, Courtney	101,609
Lizee, Trista	81,742	Loiselle, Leanne	60,157	Love, Amanda	58,894
Lizuck, Chantel	50,396	Loiselle, Lisa	58,407	Love, Nicolette	98,824
Ljubic, Carissa	104,255	Loitz, Beverly	67,077	Love, Richelle	81,650
Ljubic, Donovan	126,705	Loitz, Terrie	61,938	Loveday, Marsha	105,148
Ljuboja, Zvezdana	63,797	Loken, Eric	57,882	Loveridge, Karen	61,987
Ljunggren, Beryl	72,179	Lomenda, Janice	75,029	Loveridge, Sheldon	74,601
Llarena, Melanie	187,290	Lomoro, Andrea	65,752	Loverin, Brandi	80,145
Lloyd, Evangeline	58,419	Lonethunder, Vivian	72,391	Lovestone, Sherri	76,140
Lloyd, Kathleen	110,635	Long, Karli	50,842	Lovett, Nicole	94,318
Lloyd, Kellene	87,835	Long, Leslie	54,170	Low, Ken	107,755
Lloyd, Therese	75,642	Long, Taylor	78,315	Low, Shane	103,073
Loberg, Jacqueline	92,123	Longchamps, Trelynn	65,370	Low, Suede	78,042
Loberg, Leslie	65,348	Longman, Candace	83,704	Lowe, Amanda	88,265
Loch, Corinne	51,287	Longmore, Debra	101,087	Lowe, Jennifer	95,759
Loch, Crystal	57,855	Longmore, Kara	60,989	Lowe, Jennifer	74,636
Lock, Amy	72,728	Longphee, Cameron	69,036	Lowe, Jill	67,284
Lock, Brenda	90,106	Longpre, Helen	114,731	Lowe, Krista	55,207
Locke, Christopher	104,147	Longpre, Odile	130,346	Lowe, Penny	51,654
Lockert, Jenna	52,549	Longtin, Cathy	97,587	Lowe, Ricky	107,754
Lockert, Kim	67,590	Longworth, Michelle	61,418	Lowe, Roxanne	59,723
Lockert, Lori	85,433	Lonsdale, Beverly	82,935	Lowe, Teghan	76,169
Lockhart, Becky	114,228	Lonsdale, June	52,032	Lowenberg, Candace	99,765
Lockhart, Joyce	109,613	Loomer, Erin	68,690	Lowenberger, Melissa	80,787
Lockhart, Kristal	77,283	Loomer, Robert	78,706	Lowes, Alycia	78,617
Lockhart, Ly Mai	65,742	Loopkey, Julia	71,801	Lowes, Tammy	80,564
Lockhart, Sandra	107,386	Loopkey, Patty	56,252	Lowes, Terrilynn	57,007
Lockinger, Deanna	51,312	Loos, Francis	66,572	Lowey, Jana	98,581
Lockinger, Lori	100,051	Lopaschuk, James	95,112	Lowson, Erin	100,548
Lockwood, Jeannette	75,240	Lopez, Amherstia Novy	144,417	Lowton, Michelle	72,907
Lockyer, Ashley	64,988	Lopez, Christian	53,867	Lozano, Raia	87,320
Loden, Catherine	57,042	Lopez, Elizabeth	92,657	Lozano, Rose Maria	50,861

Lozensky, Adele	94,444	Lund, Erin	94,913	Lyons, Jennifer	89,424
Lozinski, Christopher	63,553	Lund, Jane	81,275	Lyons, Pam	56,743
Lozinski, Fiona	99,337	Lund, Janna	64,288	Lyons, Shelby	98,022
Lozinsky, Monique	51,200	Lund, Linda	96,684	Lys, Catherine	78,627
Lozochuk, Rachelle	71,581	Lund, Starla	98,344	Lys, Leslie	93,509
Lu, Donna	192,954	Lund, Valerie	50,737	Lysak, Lorraine	89,355
Lu, Jiongyun	61,622	Lundago, Kailee	87,750	Lysitza, Susan	72,159
Lu, Xiaoqing	87,705	Lundback, Lindsay	77,179	Lysitza-Maliszewski, Shelby	61,108
Luansing, Jemuel	77,693	Lunde, Jessica	61,426	Lysiuk, Debra	103,059
Lubachowski, Gwenda	90,281	Lunde, Kenda	94,175	Lytle, Kimberly	83,956
Lubas, Mirek	78,128	Lundgren, June	64,753	Ma, Hong	74,904
Lubega, Betty	91,733	Lundy, Jody	83,569	Ma, Kayla	89,843
Luc Mack, Quyen	97,051	Lunnin, John	74,634	Ma, Lisa	78,089
Lucas Giandomenico, Janet	79,474	Luong, Jesse	73,391	Ma, Pu	52,460
Lucas, Diane	58,370	Lupastin, Chelsey	76,277	Maas, Allison	119,598
Lucas, Mckenzie	54,717	Lupien, Lisa	99,281	Maas, Susan	72,744
Lucas, Stephanie	71,446	Luron, Angela	105,011	Mabaet, Cherry	59,231
Lucas, Tamara	111,454	Luross, Anne	61,502	Macabanti, Rabbi	109,120
Luce , Shelly	50,410	Luscombe, Courtney	76,930	Macagba, Angelito	91,067
Luce, Charity	96,543	Luscombe, Kelsie	54,898	Macagba, Launi Ann	75,063
Lucero, Dranreb	139,540	Luscombe, Michelle	96,630	Macahito, Mary Grace	112,732
Lucero, Jocelyn	124,627	Lusher, Jasmine	54,712	Macalino, Alona	50,841
Luchenski, Karlee	79,222	Lustig, Laurie	53,881	Macall De Santamaria, Ana	130,241
Luchka, Kenneth	73,245	Luterbach, Colleen	108,870	Macapagal, Marissa	104,460
Luciak, Candace	89,770	Lutz, Karen	118,348	Macapagal, Marvin	61,364
Luciak, Ken	133,339	Lutz, Tammy	65,236	Macapinlac, Carlos	69,780
Luciuik, Cynthia	64,343	Lutz, Wendy	65,747	Macariola, Mary Grace	54,906
Luciuik, Leann	78,894	Lutz, Yvonne	94,561	Macariola, Michael Dave	58,498
Lucyshyn, Diana	91,210	Luzny, Joshlyn	91,416	Macasaet, Mary Cyd	74,782
Luczka, Teresa	59,650	Luzny, Michael-Ana	60,001	Macasaet, Nikolai Palanca	97,482
Ludke, Mona	83,017	Luzny, Vanessa	59,645	Macatangay, Caroline	83,271
Ludwar, Brittany	95,171	Luzon, Clarissa	116,422	Macauley, Michelle	68,797
Ludwig Auser, Heidi	87,843	Ly, Amanda	93,249	Macausland Berg, Dianne	87,457
Ludwig, Beryl	84,331	Ly, Cindy	97,906	MacCrimmon, Melissa	86,755
Ludwig, Wendy	81,158	Ly, Jenny	68,021	Macdonald Hedman, Alexandra	90,961
Luedemann, Michael	79,855	Ly, Lan	100,365	Macdonald, Ashley	65,490
Luedtke, Kelsey	71,222	Ly, Lisa	82,394	Macdonald, Brian	99,919
Luedtke, Sarah	87,543	Lybeck, Crystal	58,967	Macdonald, Jaleesa	82,925
Lueken, Carol	67,630	Lybeck, Meghan	54,968	Macdonald, Jenelle	75,237
Lueken, Linda	83,804	Lychak, Tremayne	80,620	Macdonald, Khelsea	79,329
Luff, Heather	104,394	Lydiate, Rosalind	112,997	Macdonald, Leah	52,802
Luis, Jocelyn	52,933	Ly-Liang, Tuyet	95,480	Macdonald, Loretta	96,134
Luistro, Cindy	97,628	Lynch, Brant	84,396	Macdonald, Rebecca	62,920
Luk, Anne	89,008	Lynch, Gladys	66,800	Macdonald, Samantha	51,393
Luk, Christie	80,516	Lynchuk, Amber	76,078	Macdonald, Scott	85,233
Lukan, Jeannie	59,447	Lynchuk, Ian	117,042	Macdonald, Sheila	52,049
Lukan, Jessica	77,385	Lynds, Dalmar	118,872	Macdonald, Shelby	82,174
Lukash, Breanna	73,332	Lynds, Sarah	106,028	Macdonald, Sydney	93,388
Lukaszuk, James	57,020	Lynn, Jessica	67,522	Macdonald, Tanya	102,137
Lukaszuk, Jerold	96,566	Lynn, Mitchell	67,974	Macdougall, Amber	60,391
Lukenoff, Tanzley	69,767	Lynn, Sandra	138,068	Macdougall, Elizabeth	60,722
Lukey, Patrick	118,950	Lyon, Andrew	172,923	Macdougall, Rebecca	104,142
Luki, Linus	154,744	Lyon, Kelly	111,632	Macduff, Robert	58,761
Lukowich, Arlene	112,992	Lyon, Martha	172,923	Macfadden, Melissa	70,783
Lukye, Victoria	54,062	Lyonnais, Michelle	77,096	Macfarlane, Caitlin	82,241
Lumb, Kim	65,855	Lyons, Barry	128,839	Macfarlane, Shera	96,877
Lummerding, Michael	96,096	Lyons, Daniel	67,290	Macfarlane, Tracy	68,719

Macgillivray, Sheri	115,575	MacLennan, Paulette	78,409	Madrilejos, Estefania	72,952
Macgowan, Adrienne	54,331	Macleod, Beverly	83,960	Maduck, Carol	107,819
Macgregor, Shirley	52,170	Macleod, Christopher	107,499	Maduck, Tricia	105,002
Mach, Steven	86,585	Macleod, Janelle	88,742	Maduck, Wayne	98,932
Machan, Nathan	64,410	Macleod, Mallory	56,052	Maduke, Lezlie	89,495
Machniak, Rae Dawn	69,552	Macleod, Melissa	74,420	Madwid, Doreen	66,544
Machuik, Lynn	141,387	Macleod, Roy	120,394	Maertens, Sherry	72,123
Machuk, Kerry	78,986	Macleod, Sheena	73,209	Maerz, Linda	114,791
Machula, Andrew	53,034	Macmillan, Cheryl	50,849	Maestrocampo, Cynthia Anne	120,621
Machula, Lyuba	59,025	Macmillan, Heather	100,656	Magdalin, Liana	97,606
Machushek, Amber	102,910	Macmillan, Leanne	80,608	Magdugo, Jannette	101,546
Machushek, Karen Lea	97,306	Macmurchy, Shelly	127,791	Magee, Samantha	75,641
MacInnes, John	80,535	Macnab, Brenda	79,495	Mager, Brenda	101,054
MacInnis, Val	59,110	Macnab, Clint	81,857	Maggrah, Katrina	72,675
Macintosh, Ian	76,608	Macnab, Ralph	97,006	Maghilom, Mergie	59,010
Macintyre, Todd	66,278	Macnab, Sharon	66,529	Maglahus, Restifil	86,964
Macintyre, Zoey	55,952	Macnab, Zachary	71,431	Magnes, Bev	56,953
Macisaac, Shauna	104,382	Macneil, Bev	51,836	Magnin, Tracy	61,282
Mack Pht, Po Jui	63,035	Macneil, Melissa	84,257	Magno, Hyacinth	50,432
Mack, Alana	88,090	Macneil, Savanna	53,573	Magno, Laureen	62,984
Mack, Carol	50,291	Macneil, Sharon	54,253	Magno, Roberto	51,380
Mack, Crystal	71,086	Macneill, Dana	58,080	Magnus, Samantha	73,214
Mack, Michelle	103,983	Macneill, Victoria	79,268	Magnuson, Maureen	96,522
Mack, Shari	60,949	Macnevin, Marcia	96,295	Magnusson, Della	62,332
Mackay, Dale	99,896	Macoretta, Eric	61,170	Magnusson, Eva	89,761
Mackay, Kaytlyn	85,618	Macphee, Allan	96,054	Magnusson, Lindsay	59,421
Mackay, Laura	112,233	Macpherson, Anita	104,541	Magnusson, Shelly	58,272
Mackay, Michelle	109,628	Macpherson, David	87,108	Magotiaux, D Arcy	143,086
Mackenzie, Deborah	54,393	Macpherson, Diane	77,687	Magowan Lawrence, Christina	61,471
Mackenzie, Judy	75,596	Macpherson, Karri	59,423	Magsuci, Ray	62,982
Mackenzie, Kevin	106,739	Macpherson, Katalin	93,327	Magtoto, Lorna	78,315
Mackenzie, Renee	112,362	Macpherson, Megan	98,710	Magtuba, Marvin	62,041
Mackenzie, Roderick	172,067	Macpherson, Megan	75,587	Maguire, Karen	58,242
Mackenzie, Teresa	53,763	Macpherson, Robin	90,060	Maguire, Kim	53,469
Mackeracher, Debbie	69,984	Macpherson, Roxanne	58,525	Maguire, Rebecca	74,577
Mackie, Carmen	95,280	Macpherson, Sandra	59,378	Maguire, Robert	71,673
Mackie, Judy	87,484	Macpherson, Stacey	63,604	Maguire, Susan	61,349
Mackinnon, Andrea	91,332	Macquarrie, Mckayla	69,758	Magula, Jayne	103,904
Mackinnon, Mary Lynn	71,739	MacSorley, Cody	81,792	Mah, Benjamin	72,549
Macknak, Errin	84,514	MacSorley, Gordon	74,179	Mah, Jeffrey	107,754
Macknak, Susan	96,913	Mactaggart, Darlene	65,789	Mah, Steven	94,137
Mackrell, Ashton	50,444	Mactal, Napoleon	108,932	Mahaffey, Suzanne	172,065
Mackrell, Carol	102,259	Macwilliam, Cornelia	123,996	Mahar, Rachelle	101,994
Mackrell, Kristi	84,496	Macza, Beckie	92,086	Maharaj, Subhas	100,280
MacLachlan, Hallie	61,945	Macza, Shelly	98,597	Mahlum, Brittany	84,294
Maclean, Bonnie	83,899	Maczek, Nicole	95,980	Mahlum, Lincoln	100,022
Maclean, Brenda	100,966	Madan, Abhimanyu	73,607	Mahoney, Cheryl	64,545
Maclean, Briana	73,715	Madathil, Ranjith	85,750	Mahoney, Kathleen	53,208
Maclean, Diana	87,472	Madayag, Faith	53,940	Mahoney, Marcia	90,871
Maclean, Iain	81,260	Maddocks, David	55,037	Mahussier, Wanda	80,883
Maclean, Jana	83,274	Madhu, Sinu	72,514	Maier, David	121,175
Maclean, Karen	84,331	Madhu, Swathy	69,549	Maier, Mary	51,056
Maclean, Melissa	61,157	Madiollo, Lovelyn	56,212	Maierhoffer, Shelly	98,722
Maclean, Patricia	91,187	Madland, Sheila	144,094	Mailhot, Julie	75,481
Maclellan, Melissa	67,258	Madnani, Pooja	54,593	Mailloux, Angele	77,848
Maclennan, Amy	81,100	Madnani, Ravi	64,160	Mailman, Jonathan	119,977
Maclennan, Deborah	99,457	Madraga, Stephanie	90,478	Mainland, Gayle	106,805

Mainland, Raea	57,661	Manderscheid, Daryl	127,368	Mantyka, Terry	67,303
Maitland, Jennifer	71,577	Mandtler, Braedon	126,352	Manu, Veena	72,024
Major, Bonita	50,531	Mandzuk, David	112,286	Manuel, Cesar	67,718
Major, Lisa	173,329	Mandzuk, Shelley	79,690	Manuel, Lorraine	54,436
Mak, Guy	96,922	Manegre, Sherri	105,773	Manuel, Marife	60,046
Mak, Joanne	87,910	Mang, Monica	50,103	Manuevo, Ana Liza	62,816
Makar Abdel Messih, Nadia	79,909	Mangalino, Maria Pilar Rita	94,346	Manum, Melissa	72,003
Makar Abdel Messih, Salina	74,803	Mangalino, Woodrow	86,057	Manz, Amber	82,614
Makelki, Catherine	97,478	Manganop, Caroline	53,274	Manz, Caitlin	69,581
Makelki, Chadd	74,432	Manganop, Louie	99,927	Manz, Cathy	55,014
Makie, Catherine	110,648	Mangaser, Leila	157,766	Manz, Lanjell	59,199
Makin, Rebecca	76,040	Manglal-Lan, Maria	68,171	Manz, Tammy	87,477
Makonen, Leteyesus	70,680	Mangubat, Novalyn	64,300	Manzano, Camille	62,785
Makowsky, April	50,877	Mangune, Leah Marie	88,504	Mao, Nguyen Scott	81,961
Makowsky, Rose Marie	63,398	Mani, Mini	156,247	Mapes, Megan	106,447
Makowsky, Tami	55,822	Maningas, Alpha Ruby	116,651	Mapiour, Agum	101,247
Maksymew, Stephanie	96,717	Maniya, Shaileshkumar	89,978	Maquinay, Mon	102,433
Maksymiw, Stephanie	99,454	Manjaly, John Paul	91,971	Maquinay, Ruby	105,953
Malach, Matthew	64,969	Manley, Benjamin	108,982	Maranan, Jhoelyn Mhei	56,183
Malang, Edwin	110,466	Manley, Renee	88,369	Maranan, Krizia Ellery	87,554
Malang, Marissa	102,131	Manley, Selena	68,226	Marasigan, Nerijol Michellani	130,111
Malarkey, Joyce	53,513	Manmadhan, Arun	50,161	Marban, Charlemagne	197,977
Malasky, Kristyn	77,342	Mann, Aislinn	90,451	Marbil, Israel	52,015
Malbeuf, Elaine	109,012	Mann, Amandeep	50,557	Marbil, Ruth	54,687
Malbeuf, Michelle	100,240	Mann, Ashley	75,397	Marce, Michelle	96,299
Malboeuf, Viola	118,790	Mann, Candace	54,866	Marcelino, Ronnie	52,114
Malcolm, Angela	85,861	Mann, Chantelle	57,626	Marcelo, Jerry	63,541
Malegus, Ken	87,718	Mann, Devin	96,921	Marcelo, Michelle Lyn	118,366
Malekoff, Debra	56,910	Mann, Donna	98,338	March, Cherie	55,373
Mali, Bahera	373,526	Mann, Hardip	54,338	Marche, Morgan	65,838
Maliakkal Devassykutty, Printo	98,173	Mann, Jenna	78,135	Marchewka, Kelsay	77,385
Malinowski, Eleanor	86,792	Mann, Karen	68,548	Marchigiano, Kelly	65,128
Malinowski, Heather	74,425	Mann, Karen	67,618	Marchildon, Ginette	53,503
Malinowski, Lori	69,104	Mann, Kathleen	52,736	Marchuk, Andrea	63,174
Mall, Daljit	54,359	Mann, Laurie	52,867	Marchuk, Norma	51,903
Mallard, Lorelei	76,465	Mann, Linda	80,811	Marcia, Laura	81,495
Mallett, Jane	76,314	Mann, Megan	94,941	Marcial, Liezel	63,723
Mallory, Josephine	56,185	Mann, Myrna	88,592	Marciniuk, Sherry	59,489
Malm, Richelle	77,753	Mann, Patricia	72,154	Marcinkiw, Joseph	78,448
Malone, Wanda	55,749	Mann, Suba	162,160	Marciszyn, Anne	55,249
Mama O, Maira	132,959	Mannle, Margaret	82,323	Marcos, Michael	71,590
Mamais, Anna	69,556	Manns, Daniel	73,829	Marcotte, Amy	77,631
Mamchur, Grant	138,453	Manovich, Kerrilynn	51,527	Marcotte, Colleen	74,754
Mamer, Karen	79,277	Mansalapus, Rufina	51,252	Marcotte, Vanessa	135,232
Mamer, Theresa	65,690	Mansbridge, Amanda	91,471	Marcoux, Jennifer	103,350
Mamer, Tracy	80,106	Mansiere, Shaye	60,114	Marcoux, Jo Anne	131,989
Man, Vickie	74,185	Manson, Jennifer	81,840	Marcus, Ines	51,850
Manalansan, Reynan	52,248	Masure, Marcela	77,342	Marcynuk, Richelle	95,016
Manaligod, Catherine	124,451	Mante, Stephen	62,298	Marean, Frederick	76,068
Manalo, Darcelle	86,200	Mantei, Lana	98,911	Maregoudra, Seema	64,726
Manalo, Lulu	70,438	Mantesso, Cheryl	54,694	Margach, Douglas	84,698
Manalo, Monica	53,744	Mantie, Angela	50,975	Mariano, Doreen	108,542
Mananzan, Irene	61,136	Mantilla, Mark	96,913	Mariano, Mildred	52,055
Manavalan Antony, Reji	64,419	Mants, Stacy	102,766	Mariano, Wilda	50,294
Manco, Virginia	50,344	Mantyka, Janice	81,271	Marin, Jennifer	109,319
Mandair, Harjinder	83,045	Mantyka, Kandy	93,595	Marins, Lisete	54,001
Manders, Rebecca	58,418	Mantyka, Paul	72,187	Marion, Melanie	92,926

Marissen, Debby	100,067	Martens, Sonya	77,486	Masaoy, Maria	51,922
Mark, Amy	95,975	Martens, Tanya	95,984	Mase, Kelsey	81,815
Mark, Anthony	91,732	Martens-Stobbs, Monica	61,906	Masiglat Jr., Pepito	158,800
Mark, Hope	81,674	Martin Proskie, Mackenzie	58,077	Maskos, Chelsea	52,799
Markell Schneider, Nicole	65,200	Martin, Angela	56,368	Mason, Heather	72,685
Markham, Lisa	51,801	Martin, Ashley	89,420	Mason, Jeffrey	102,885
Markham, Lori	104,788	Martin, Ashley	75,651	Mason, Julianne	84,242
Markland, Kathleen	107,164	Martin, Bryce	172,875	Mason, Karen	97,166
Markle, Tracy	97,982	Martin, Candice	97,245	Mason, Pauline	80,447
Marko, Bonnie	56,364	Martin, Cindy	78,549	Mason, Tammy	58,344
Marko, Josh	76,119	Martin, Deanna	71,694	Masood, Sarah	68,077
Markosky, Jennifer	92,387	Martin, Diane	54,632	Masse, Amanda	75,128
Markowski, Tara	109,393	Martin, Donalee	104,762	Massey, Delia	75,812
Markwart, Brandy	58,085	Martin, Emily	90,402	Massey, Patsy	75,526
Markwart, Kathryn	82,756	Martin, Jason	59,468	Massie, Lesley	77,355
Marlin, Jennifer	111,301	Martin, Jennifer	88,446	Massier, Brooklynn	77,561
Maroniuk, Jessica	67,752	Martin, Joan	68,529	Massier, Candice	97,154
Marowa, Noel	53,252	Martin, Kade	80,517	Massier, Jaymie	55,889
Marple, Laurie	65,388	Martin, Karla	67,335	Massine, Darla	68,427
Marquez, Catherine	109,323	Martin, Kelsey	73,702	Massine, Pamela	54,452
Marquis, Susan	62,024	Martin, Lisa	99,203	Masson, Jenell	77,875
Marsh, Daphne	73,707	Martin, Lori	62,714	Masson, Kelsey	90,009
Marsh, Keegan	55,435	Martin, Mandy	53,686	Masson, Koren	69,909
Marsh, Shana	103,319	Martin, Neoma	96,316	Mastel, Wolana Jean	80,395
Marsh, Virginia	107,804	Martin, Nicole	85,413	Masuskapoe, Carol	78,078
Marshak, Audrey	57,709	Martin, Patricia	128,926	Masuskapoe, Carrie	68,427
Marshak, Esther	86,329	Martin, Patricia	81,967	Matanguihan, Rosalyn	91,565
Marshak, Jody	92,333	Martin, Paulette	109,669	Mateo, Princess Diane	59,423
Marshall, Colleen	61,139	Martin, Pauline	101,106	Materi, Shawna	79,766
Marshall, Dean	143,980	Martin, Rachel	101,682	Matheis, Elona	105,043
Marshall, Emma	73,871	Martin, Randeana	68,603	Mathers, Judith	92,117
Marshall, Evannah	67,813	Martin, Rhonda	50,009	Matheson, Amanda	64,605
Marshall, Gwenda	103,635	Martin, Roxanne	82,281	Matheson, Andrew	94,790
Marshall, Howard	58,611	Martin, Sarah	93,097	Mathesonboe, Dana	50,771
Marshall, John	99,063	Martin, Sheree	64,704	Mathew, Abhilash	72,441
Marshall, Margaret	77,696	Martin, Thomas	85,449	Mathew, Albin	51,137
Marshall, Melanie	67,993	Martin, Wendy	84,447	Mathew, Aneesh	112,016
Marshall, Monique	92,454	Martindale, Tracy	114,615	Mathew, Anoop	68,125
Marshall, Nicole	85,517	Martinez, Ferry	125,072	Mathew, Anson	116,821
Marshall, Roslin	96,730	Martinez, Geneby	53,223	Mathew, Jeena	80,280
Marshall, Ross	75,063	Martinez, Juan	88,764	Mathew, Salamma	98,540
Marshall, Shelley	93,595	Martinez, Oscar	83,555	Mathew, Sunil	65,697
Marshall, Tracey	103,493	Martinook, Kayla	75,781	Mathews, Ann	79,883
Marteja, Lyn	51,456	Martinook, Tracey	102,614	Mathews, Michael	75,534
Martel, Erica	74,814	Martinoski, Karon	51,652	Mathias, Pancy	53,245
Martens, Chantelle	98,838	Martinson, Karen	110,804	Mathiason, Jilleen	81,524
Martens, Debbie	92,514	Martinuk, Lynel	63,770	Mathieson, Tara	92,351
Martens, James	93,595	Martsch Warner, Sandra	81,951	Matiana, Ramanjeet	80,410
Martens, Janet	98,359	Martyn-Kelly, Brenda	61,719	Matias, Eden	63,573
Martens, Krista	73,747	Martynuk, Donna	80,232	Matias, Katrina	89,057
Martens, Lawrence	117,640	Marucot, Sixto	114,417	Matiasz, Tammy	98,482
Martens, Lesley	52,725	Marud, Michelle	86,433	Matice, Madeleine	93,832
Martens, Lorraine	50,949	Marufu, Emmah	93,770	Matieshin, Kathy	78,663
Martens, Mellisa	91,845	Maruschak Clay, Nadia	174,220	Matisho, Tiffany	63,601
Martens, Michelle	104,868	Maruschak, Gail	71,924	Matlock, April	71,516
Martens, Morgan	107,897	Marynick, Marlin	93,990	Matonovich, Tracey	111,637
Martens, Sherry	80,763	Marzolf, Melissa	64,130	Matravolgyi, Cheryl	99,774

Matravolgyi, Kristin	118,026	Mazurak, Wayne	99,292	Mccaslin, Kelly	63,870
Matsalla, Donna	67,911	Mazurik, Matt	86,806	Mccaw, Kristen	102,556
Matsalla, Jody	52,326	Mazzei, Chris	51,195	Mcclarty, Leila	145,262
Matschke-Neufeld, Rhianna	101,398	Mbasela, Phyllis	91,777	McClement, Laurel	85,087
Matthews, Arthur	50,220	Mbugua, Grace	122,128	McCloskey, Janelle	61,519
Matthews, Erica	78,635	Mc Gonigle-Da Rosa, Donna	69,095	Mcclughan, Landace	90,458
Matthews, Faye	93,670	Mcadam, Cali	60,527	McClymont, Colleen	55,163
Matthews, Jonathan	55,801	Mcaleer, Scott	63,672	McClymont, Kimberly	66,615
Matthews, Shelley	72,662	Mcallister, Brenda	104,868	Mccolm, Michelle	84,826
Matthies, Albert	94,266	Mcallister, Lorena	110,935	Mccomas, Lindsey	54,935
Matthies, Kyle	178,342	Mcallister, Sarah	88,784	Mccomas, Sarah	99,729
Matties, Debbie	88,028	Mcara, Crystal	118,992	Mcconnell, Amanda	72,890
Maturan, Rodrigo	52,725	Mcara, Michael	74,461	Mcconnell, Angie	87,258
Maturan, Zosima	133,645	Mcarthur, Jacky	76,991	Mcconnell, Gail	67,057
Matweyko, Cara	98,404	Mcarthur, Wandamari	64,463	Mcconnell, Mike	71,194
Matwishyn , Kimberly	97,851	Mcatamney, Conniesue	53,684	Mccord, Katja	87,456
Matyas, Vicki	53,584	Mcaulay, Lauralee	70,110	Mccormack, Christina	66,274
Matychuk, Angela	79,389	Mcauley, Christina	50,635	Mccormack, Lisa	104,241
Maur, Harmeet	50,084	Mcauley, Karen	68,845	Mccormick, Ann	84,412
Maurel, Brittany	76,185	Mcauley, Lindsay	85,346	Mccormick, Cheryl	95,977
Maurer, Denise	81,845	Mcauley, Mallory	84,900	Mccormick, Donna	118,324
Maurer, Wanda	59,594	Mcauley, Richelle	77,930	Mccormick, Jenna	82,636
Maurice, Judy	65,486	Mcavoy, Bev	65,491	Mccormick, Karen	62,655
Maurice, Linda	54,393	Mcavoy, Erin	94,815	Mccorriston, Heather	54,494
Mawbey, Brenda	73,281	Mcbain, Mary	52,164	Mccorriston, Lisa	81,761
Mawer, Shawn	93,738	Mcblain, Marlene	55,940	Mccorriston, Paige	66,795
Mawson, Teri	78,803	Mcbride, Melissa	79,895	Mccorriston, Sheri	89,260
Maxfield, Janice	56,827	Mccabe, Austin	54,478	Mccrea, Angela	66,396
Maximchuk, Sandra	72,083	Mccabe, Debra	104,868	Mccrea, Morgan	103,183
Maximiuk, Rachel	83,315	Mccaffrey, Tabatha	64,807	Mccrea, Sarah	63,153
Maximiuk, Sara	96,428	Mccaig, Caleigh	76,793	Mccreadie, Stacey	92,015
Maxner, Amanda	97,715	Mccall, Leah	92,160	Mccready, Deborah	101,451
Maxwell, Connie	64,436	Mccallum, Bernadette	76,620	Mccrystal, Doreen	69,948
Maxwell, Tori	79,319	Mccallum, Cindyloo	83,325	Mccuaig, Chester	110,888
Maxwell, Veline	90,557	Mccallum, Della	50,420	Mccuaig, Jill	116,641
May, Caitlin	69,047	Mccallum, Georgette	70,423	Mccuaig, Lynda	75,050
May, Carla	80,581	Mccallum, Jasmine	51,030	Mccubbing, Jordyn	63,528
May, Charlene	87,320	Mccallum, Karen	126,208	Mccubbing, Mary	82,921
Maycong, Maggie	125,230	Mccallum, Laura	94,628	Mccubbing, Scott	72,613
Mayer, Christopher	108,013	Mccallum, Laureena	115,609	Mcculloch, Donna	73,112
Mayer, Jeffrey	81,799	Mccallum, Rhonda	110,265	Mcculloch, Jennifer	74,340
Mayer, Jody	125,621	Mccallum, Shannon	79,995	Mcculloch, Jessica	68,999
Mayer, Joel	87,876	Mccallum, Stacy	77,837	Mcculloch, Mark	51,698
Mayer, Megan	117,556	Mccallum, Trent	89,851	Mcculloch, Michelle	100,310
Mayerle, Alyza	85,485	Mccann, Ally	50,341	Mccullock, Erica	90,281
Mayes, Crystal	89,632	Mccann, Carmen	66,595	Mccullough, Adriana	77,022
Mayo, Colette	83,749	Mccann, Linda	104,369	Mccullough, Daniel	58,508
Mayormita, Virginia	69,491	Mccann, Matthew	52,159	Mccullough, Jeannette	59,791
Mayotte, Amanda	68,485	Mccann, Michael	82,996	Mccullough, Lois	100,950
Mayotte, Judy	75,044	Mccannell, Yolande	51,490	Mccullum, Donna	89,299
Mayotte, Virginia	59,865	Mccarron, Michelle	121,272	Mccurry, Terryann	96,645
May-Parton, Sabrina	95,719	Mccarthy, Christopher	104,001	Mcdavid, Cara	95,502
Maza, Christina	55,401	Mccarthy, Debbie	55,292	Mcdermaid, Karen	114,494
Mazier, Carina	55,507	Mccarthy, Kristyn	53,926	Mcdermit, Tamara	106,446
Mazinke, Nadine	69,946	Mccarthy, Robert	72,160	Mcdermott, Roberta	67,673
Mazur, Mark	144,170	Mccartney, Stephanie	105,732	Mcdiarmid, Heather	52,552
Mazur, Seccora	53,822	Mccaskill, Janice	111,958	Mcdiarmid, Myrna	80,867

Mcdill, Carla	55,628	Mcgeough, Cameron	89,215	Mckay, Raelynn	73,622
Mcdonald, Allison	98,335	Mcgill, Glenn	138,408	Mckay, Robin	65,569
Mcdonald, Amanda	50,762	Mcgill, Michael	79,646	Mckay, Sarah	95,440
Mcdonald, Ashley	99,702	Mcgill, Nancy	91,557	Mckay, Shannon	71,465
Mcdonald, Barbara	99,625	Mcgillis, Barbara	73,176	Mckechnie, Kim	214,233
Mcdonald, Bernadette	97,888	Mcgillis, Erika	53,008	Mckechnie, Kimberly	81,461
Mcdonald, Brandi Rae	98,872	Mcgillis, Molly	53,717	Mckechnie, Marlene	86,875
Mcdonald, Carla	82,009	Mcgillivray, Abby	57,650	Mckee, Austin	84,264
Mcdonald, David	71,145	Mcgillivray, Cheryl Ann	96,268	Mckee, Brent	84,673
Mcdonald, Deidre	108,038	Mcgillivray, Karen	81,740	Mckee, Christopher	99,786
Mcdonald, Erin	54,352	Mcgillivray, Kristen	66,917	Mckee, Denise	91,674
Mcdonald, Joan	53,054	Mcgillivray, Lisa	107,043	Mckee, Jackie	97,573
Mcdonald, John	110,440	Mcgillivray, Natalie	77,179	Mckee, Kara	74,160
Mcdonald, Jordan	54,862	Mcgillivray, Sonya	54,042	Mckee, Margaret	87,877
Mcdonald, Kathryn	71,749	Mcgillivray, Theresa	68,010	Mckee, Michael	58,983
Mcdonald, Lana	65,699	Mcginnis, Corrie	60,749	Mckee, Roberta	52,278
Mcdonald, Melaney	80,059	Mcginnis, Cullan	79,785	Mckee, Shelby	60,791
Mcdonald, Melanie	77,992	Mcginnis, Janys	60,411	Mckeen, Brandy	63,752
Mcdonald, Michael	86,677	Mcgonigal, Caprice	86,015	Mcneen, Michael	64,496
Mcdonald, Myra	95,470	Mcgonigal, Valerie	80,277	Mckell, Nicole	78,271
Mcdonald, Patricia	95,175	Mcgonigle, Sean	94,364	Mckellar, Morgan	76,840
Mcdonald, Richard	79,151	Mcgowan Kucharys, Lisa	70,142	Mckenna, Jo-Ann	64,301
Mcdonald, Ryan	114,636	Mcgowan, Lisa	53,191	Mckenna, Leah	53,923
Mcdonald, Sheila	53,713	Mcgown, Brandi	95,142	Mckenny Ruck, Susan	51,347
Mcdonell, Caylyn	79,447	Mcgrath, Elizabeth	105,819	Mckenzie Weber, Amber	97,523
Mcdonell, Moira	70,792	Mcgrath, Petrina	220,321	Mckenzie, Angela	50,710
Mcdougall, Brad	132,653	Mcgregor Weekes, Sarah	93,731	Mckenzie, Becky	76,517
Mcdougall, Chantelle	64,358	Mcgregor, Rhonda	83,312	Mckenzie, Joann	70,064
Mcdougall, Elizabeth	98,617	Mcguirk, Erin	91,468	Mckenzie, Kristen	82,867
Mcdougall, Jennifer	54,537	Mcgunigal, Danielle	83,088	Mckenzie, Lynn	82,872
Mcdowell, Ashleigh	98,528	Mchattie, Catherine	65,542	Mckenzie, Marie	84,790
Mcdowell, Eric	82,209	Mchattie, Lauralee	50,229	Mckenzie, Sharron	79,121
Mcdowell, Sarah	72,564	Mcholm, Holly	89,823	Mckenzie, Tracy	54,721
Mceachern, Cathy	56,172	Mcinnes, Laurie	53,775	Mckenzie, Valerie	52,566
Mcelree, Shaunna	88,744	Mcintaggart, Glen	75,838	Mckilligan, Ashley	100,561
Mceveley, Kathryn	78,787	Mcintosh, Dianne	53,813	Mckim, Darcy	92,874
Mcewan, David	63,390	Mcintosh, Jenna	56,405	Mckimmon, Sanchana	65,217
Mcewan, Gordon	74,878	Mcintosh, Julianna	93,948	Mckinlay, Lloydena	54,414
Mcewan, Melissa	106,066	Mcintosh, Shawn	78,686	Mckinnon, Angela	100,063
Mcewen, Aimee	107,165	Mcintyre, Darcy	96,821	Mckinnon, Ashley	81,596
Mcewen, Melissa	125,668	Mcintyre, Debbie	51,105	Mckinnon, Carolyn	77,892
Mcewen, Patty	59,802	Mcintyre, Janae	77,542	Mckinnon, David	110,573
Mcewen, Stacie	85,380	Mcintyre, Jessica	78,322	Mckinnon, Donalene	81,972
Mcfadden, Arin	84,956	Mcintyre, Sheri Jo	58,171	Mckinnon, Kristy	80,957
Mcfadden, Brandy	100,195	Mciver, Ronda	108,350	Mckinnon, Monica	54,568
Mcfadden, Kathy	96,172	Mcivor, Jillian	58,281	Mckinnon, Randi	52,039
Mcfadden, Wendy	74,921	Mcivor, M Ruth	50,644	Mckinnon, Suzanne	76,069
Mcfadyen, Emily	72,363	Mckay, Carey	94,133	Mcknight, Charmaine	68,953
Mcfadyen, Monique	57,344	Mckay, Coralie	57,944	Mcknight, Donna	67,503
Mcfadyen, Raelene	68,907	Mckay, Darshan	70,210	Mcknight, Heather	84,885
Mcfadzean, Sara	62,060	Mckay, Deborah	85,048	Mcknight, James	68,320
Mcfadzen Clark, Dana	72,640	Mckay, Donald	139,173	Mcknight, Jessica	85,298
Mcfarlane, Douglas	86,601	Mckay, Jamie	121,032	Mcknight, Paula	65,279
Mcgarry, Barbara	72,329	Mckay, Jennifer	99,900	Mcknight, Robert	73,302
Mcgee, Philip	113,031	Mckay, Kasey	79,957	Mcknight, Tracie	87,148
Mcgeein, Stuart	54,591	Mckay, Lisa	104,511	Mclane, Samantha Jo	65,396
Mcgeough, Angela	96,501	Mckay, Pamela	236,324	Mclaren, Maria	110,241

McLaren, Terri	81,189	Mcmillan, Marla Rae	99,926	Medu, Olanrewaju	116,899
Mclashen, Darci	85,862	Mcmillan, Teresa	104,811	Mee, Brad	96,568
Mclaughlan, Sylvia	67,169	Mcmillen, Mary	95,821	Mee, Brian	69,956
Mclaughlin, Anna	53,673	Mcmorris, Cynthia	55,688	Meekins, Kathleen	53,888
Mclaughlin, Jennifer	74,022	Mcmullen, Blake	131,084	Meena, Keri Leig	83,642
Mclaughlin, Leanne	88,358	Mcmullen, Cathy	102,381	Meerholz, Anel	93,603
Mclaughlin, Marykate	99,381	Mcmullen, Jennifer	111,094	Megaffin, Kendra	68,488
Mclean, Ashley	85,317	Mcmunn, Brenda	99,402	Megenbir, Camille	102,128
Mclean, Bonny	51,898	Mcmurphy, Melissa	91,319	Megenbir, John	84,423
Mclean, Charlotte	97,108	Mcmurtry, Bruce	122,166	Meger, Natasha	89,482
Mclean, Cheryl	104,272	Mcnabb, Adam	86,517	Meghezi, Kahina	79,151
Mclean, Colby	64,251	Mcnabb, Corrine	74,772	Meginbir, Marla	67,792
Mclean, Dixon	87,914	Mcnabb, Joy	50,895	Megyesi, Darwin	85,308
Mclean, Hailie	67,870	Mcnally, Amber	52,484	Mehl, Devaney	50,330
Mclean, Jean	92,331	Mcnally, Brittany	113,042	Mehling, Charmaine	98,186
Mclean, Kayla	69,824	Mcnally, Marilyn	100,403	Mehmood, Waheed	77,711
Mclean, Kelly	89,336	Mcnaught, Connie	96,254	Mehregani, Lorlin	50,975
Mclean, Leanne	59,957	Mcnaughton, Jessica	61,221	Meier, Christine	79,990
Mclean, Lesley	93,649	Mcnaughton, Sherri	83,778	Meier, Jodie	80,482
Mclean, Magdaline	57,718	Mcneice, Crystal	51,017	Meier, Shawna-Lynn	75,576
Mclean, Meadow	95,678	Mcneice, Sarah Lynn	87,613	Meier, Terry	87,014
Mclean, Michele	86,824	Mcneil, Dana	122,224	Meijer, Logan	71,585
Mclean, Tanya	70,565	Mcneil, Elaine	93,363	Meijer, Tori Lynn	62,595
Mclean, Terra	59,396	Mcneil, Katherine	53,227	Meikle Cadogan, Kandis	67,885
Mclean, Theresa	80,440	Mcneil, Kelly	121,842	Meikle, Lynn	104,899
Mclellan, Cheryl	62,199	Mcneil, Melissa	79,376	Meiklejohn, Margot	51,642
Mclellan, Michael	77,986	Mcneill, Shawna	103,286	Meiklejohn, Richelle	52,658
Mclellan, Morgan	82,342	Mcneillie, Megan	72,450	Meinert, Betty	97,414
Mclellan, Shelley	50,317	Mcnichol, Michelle	105,464	Meissner, Tara	84,750
Mclennan, Nicole	74,455	Mcphail, Marie	53,153	Mejia, Hanzel	83,554
Mcleod, Anne	90,712	Mcphail, Wendy	74,173	Melchior, Jacqueline	65,498
Mcleod, Charity	80,496	Mcphee, Christin	91,645	Melchkart, Darren	73,413
Mcleod, Donna	96,956	Mcphee, Linda	125,296	Melenchuk, Nadine	60,591
Mcleod, Donna	84,331	Mcphee, Shelby	61,944	Melendez-Duke, Nada	96,725
Mcleod, Dylan	72,126	Mcphee, Bernadett	85,486	Melhoff, Judy	89,693
Mcleod, Eileen	96,819	Mcphee, Debbie	57,238	Melin, Ryan	86,716
Mcleod, Jolene	87,346	Mcphee, Elaine	93,658	Mellesmoen, Krista	72,608
Mcleod, Joyce	56,213	Mcqueen, Mary Catherine	81,857	Melling, Lynne	62,854
Mcleod, Leah	113,679	Mcqueen, Melanie	59,965	Mellor, Sean	80,702
Mcleod, Melanie	112,926	Mcrorie, Kelci	73,326	Mellor, Wendy	75,750
Mcleod, Peggy	55,322	Mcshannock, Nancy	90,308	Melnechenko, Breanna	68,023
Mcleod, Rachel	80,320	Mcsheffery, Megan	83,630	Melnechenko, Curtis	59,913
Mcleod, Rosemary	72,048	Mctaggart, Angela	96,335	Melnechenko, Jody	118,585
Mcleod, Sara	79,374	Mctavish, Darcelle	78,821	Melnechenko, Margo	84,797
Mcleod, Valerie	62,916	Mctavish, Paula	50,550	Melnick, Barbara	115,051
Mcletchie, Andrew	257,048	Mcvicar, Heather	75,397	Melnichuk, Amanda	121,018
Mcmaster, Jennifer	81,123	Mcwatters, Keith	52,418	Melnichuk, Trudy	81,793
Mcmaster, Julia	85,467	Mcwilliams, Jacquelynn	102,023	Melnyk, Kim	53,452
Mcmaster, Rhonice	93,259	Mcwillie, Greg	142,093	Melnyk, Taylor	108,240
Mcmaster, Sarah	77,733	Mead, Nicolette	65,697	Melowsky, Peter	80,589
Mcmaster, Teresa	62,461	Meadows, Nikki	96,370	Melrose, Beverly	75,777
Mcmchan, Anita	52,338	Meagher, Angeline	83,863	Melville, Doria	84,993
Mcmchan, Janet	114,866	Meagher, Kristen	78,069	Melville, Jonathan	104,062
Mcmillan, Dominique	111,089	Measner, Kelly	81,635	Melvin, Nancy	53,941
Mcmillan, Dorothy	97,687	Medders, Steve	71,448	Mendez, Alma	56,494
Mcmillan, Glyn	65,722	Medernach, Stacy	63,893	Mendoza, Gary Jim	107,227
Mcmillan, Katherine	103,815	Medina, Francisco	74,985	Mendoza, Libertine	55,680

Mendoza, Loridel	60,788	Mesue, Joacline	84,843	Mickelson, Margaret	53,211
Mendoza, Lorna	54,095	Meszaros, Anita	106,363	Micklewright, Penny Lynne	77,757
Mendoza, Maribeth	52,967	Meszaros, Carleen	93,633	Micu, Candy	113,975
Mendoza, Ryan	111,009	Metcalfe, Whitnee	56,121	Middelkoop, Shayleen	97,399
Menegbo, Victoria	71,522	Metheral, Lara	118,280	Middlebrook, Alicia	88,758
Meneses Lefebvre, Aurora	57,800	Metlewsky, Michelle	129,562	Middlebrook, Valerie	60,641
Menesis, Reny	88,026	Mette, Cheryl	50,058	Middleton, Jaymie	75,278
Mengell, Philip	65,339	Metz, Alexandria	58,221	Miedema, Chantal	52,564
Menke, Megan	93,124	Metz, Andrea	92,559	Mierau, Kelsey	85,794
Menke, Tenneyl	73,471	Metz, Gina	189,236	Mighton, Cherryl	62,012
Mennie, Justine	88,061	Metz, Hailey	54,739	Migneault, Brittany	60,500
Mennie, Maxine	54,807	Metz, Irene	97,752	Mignon, Diana	52,768
Mennie, Vickie	60,010	Metz, Meghan	50,672	Mihalicz, Amanda	77,426
Menzel, Colleen	73,076	Metz, Melanie	83,035	Mihalicz, Jaime	80,260
Menzies, Delaney	86,157	Metzler, Betty	98,818	Mihalicz, Linda	76,289
Menzies, Kelcie	65,255	Mevel Degerness, Nadine	115,357	Mijares Lopez, Lalaine	85,061
Menzies, Tanya	81,795	Meville, Jennifer	55,057	Mikituk, Jenna	57,698
Merasty, Bella	69,714	Meyer, Erla	114,802	Mikolj, Sonja	52,680
Merasty, Natanis	78,322	Meyer, Hannah	57,919	Milaninezhad, Alireza	78,360
Merasty, Shandi	72,757	Meyer, Jennifer	82,828	Milar, Benedick	79,476
Mercado, Annalyn	121,522	Meyer, Kathleen	115,357	Milar-Cullen, Joanne	59,853
Mercer, James	98,139	Meyer, Kelly	60,311	Milbrandt, Marlon	128,490
Mercer, Meghan	85,170	Meyer, Kristen	107,277	Mildenberger, Maegan	67,435
Mercer, Tina	67,119	Meyer, Leanne	95,774	Mildenberger, Scott	89,340
Mercer, Vikki	78,241	Meyer, Marlene	56,152	Mile, Clay	91,239
Mercier, Maria	94,171	Meyer, Mitchell	104,641	Mileusnic, Leposava	96,104
Meredith, Lynne	86,421	Meyer, Nicole	65,872	Mileusnic, Slobodan	53,551
Mergen, Janelle	71,507	Meyer, Norma	95,398	Millama Luna, Alma	54,271
Mergen, Stefanie	95,713	Meyer, Rosalie	98,423	Millar, Angela	83,930
Merifield, Danielle	88,615	Meyer, Shania	59,557	Millar, Colleen	59,453
Merifield, Steven	84,358	Meyer, Wendy	65,697	Millar, Heather	66,417
Merilees, Trina	75,564	Meyers, Candace	76,822	Millar, Natalie	88,409
Merin, Christopher	105,648	Meyers, Krista	79,180	Milleker, Bryce	86,865
Merk, Kimberly	93,595	Meyers, Pam	82,062	Miller Hertes, Shelley	134,958
Merk, Michelle	75,747	Meyers, Stacey	107,601	Miller Marinier, Terrylynn	95,227
Merkel, Gordon	109,961	Meyers, Tanya	115,370	Miller Moyse, Gwen	83,979
Merkel, Michele	60,379	Miazga, Heather	133,875	Miller, Adrienne	86,534
Merkens, Judy	83,325	Michael, Hayley	86,438	Miller, Alden	61,979
Merkens, Mike	84,331	Michaels, Conley	98,349	Miller, Alexander	53,243
Merkl, Jason	72,980	Michalcewicz, Michael	90,184	Miller, Ashley	64,796
Merkosky, Kayla	80,964	Michalcewicz, Wesley	58,989	Miller, Beverly	92,265
Merriam, Bailey	88,549	Michalchuk, Sandee	96,454	Miller, Brian	71,673
Merrifield, Karen	70,501	Michaliew, Alison	73,700	Miller, Carly	82,686
Merriman, Shane	218,823	Michaliew, Michelle	52,357	Miller, Christine	93,054
Merritt, Dorell	51,713	Michalishen, Doria	83,907	Miller, Corey	255,177
Merritt, Valerie	56,427	Michalycia, Michelle	108,230	Miller, Darlene	83,522
Merrouche, Cleo	52,958	Michaud, Blair	51,099	Miller, Deanna	107,451
Meschishnick, Michelle	94,191	Michaud, Jeanne	70,564	Miller, Debbie	52,360
Mesenchuk, Maxine	108,480	Michayluk, Gordon	76,895	Miller, Derek	215,247
Mesfin, Rediate	111,718	Michayluk, Mark	81,104	Miller, Diane	94,220
Meshka, April	53,943	Michayluk, Taylor	59,680	Miller, Diane	70,759
Mesiona, Louricyl	84,867	Michel, Jennifer	61,833	Miller, E Ruth	127,836
Messmer, Leona	65,697	Michel, Leslie	54,119	Miller, Erin	75,552
Messner, Donna	90,267	Michel, Vanessa	78,177	Miller, Heather	116,918
Messner, Janice	104,353	Michell, Sharon	87,636	Miller, Heidi	64,668
Messner, Michelle	90,590	Michon, Gary	60,707	Miller, Heidi	55,297
Meston, Sheri	77,944	Michon, Gerald	81,463	Miller, Jennifer	66,803

Miller, Jody	82,725	Minchuk, Rhonda	81,506	Mizuno, Kelly	89,775
Miller, Judy	54,530	Mineau, Tiffany	51,551	Mmerem, Paulina	61,758
Miller, Karen	80,856	Ming Fok, Tricia	105,771	Moar, Mariea	107,318
Miller, Kathy	73,343	Minhas, Puneet	70,651	Moat, Michelle	59,833
Miller, Keith	68,419	Miniley, Gordon	80,344	Moate, Shawnene	64,900
Miller, Kelly	82,681	Minisofer, Rhonda	61,009	Moate, Tracy	53,712
Miller, Kimberly	68,960	Minken, Colleen	65,699	Moberg, Heather	89,150
Miller, Kristin	94,922	Minnema, Kale	69,025	Moberg, Sherry	71,402
Miller, Kristin	70,607	Mino, Brenda	65,338	Moberg, Terri	99,729
Miller, Laura	93,374	Mino, Trevor	58,398	Moberly, Lori	87,772
Miller, Laurie	104,519	Minovitch, Candice	79,511	Mochoruk, Krista	52,421
Miller, Lindsay	53,827	Minto, Patricia	70,828	Mock, Loreen	100,152
Miller, Lukas	64,932	Mireau, Annette	101,588	Modderman, Jennifer	53,451
Miller, Margaret	115,357	Mireau, April	70,069	Moe, Alisha	92,032
Miller, Margaret	100,080	Mireau, Jacqueline	69,227	Moebis, Donna	65,196
Miller, Nicole	86,269	Mireau, Ruth	83,833	Moen, Anna	50,341
Miller, Nicole	79,130	Mirva, Denise	63,948	Moen, Dennis	94,028
Miller, Nicole	72,418	Mirza, Sharon	73,289	Moen, Sandra	75,236
Miller, Nicole Andrea	58,131	Miscampbell, Terry	89,103	Moffat, Lana	90,121
Miller, Patti	86,117	Mischuk, Connie	105,494	Moffat, Lorie	52,651
Miller, Renee	66,686	Mise, Callie-Rhea	66,056	Moffat, Tiffany	53,228
Miller, Rhonda	97,092	Misfeldt, Brenda	59,404	Moffat, Tracy	54,282
Miller, Rikki	68,653	Misfeldt, Sharon	88,885	Moffatt, Glenda	77,052
Miller, Robin	63,993	Mish, Melissa	95,784	Mofolasayo, Olawunmi	123,935
Miller, Sandra	58,554	Misiwich, Erin	80,879	Moghal Tayapad, Jasmine	74,407
Miller, Stephanie	53,021	Miske, Kaelin	57,839	Mogus, Heather	86,099
Miller, Tamara	75,080	Miskiman, Chad	112,413	Mohammadi, Shakiba	81,679
Miller, Tamye	96,572	Miskiman, Todd	104,678	Mohan, Anjali	54,322
Miller, Tanya	114,783	Misko, Ashley	71,370	Mohr, Randi	85,283
Miller, Troy	91,671	Miskolczi, Karen	71,016	Mohr, Susan	84,331
Miller, Wade	91,957	Miskolczi, Kelly	78,497	Mohrbutter, Sylvia	91,658
Miller, Wanda	107,754	Miskolczi, Lorna	81,736	Moir, Tina	55,155
Millette, Sonia	51,921	Misponas, Effie	64,578	Moise, Clara	59,526
Millham, Sandra	54,393	Misskey, Lisa	89,218	Mokelki, Lorie	108,118
Millie, Marie	68,555	Misskey, Sharon	97,584	Mokelky, Leah	74,474
Millie, Shanna	102,045	Mistry, Jasmit	75,695	Mokry, Martine	83,599
Milligan, Karen	95,553	Misurelli, Jennifer	62,199	Mokry, Michelle	86,795
Millin, Amy	50,958	Mitchell, Angie	80,170	Moldenhauer, Charmaine	94,235
Millions, Adam	70,584	Mitchell, Blair	81,532	Moldenhauer, Michael	71,823
Millions, Derek	65,829	Mitchell, Brenda	76,978	Molesky, Carla	51,581
Mills, Darren	60,531	Mitchell, Bryce	65,183	Molesky, Louise	114,480
Mills, Deborah	52,881	Mitchell, Carla	77,856	Molina-Smith, Virna	57,717
Mills, Frances	73,681	Mitchell, Cheryl	113,638	Molle, Christie	52,153
Mills, Jacqueline	84,832	Mitchell, Cory	92,867	Mollenhauer, Chantell	92,922
Mills, Jody	72,479	Mitchell, Gillian	58,975	Molleti-Lausch, Deepika	65,233
Mills, Patricia	70,919	Mitchell, James	76,570	Mollison, Deborah	85,006
Mills, Sheila	71,744	Mitchell, Michael	105,311	Molnar, Breanna	71,343
Millsap, Kara	56,596	Mitchell, Paul Geoffrey	87,042	Molnar, Cheryl	54,401
Millsteed, Sussan	105,725	Mitchell, Sheldon	107,125	Molnar, Gaylene	170,936
Milo, Donna	52,573	Mitchell, Tia	77,379	Molnar, Grant	86,285
Milo, Sharon	70,009	Mitchell, Tracey	75,905	Molnar, Kara	96,517
Milsom, Heather	85,503	Mitchell, Trent	139,412	Molnar, Kathy	50,896
Milton, Debbie	104,161	Mitschke, Alana	52,952	Molnar, Kevin	65,974
Milton, Julie	119,520	Mitten, Michele	117,683	Molnar, Pamela	115,021
Milton, Samantha	71,695	Mittermayr, Stacey	94,882	Molnar, Pamela	96,913
Milumbe, Kegan	87,238	Mitzel, Kandace	71,523	Molo, Christine	81,220
Mina, Jaime Iii	71,676	Mitzel, Lorraine	75,395	Molo, Ferdinand	87,357

Molsberry, Faye	51,268	Mooney, Terri	72,034	Morin, Aaron	102,524
Molsberry, Marjorie	74,951	Moore, Arden	73,190	Morin, April	71,534
Moltz, Laura	57,355	Moore, Bailey	78,517	Morin, Carolyn	115,185
Momi, Jaswinder	71,073	Moore, Billy	51,712	Morin, Clarissa	72,918
Monchuk, Pamela	56,111	Moore, Brandi	53,119	Morin, Courtney	59,899
Moncrieff, Rachelle	85,224	Moore, Brenda	59,870	Morin, Crystal	57,044
Monea, Deborah	104,358	Moore, Catherine	81,933	Morin, Cynthia	51,473
Monette, Dana	55,867	Moore, Charlene	74,499	Morin, Darryl	120,751
Monette, Helconida	153,468	Moore, Charmaine	64,938	Morin, Jayda	91,577
Monette, Justin	95,619	Moore, Cheryl	50,245	Morin, Karleigh	74,357
Monette, Kayla	56,532	Moore, Crystal	78,784	Morin, Kelly	78,019
Money, Melodee	58,334	Moore, Donna	57,746	Morin, Kirstyn	91,348
Mongovius, Laura	77,164	Moore, Jean	84,971	Morin, Larissa	71,335
Mongovius, Nikkii	67,118	Moore, Kim	52,850	Morin, Lyndsay	58,788
Monk, Crystal	120,222	Moore, Laura	50,995	Morin, Lynn	54,169
Monk, Debra	81,396	Moore, Leona	75,271	Morin, Patricia	57,433
Monk, Joan	54,393	Moore, Margaret	79,652	Morin, Rebecca	72,753
Monk, Karissa	52,527	Moore, Meagan	58,224	Morin, Roxanne	113,758
Monks, Jodi	79,256	Moore, Melissa	57,303	Morin, Stephanie	73,261
Monks, Sharlene	61,121	Moore, Nicolette	91,085	Morin, Wanda	72,258
Monnich, Cornelia	73,110	Moore, Shannon	73,530	Morissette, Denny	117,984
Monnin, Caroline	54,055	Moore, Shari	81,785	Morissette, Ryan	112,708
Monseler, Lynn	74,632	Moore, Shayna	96,754	Moritz, Arlene	50,298
Montague, Luke	86,101	Moore, Sheila	100,135	Morland, Tanya	80,253
Montague, Sharleen	109,250	Moore, Sherilyn	85,752	Morley, Michelle	93,272
Montano, Lisi	102,984	Moore, Stacey	56,590	Morman, Susan	79,778
Montano, Wendy	53,416	Moore, Troy	110,845	Moro, Breanne	98,559
Monteagudo, Raph	72,533	Moorhead, Wendy	54,960	Morog, Natalie	90,303
Monteagudo, Wilette	139,706	Moorman, Marlene	60,322	Moroz, Shana	96,633
Montebon, Eleanor	54,064	Moorman, Tina	75,575	Moroziuk, Kyle	72,945
Montecillo, Daniel	101,334	Morales, Asvet Lana	95,172	Moroz-Stadnyk, Korrina	92,548
Montecillo, Judy	65,441	Moran Murray, Elizabeth	103,717	Morpurgo, Shari	64,534
Monteith, Jason	67,448	Morao, Shari	62,821	Morrill, Catherine	54,005
Montelibano, Cherry Pink	100,885	Morash, Lori	98,669	Morrill, Micheal	104,868
Montenegro, Shelley	92,731	Morash, Sharla	94,773	Morris, Alison	94,872
Montgomery, Amanda	79,264	Morden, Denise	82,997	Morris, Carly	57,852
Montgomery, Morgan	103,027	Mordeno, Joey	59,773	Morris, Linda	72,172
Montgrand, Glenda	89,971	More, Carol	97,676	Morris, Roxane	93,791
Montilla, Joe	82,683	Moreau, Colleen	79,840	Morris, Ryan	78,516
Montilla, Nanette	117,026	Morelli, Tara	68,988	Morrison, Amy	63,984
Montour, Priscilla	78,278	Moretto, Amanda	81,937	Morrison, Colleen	65,389
Monture, Justin	69,774	Morgan, Amy	79,228	Morrison, Jaime	91,766
Monuik, Robin	91,703	Morgan, Cris	81,458	Morrison, Jennifer	74,363
Monus, Tisa	81,892	Morgan, Donna	113,302	Morrison, Jodie	102,805
Monych, Delores	93,603	Morgan, Jillian	67,893	Morrison, Lauren	87,635
Monz, Crystal	68,117	Morgan, Jonathan	74,148	Morrison, Laurie	83,466
Moodley, Vanitha	76,593	Morgan, Kayla	68,227	Morrison, Lisa	95,702
Moody, Courtney	76,290	Morgan, Leslie	78,740	Morrison, Michael	68,950
Moody, Raelee	82,793	Morgan, Lisa	77,004	Morrison, Renae	57,071
Moody, Terrence	82,133	Morgan, Maegan	72,269	Morrison, Robin	93,899
Mooleki, Hildah	108,059	Morgan, Robyn	68,608	Morrison, Suzana	50,460
Mooleki, Inonge	60,136	Morgan, Shauna	61,478	Morrisette, Alan	72,307
Mooleki, Masiwa	53,794	Morgan, Susan	62,550	Morrisette, Alana	77,700
Mooleki, Nalukui	78,632	Morgenstern, Lila	62,001	Morrisette, Amanda	89,369
Mooney, Dianne	98,674	Morhart, Randy	64,988	Morrisette, Tasha	63,487
Mooney, Eden	75,754	Morhart, Stacey	88,958	Morrow, Grace	69,084
Mooney, Marlys	66,378	Moriarty, Judy	94,411	Morrow, Jennifer	90,825

Morrow, Jessie	56,295	Mukakigeli, Margaret	52,115	Murphy, Delaney	60,800
Morrow, Taylor	79,749	Mula, Michelle	164,720	Murphy, Jessica	94,490
Morrow, Vonne	94,301	Mulatz, Frank	94,147	Murphy, John	88,866
Morson, Jennifer	61,150	Mulatz, Tyson	84,793	Murphy, Kendra	75,909
Moryski, Adriana	75,908	Mulder, Becky	74,902	Murphy, Lara	68,733
Mosazghi, Aman	77,918	Mulder, Jenarae	54,503	Murphy, Leanne	88,369
Moser, Karly	80,432	Mulhall, Brad	78,048	Murphy, Maybelle	83,473
Moser, Tasha	89,372	Mulholland, Lori	87,560	Murphy, Michelle	131,247
Moses, Melissa	98,239	Mullan, Dawn	55,825	Murphy, Mike	73,619
Mosewich, Cindy	176,057	Muller, Karen	94,622	Murray, Annastra	113,148
Mosher - Slinn, Jessica	60,223	Muller, Sharon	66,766	Murray, Cara	95,116
Mosicki, Candice	64,666	Mullett, Kyla	56,114	Murray, Carolyn	99,754
Mosiondz, Camille	70,051	Mulligan, Carrie	65,261	Murray, David	77,126
Mosiondz, Cherise	105,153	Mullis, Jordan	65,595	Murray, Halyna	50,223
Moskal, Jodi	69,210	Mullner, Charles	81,606	Murray, Katrina	68,231
Moskalyk, Stacy	78,561	Mulridge, Andrea	113,874	Murray, Kimberly	77,552
Moss, Andre	107,634	Mulridge, John	69,268	Murray, Lendy	97,965
Moss, Ivy	61,361	Mulvogue, Myriah	97,379	Murray, Lou Ellen	51,545
Mossiere, Annik	64,150	Mumm, Lorna	55,108	Murray, Mark	99,159
Mossing, Amber	61,995	Munar, Wilma	192,875	Murray, Megan	61,443
Moulton, Tanya	102,362	Munday, Madge	53,165	Murray, Rachel	61,603
Mourot, Robin	112,224	Mundell, Kristen	51,667	Murray, Robert	362,129
Movchan, Tetyana	50,129	Mundo, Caroline	119,171	Murray, Sharon	94,082
Mowchenko, Cheryl	67,633	Mundo, John Charles	186,006	Murray, Tiffany	73,827
Mowgli, Hassan	51,680	Mundy, Richard	77,106	Murrell, Bryan	67,981
Moxley Teigrob, Devan	53,935	Munkler, Alana	85,463	Mursal, Onoria	69,661
Moyer, Tamara	94,801	Munn, Erin	81,215	Murza, David	107,437
Mozol, Amanda	91,185	Munn, Heather	53,702	Muscat, Maria Catherine	56,422
Mpofu, Deborah	112,890	Munn, Miranda	95,033	Musey, Kerry	67,789
Mpundai, Regina	117,139	Munoz, Alexander	53,775	Musey, Tanya	53,077
Mpungu, Tutan	86,104	Munoz, Lindsay	96,334	Mushanski, Linda	97,660
Mroske, Lisa	102,426	Munro, Chrissy	80,859	Mushansky, Alycia	105,358
Muawad, Mohamad	78,871	Munro, James	65,129	Mushansky, Susan	125,904
Mucha, Lana	96,009	Munro, Jazmin	81,979	Musleh, Jordan Issa	100,305
Mudrik, Taylor	51,355	Munro, Jeannie	182,356	Musleh, Stacey	75,521
Mudry Lautsch, Marilyn	92,358	Munro, Loralee	62,570	Musoke, Juliet	81,507
Mueller, Angela	80,535	Munroe, Frank	96,013	Musselman, Leanne	76,089
Mueller, April	80,351	Munroe, Kirsten	88,835	Mustafa, Muhammad Wajeeh	54,426
Mueller, Dawn	97,880	Munroe, Lisa	62,963	Mustafaeva, Shahlo	110,523
Mueller, Lauren	52,956	Munroe, Rebecca	57,372	Mustatia, Stacey	81,319
Mueller, Renae	71,312	Munroe, Robin	103,078	Mutafya, Mary	57,959
Mueller, Stacey	110,130	Munson, Bernice	78,886	Mutch, Justin	97,256
Muench, Colleen	95,159	Munson, Russell	95,952	Mutimer, Candice	53,540
Muench, Dean	80,199	Munt, Sharlene	96,683	Mutimer, Chrystan	54,169
Muench, Joy	88,550	Muravchik, Germann	117,098	Mutimer, Stacey	50,240
Muench, Lori	62,377	Muravchik, Mary Joy	77,442	Mutter, Valerie	106,454
Muench, Sharon	89,814	Murch, Frances	110,595	Mutz, Kendra	76,114
Muggli, Tracy	171,948	Murch, Kyla	63,334	Muyoh, Ebenizer Abuwah	82,339
Mugleston, Lannie	54,493	Murchison, Mallory	97,189	Muyres, Colleen A	63,208
Muhr, Kendell	83,460	Murdoch, Jenifer	78,836	Muzyka, Angela	119,921
Muir, Catherine	109,948	Murdoch, Joahn	52,985	Muzyka, Sherrill	50,708
Muir, Erin	84,073	Murfitt, Rhonda	86,739	Muzzin, Ricky	65,274
Muir, Kaylee	98,866	Murphy Park, Jackie	107,755	Mwale, Mwangala	146,148
Muir, Renee	83,332	Murphy, Ann	95,657	Mwangobola, Kufase	108,065
Muir, Shelley	65,161	Murphy, Barry	75,414	Mwansa, Elina	142,541
Mujana, Juliet	85,894	Murphy, Debbie	104,844	Mwape, Delphine	120,759
Mujer, Jenna	102,153	Murphy, Debbie	73,214	Mwela, Judy	124,783

Myburgh, John-Etienne	67,019	Nahorniak, Charnelle	86,620	Naylor, Lynn	67,476
Mychan, Kara	61,826	Nahosha, Kim	60,365	Naylor, Sharon	89,919
Mychan, Shannon	52,780	Naidoo, Seshni	80,535	Naylor, Simone	50,817
Mydonick, Ken	55,693	Nair, Smruthi	131,930	Naytowhow-Bird, Karmen	57,594
Myers, Carissa	61,373	Nairn Pederson, Lacey	94,428	Nayyer, Mohit	55,812
Myers, Carol	97,981	Nairn, Krista	82,174	Nazar, Rosemary	68,540
Myers, Daniel	109,158	Naka, Maria	74,550	Nazarali, Jenna	67,852
Myers, Jacqueline	105,968	Nakonechny, Quentin	85,965	Nazareth, Joshua	62,060
Myers, Ken	93,595	Nakonieczny, Ada	62,959	Nazareth, Leah	99,027
Myers, Kristal	91,012	Nalus, Newzie	82,240	Ndaula, Louise	59,490
Myers, Robert	75,682	Nalwamba, Rhoda	102,935	Ndoh, Vivian	75,195
Myers, Stephanie	71,452	Nameth, Alyson	66,385	Ndubuzor, Priscilla	107,672
Myers, William	98,686	Nameth, Maurina	72,970	Neault, Bree	109,472
Myhr, Tess	80,785	Nameth, Paige	79,307	Nebozenko, Charlyn	99,114
Myhre, Jessica	51,983	Namit, Fritzie	51,302	Nebozenko, Debbie	118,592
Myles, Wanda	79,049	Namutosi, Ruth	61,261	Nedelec, Sr. Evelyn	109,124
Myrah, Ainslie	88,436	Nanaquewetung, Lesley	81,492	Nedjelski, Darcy	98,536
Myrah, Danielle	54,843	Nance, Kayla	75,757	Needham, Dianne	122,083
Myrah, Kelsie	71,250	Nankivell, Carrie	93,595	Negenman, Kirstin	76,557
Mysko, Samuel	58,729	Nanowski, Terry	76,810	Neibrandt, Sheena	65,532
Myslicki, Crystal	115,031	Napinas, Marieta	52,237	Neigel, Cindy	89,864
Myslicki, Kimberly	113,505	Napper, Nicole	71,960	Neigel, Darcy	121,376
Myszczyszyn, Debbie	98,931	Napper, Rae Anne	70,892	Neigel, Jocelyn	88,647
Mytopher Benoit, Lori Ann	78,654	Napper, Shannon	96,196	Neighbour, Chelsea	100,064
Mytroen, Michelle	53,007	Narang, Gaganpreet	76,556	Neil, Garrett	93,595
Nabacwa, Dorothy	62,415	Narayanan Kuttappan, Anoop	81,735	Neil, Katherine	59,962
Naber, Amanda	83,701	Narca, Imelda	60,313	Nein, Laureen	91,469
Naber, Colleen	108,501	Narca, Wilfreda	67,674	Neis, Cyndi	71,289
Nabess, Debra	68,131	Nartey, Cathy	86,959	Neis, Jill	51,250
Nabozniak Kappel, Shannon	91,533	Narula, Neha	84,137	Neison, Valerie	103,730
Naces, Genie Ann	114,114	Nasby, Aaron	80,439	Neiszner, Tanya	107,845
Nachtegael, Alison	94,081	Nash, Ashley	57,864	Neiszner, Troy	113,939
Nachtegael, Glenn	79,274	Nash, Barbara	71,417	Neithercut, Kimberly	101,457
Nachtegael, Linda	94,910	Nash, Candace	105,153	Nelmes, Allison	86,741
Nachtegael, Lori	69,876	Nash, Faith	107,449	Nelson, Allyson	80,325
Naclia, Amber	52,153	Nash, Jocelyn	80,969	Nelson, Ann Marie	93,790
Nadal, Apple	58,673	Nash, Roxanne	50,556	Nelson, Bonnie	96,774
Nadeau, Cheryl	60,970	Nash, Trent	87,703	Nelson, Catherine	72,671
Nadeau, Sarah	75,560	Nasser, Roseann	91,955	Nelson, Cheryl	74,815
Nadon, Christine	84,033	Nataraj, Annamarie	54,422	Nelson, Danielle	116,867
Nadon, Jacqueline	94,036	Natividad, Kathryn	50,762	Nelson, Darcie	97,180
Nadon, Susan	114,806	Natomagan, Claudette	72,261	Nelson, Donna	100,952
Naduriak, Shawna	68,713	Natomagan, Jadene	75,609	Nelson, Donna	55,406
Nagel, Carrie	96,662	Natomagan, Janice	95,198	Nelson, Evelyn	79,702
Nagel, Mercedes	55,147	Natomagan, Joanne	61,683	Nelson, Heather D	93,188
Nagji, Zahra	116,240	Natske, Jacquelin	55,793	Nelson, Jane	134,864
Nagrama, Tarcela	127,613	Natt, Gurdeep	78,902	Nelson, Jerrica	80,811
Nagy, Garnet	101,742	Natyshak Coquet, Arlene	93,595	Nelson, Joanne	96,983
Nagy, Laurie	77,545	Natyshak, Merle	105,829	Nelson, Joseph	70,184
Nagy, Melanie	95,969	Natyshak, Sylvia	52,353	Nelson, Kathleen	93,214
Nagy, Shirley	76,662	Nault, Evan	74,262	Nelson, Kendra	84,604
Nagy, Stacey	71,895	Nault, Renee	69,782	Nelson, Lisa	52,078
Nagy-Antonick, Ashley	76,595	Navarrete, Christian Vince	123,131	Nelson, Lori	94,872
Nahachewsky, Dean	106,941	Navarro, Janein Ann	65,620	Nelson, Meghan	74,465
Nahachewsky, Desiree	104,968	Navarro, Lori	100,286	Nelson, Meghan	55,421
Nahachewsky, Donna	104,868	Navarro, Napoleon Jr	145,269	Nelson, Michele	74,508
Nahachewsky, Lisamarie	54,558	Naylor, Lonnie	78,712	Nelson, Nadeane	91,297

Nelson, Rachel	74,190	New, Gjann Erika	77,795	Nicholson, Linnae	62,407
Nelson, Sara	60,373	New, Katelyn	80,348	Nicholson, Lisa	112,581
Nelson, Shalamar	99,094	Newans, Robin	93,207	Nicholson, Raelynn	61,063
Nelson, Sherri	96,240	Newberry, Donna	54,435	Nicholson, Stephanie	76,900
Nelson, Vanessa	102,157	Newbury, Melissa	57,432	Nickel, Ashley	51,065
Nemetcheck, Brooklyn	62,577	Newby Hempel, Jan	87,481	Nickel, Deidra	95,849
Nemetcheck, Lorna	50,903	Newcombe, Jennifer	57,359	Nickel, Jared	87,100
Nemeth, Ty	79,862	Newcombe, Susan	88,718	Nickel, Maggie	82,090
Neovard, Catherine	73,666	Newell, Cassidy	82,834	Nickel, Raquel	91,308
Nernberg, Lana	81,902	Newell, Michael	91,165	Nickel, Rhonda	118,806
Nernberg, Stephanie	54,859	Newlove, George	80,720	Nicklas, Marvin	115,250
Nesbitt, Diane	69,814	Newlove, Kelsi	51,369	Nicklefork, Ryan	80,523
Nesbitt, Kimber	84,734	Newman, Karen	121,938	Nickolet, Jesslaine	122,935
Ness, Linda	51,726	Newman, Shelley	77,923	Nickolet, Tala	103,283
Nestorik, Noland	54,530	Newsham, Brice	147,454	Nicol, Mildred	66,345
Neu, Monica	73,272	Newsham, Lee Anne	54,711	Nicol, Sarah	133,190
Neubauer, Shannan	124,587	Newsham-Grasdal, Breann	92,083	Nicolas, Kendall	72,898
Neubeker, Wendell	99,123	Newton, Chanda	75,064	Nicolas, Marjorie Ann	69,330
Neuberger, Connie	89,713	Newton, Curtis	84,535	Nicolay, Susanne	53,451
Neudorf, Brenda	105,065	Newton, Dalene	172,067	Nicolson, Kerri	52,086
Neudorf, Collette	52,055	Newton, Kimberley	51,138	Nidosky, Jeannette	118,466
Neudorf, Jessica	70,118	Newton, Kirsten	73,893	Niebergall, Tamara	64,516
Neudorf, Jill	77,610	Newton, Kylie	72,464	Niebrugge, Robyn	59,513
Neudorf, Martha	72,203	Newton, Michelle	77,983	Niedermayer, Dianne	92,964
Neudorf, Rick	51,930	Neyedly, Donna	53,693	Niefer, Cory	115,975
Neufeld , Melody	82,157	Ng, Beata	70,285	Niekamp, Blair	80,236
Neufeld, Anjie	89,869	Ng, Juel	67,630	Niekamp, Jaclyn	82,266
Neufeld, Arlene	55,059	Ng, Wendy	69,881	Niekamp, Maryann	103,656
Neufeld, Charmayne	57,891	Ngalula, Biata	93,684	Nielsen, Doug	87,445
Neufeld, David	77,457	Ngeleka, Malaika	63,767	Nielsen, Elyssa	53,945
Neufeld, Derick	87,922	Ngilangil, Mercedes	63,974	Nielsen, Evangelia	68,263
Neufeld, Jodi	98,831	Nguyen, Anne	82,926	Nielsen, Heather	69,895
Neufeld, Jodi	77,310	Nguyen, Chau	77,907	Nielsen, Jacqueline	72,483
Neufeld, Lisa	80,193	Nguyen, Cuong	67,487	Nielsen, Maren	84,756
Neufeld, Lorna	61,079	Nguyen, Diane	79,428	Nielsen, Taren	74,336
Neufeld, Nicole	102,416	Nguyen, Ha	60,342	Nielsen, Tracie	121,376
Neufeld, Nicole	93,779	Nguyen, Randy	98,707	Nielsen, Tressa	61,646
Neufeld, Rebecca	73,685	Nguyen, Thu	91,120	Niemeninen, Shannan	90,123
Neufeld, Sandra	70,599	Nguyen, Thuy	130,347	Nienaber, Blayn	95,488
Neufeld, Stephanie	71,853	Nguyen-Lowe, Ha	110,999	Nieto, Lori	101,526
Neufeld, Suzanne	55,150	Nichol Langlais, Barbara	95,841	Nightingale, Amanda	51,139
Neufeld, Yvonne	56,675	Nichol, Bobbi	65,697	Nightingale, Janelle	72,725
Neufeldt, Krista	83,863	Nichol, Chelsea	73,695	Niklas, Daphne	65,848
Neuls, Barbara	61,100	Nichol, Christine	69,655	Nikolaisen, Bailey	81,670
Neuls, Kendra	65,524	Nichol, Lynn	105,203	Nikolaisen, Shaye	67,179
Neuls, Michelle	115,625	Nicholas, Melissa	62,776	Nikolejsin, Amber	72,688
Neuman, Elaine	60,117	Nicholls, Brenda	115,419	Nilsen, Susan	75,395
Neumann, Amy	75,366	Nicholls, Joanne	87,228	Nilson, Deanna	79,067
Neumann, Barbara	134,631	Nicholls, Sara	78,078	Nilson, Joann	96,913
Neumann, Carey	66,839	Nichols, Coral	56,896	Nimegeers, Deanna	84,543
Neumann, Harry	96,471	Nichols, Gloria	105,309	Ning, Lianne	108,458
Neumeier, Michelle	57,205	Nichols, Larissa	51,545	Ninine, Carol	77,931
Neurauter, Dreanne	51,197	Nicholson, Angela	78,716	Niroula, Megh	76,613
Neustaeter, Wesley	63,514	Nicholson, Benjamin	61,778	Nishida, Jacqueline	106,019
Nevard, M Fern	96,008	Nicholson, Gail	91,169	Nishimura, Michiko	66,917
Neville, Desirae	105,990	Nicholson, Kristen	83,803	Nistor, Brad	96,274
New, Emilee	98,012	Nicholson, Lennord	76,682	Nistor, Karen	69,182

Nitoral, Flerida	54,918	Norris, Teresa	103,647	Obaldo, Maria Angelica	118,993
Nixey, Teresa	109,290	Norrish, Melanie	50,932	Oballes, Lorraine	75,705
Nixon, Bradley	98,992	Northcott, Mike	269,918	Obarianyk, Arlene	86,395
Nixon, Brent	78,725	Northeby, Reevasi	68,114	Oberding, Cheri	83,065
Nixon, Jasmine	135,071	Novak, Dodi	93,695	Oberg, Carlene	76,197
Nixon, Lynn nice	51,116	Novak, Leanne	106,418	Oberg, Keenan	84,863
Nixon, Rhonda	77,542	Novak, Sharlene	86,533	Oberg, Mackenzie	57,821
Niyongabo, Jessica	108,312	Novak, Tara	84,200	Obey, Melissa	52,456
Njaradi, Tatjana	55,999	Novakovski, Rick	91,282	Obiagwu, Amaka	84,007
Njarkkattil Sasi, Anuraj	53,893	Novecosky, Lawrence	74,121	Obimma, Ada	78,117
Njoku, Lilian	120,175	Novik, Lori	82,139	Obispo, Eunice	65,674
Noble Ginther, Kristine	51,823	Nowlan, Diane	95,398	Obispo, Samuel	66,254
Noble, Ashley	79,426	Noyes, Heather	84,108	Obispo, Sarah Llyn	65,597
Noble, Christa	94,930	Noyes, Lori	193,319	Oblander, Jaylene	86,456
Noble, Evangeline	74,421	Noyes, Shae	65,681	Obleman, Zachary	50,937
Noble, Vicki	76,820	Nsungu, Hilde	97,953	Obodiak, Carol	77,803
Nodwell, Carla	84,236	Nsungu, Mandiangu	276,024	Oborowsky, Jostin	84,041
Noesgaard, Kenneth	68,324	Ntumba Makubudi, Simon	86,804	Oborowsky, Michele	94,746
Noesgaard, Norma	104,841	Nuanta, Tiawan	128,064	Oborowsky, Nicole	81,460
Noeth, Sara	53,924	Nuevo, Rodelyn	63,201	Obrien, Katie	86,823
Nogier, Karen	91,853	Nugent, Carol	76,519	Obrien, Richard	78,419
Nogue, Karla	73,706	Numan, Samantha	84,268	Obrien, Shea	56,568
Nogue, Leah	50,412	Nunez, Mylene	54,169	Obrigewitsch, Carmen	82,104
Noll, Jennie	77,690	Nurse, Byron	150,846	Obrigewitsch, Christian Bradley	50,050
Nones, Rizzaliene Remo	90,970	Nurse, Shawna	96,466	Obst, Deborah	105,016
Nongauza, Grace	92,503	Nussbaum, Katie	66,850	Ocampo, Diana	52,194
Noonan, Alyssa	78,728	Nussbaumer, Glenda	77,183	Ocampo, Rosalie	72,936
Noonan, Stephen	52,885	Nusse, Bryn	72,832	Ochapowace, Maryanne	65,055
Nordby Schaan, Andrea	56,901	Nwadike, Henry	51,595	Ochitwa, Elizabeth	82,953
Nordell, Stacy	94,187	Nwakeze, Chidinma	52,710	Ochitwa, Karen	107,954
Nordgulen, Laura	94,272	Nwalozie, Annuciata	119,214	Ochoa, Patricia	90,771
Nordgulen, Terry	81,236	Nwaodu, Evangeline	53,225	OConnor, Dawn	80,365
Nordick, Darryl	70,395	Nydegger, Christine	50,486	O'Connor, Erin	72,145
Nordick, Deana	74,564	Nygaard, Chantel	78,695	O'Connor, Megan	65,697
Nordick, Natelle	101,977	Nygaard, Kristina	71,627	O'Connor, Melissa	61,079
Nordick, Stella	127,678	Nygaard, Sarah	69,456	O'Connor, Siobhan	66,982
Nordin, Calena	82,570	Nygren, Kayla	51,265	Ocroto, Mark Noel	86,010
Nordli, Heather	75,703	Nyholt, Pamela	93,595	Octubre, Penafrancia	56,656
Nordli, Lynnette	90,646	Nyirenda, Julien	107,559	Odasco, Venerando	50,116
Nordlund, Shirley	107,754	Nylund, Cindy	106,754	Oddan, Irene	99,633
Nordstrom, Jeanne	170,108	Nyssen, Jim	93,595	O'Dell, Lisa	75,395
Nordwick, Kim	155,872	Nystrom, Dawn	112,455	Odell, Teegan	120,442
Noreen Smith, Jana	58,120	Nystrom, Michelle	72,626	Oderinde, Eunice	122,559
Norelius, Ruth	87,274	Nystrom, Tanya	108,352	Odermatt, Lesley	91,711
Norick, Garret	92,008	Nystuen, Wendy	106,355	Odewale, Olayemi	83,894
Norlander, Jillian	101,893	O'Brien, Tammy	80,460	Odgers, Dallas	70,829
Norlin, Barbara	55,764	O Connor, Melaina	97,478	Odi, Prim Rose	75,507
Norman, Bridgett	54,365	O Dell, Verla	54,582	Odoh, Nkechinyere	101,669
Norman, Christopher	94,040	O Donnell, Kerry	72,324	Odow, Barbara	65,737
Norman, Kasandra	75,979	O Hagan, Niamh	111,945	Oesch, Kaylee	56,996
Norman, Lee-Anne	78,984	O Hearn, Michelle	118,674	Oestreicher, Lacey	105,148
Norman, Patti	91,298	O Keefe, Brenda	57,080	O'Farrell, Rhonda	76,827
Normandeau, Grace	102,559	O Leary, Jonathan	85,311	Offen, Gigi	104,933
Norminton, Jim	84,635	Oak, Lisa	50,538	Oflanagan, Cheryl	68,283
Norris, Erin	90,042	Oakes, Justine	54,063	Oflanagan, Linda	52,171
Norris, Lorie	81,988	Oakes, Kyla	84,733	Ofoegbu, Chibukem	68,232
Norris, Nicole	51,521	Oakes, Larry	93,595	Ofukany, Lindsey	92,606

Ogibowski, Theresa	96,456	Oliver, Jill	88,785	Olson, Tanda	102,368
Ogilvie, Kary	58,941	Oliver, Kylie	74,103	Olson, Tannis	78,104
Ogilvie, Lore	112,022	Oliver, Lynn	69,980	Olson, Tonia	98,266
Ogle, Wanda	121,376	Oliver, Tamzin	81,796	Olson, Trevor	121,640
Ogrodnick, Nancy	100,904	Oliveros, Josephine	53,556	Olson, Vivian	57,986
Ogunbiyi, Ajibola	185,972	Ollenberg, James	78,792	Olson, Wendy	95,364
Ogunyemi, Oluwakemi	148,677	Ollinger, Monique	101,403	Olson, Wendy	86,235
O'Hara, Cagney	105,778	Olney, Rebecca	87,516	Olthuis, Kathryn	84,426
O'Hara, Christie	93,595	Olorunleke, Olayide	87,730	Olubanwo, Oluwakemi	73,274
Ohearn, Jennifer	63,055	Olotu Akinyemi, Elizabeth	103,789	Olubanwo, Taiwo	58,051
Ohlheiser, Debbie	51,969	Olsen, Cortney	51,192	Oludaisi, Oluwakemi	131,095
Ojukwu, Chibezo	96,344	Olsen, Jensen	73,626	Oludamiro, Racheal	77,489
Okeadu, Justinia	51,185	Olsen, Laura	77,694	Oludele, Isaac	93,595
Okeahialam, Uchechi	55,329	Olsen, Lisa Marie	67,119	Olumide, Theresa	84,007
Okemaysim, Kristal	51,016	Olsen, Nicole	88,998	Olusola-Simon, Gladys	74,348
Okemow, Eugenia	59,278	Olsen, Stephanie	51,154	Oluyinka, Funmilayo	105,265
Okerman, Jessica	75,849	Olszewski, Amy	52,481	Oluyinka, Stephen	94,475
Okkerse, Richel	130,376	Olszewski, Keith	75,612	Olynick, Amy	75,005
Okonkwo, Christine	63,355	Olson Weir, Lindsay	79,433	Olynick, Andrea	73,414
Okorie, Pascal	88,188	Olson, Annemarie	73,696	Olynick, Brittany	97,711
Okoro, Bruno	85,186	Olson, Brad	77,968	Olynick, Donalee	66,489
Okrainetz, Glenda	50,089	Olson, Brea	70,473	Olynick, Jessica	92,098
Okunola, Iseoluwa	64,794	Olson, Brent	56,920	Olynick, Melanie	140,537
Oladele, Raphiat	76,987	Olson, Brittany	78,878	Olynick, Melissa	72,962
Olafson, Deborah	60,119	Olson, Brittany	63,680	Olynick, Terra	106,902
Olafson, Kendra	58,417	Olson, Carrie	85,050	Olynyk, Debbie	51,106
Olaleye, Rukayat	61,555	Olson, Curtis	108,050	Olynyk, Phyllis	70,943
Olanipekun, Caroline	126,141	Olson, Denise	69,207	Oman, Lori	58,156
Olaniyi, Paul	79,045	Olson, Dinah	68,381	Omelchenko, Kim	92,538
Olaobaju, Temitope	87,538	Olson, Donna	78,320	Omella-Ahimbisibwe, Hilda	91,349
Olarie, Renae	84,525	Olson, Donna	70,034	Omisore, Idunnoluwa	58,828
Olarinmoye, Esther	74,924	Olson, Erica	60,232	Omness, Leslie A	54,169
Olausen, Cheryl	59,447	Olson, Farrah	73,279	Omolambe, Medinat	60,650
Olbrich, Robert	75,531	Olson, Glenda	50,974	Omolida, Genaly	120,905
Olde, Stephen	125,622	Olson, Graham	54,393	Omosebi, Funmilayo	101,044
Olekshy, Kevin	76,648	Olson, Haylee	77,223	Onate, Maria	63,470
Oleksuik, Ryan	75,767	Olson, Jennifer	50,239	Oneschuk, Chrissy	62,122
Oleksyn, Shayne	94,984	Olson, Jesse	99,007	Ong, Janice	60,223
Olenick, Betsy	82,728	Olson, Joni	82,858	Ong, Jennifer	78,774
Olenick, Jennifer	59,350	Olson, Karen	99,539	Ong, Maricel	53,411
Olesen, Wanda	93,091	Olson, Kelsey	81,186	Ong, Ryan	57,933
Oleynik, Mabel	90,862	Olson, Kim	99,568	Ongaria Atenge, Irene	106,243
Olfert, Camilla	75,004	Olson, Kimberley	58,523	Onslow Kitzan, Debra	90,683
Olfert, Carley	84,766	Olson, Kira	71,180	Onslow, Darlene	106,787
Olfert, Leeann	101,011	Olson, Krista	73,905	Onstad, Delinda	56,534
Olfert, Michelle	52,998	Olson, Kristin	50,757	Onushko, Krista	60,362
Olfert, Victoria	62,621	Olson, Lanette	54,912	Onushko, Lynn	105,417
Olijnyk, Holly	87,782	Olson, Leigh-Anne	70,554	Onwuka, Grace	73,054
Olijnyk, Michelle	115,462	Olson, Leslie	85,207	Onyekwena, Munachiso	60,032
Oliphant, Janelle	50,524	Olson, Marnie	117,765	Onyskevitch, Brandi	94,305
Oliphant, Kendra	99,525	Olson, Natalie	91,434	Oo, Min	54,406
Oliquino, Raissa	75,835	Olson, Pamela	119,575	Ooms, Lindy	84,228
Oliver Carson, Stacey	103,234	Olson, Patricia	114,504	Oosterlaken, Chelsea	66,166
Oliver Ewaniuk, Tracey	72,746	Olson, Patricia	57,637	Opalko Windecker, Carrie	82,721
Oliver, Douglas	67,987	Olson, Patrick	54,991	Opekokew, Eileen	90,422
Oliver, Helen	52,182	Olson, Sharon	100,471	Opfergelt, Vonda	94,709
Oliver, Jenna	51,554	Olson, Shawna	54,536	Opondo, Johnmark	245,601

Oppenlander, Dennis	68,592	Ostafie, Rebecca	65,917	Pacey, Beverley	83,521
Opper, Tealka	91,176	Ostapiw, Lori	103,263	Pacey, Bonnie	50,883
Opperman, Erin	92,770	Ostapowich, Irene	121,870	Pachal, Laurelle	98,882
Opperman, Lori	60,039	Ostapowich, Paula	78,910	Pacholok, Jared	56,043
Oppermann, Michelle	72,508	Ostapowich, Shannon	98,507	Pacik, Miranda	54,173
Oquinn, Jeanne	92,463	Oster, Gail	53,245	Pacis, Sarah	101,782
Oram, Dianne	67,162	Osterbeck, Deanna	71,032	Packet, Erin	83,283
Orange, Sheila	51,158	Ostrander, Phyllis	75,052	Packet, Judith	84,506
Orasan, Loredana	79,266	Ostrom, Penny	80,258	Pacubas, Jeffrey	75,354
Orata, Mary Jane	61,952	Ostrosky, Kirsten	72,907	Padda, Malkeet	54,948
Orb, Nicolle	69,481	Ostrowka, Rhonda	75,397	Paddock, Anna	63,334
Orban, Dale	98,275	Ostrowski, Melissa	93,641	Paddock, Carmelle	106,851
Orbea, Carmen	52,049	Ostrowski, Ryan	86,650	Paderanga, Fe	60,474
Orchard, Karla	68,502	Oswal, Jyoti	86,752	Paderanga, Sogie Marie	89,763
Orell Bast, Shannon	80,844	Otieno, Alfreda	75,142	Paderanga, Trinidad	56,468
Orell, Megan	75,429	Otsuka, Stephanie	84,032	Padget, Kendra	60,828
Orellana, Candyce	59,663	Ott, Brigid	102,519	Padol, Amelnah	54,274
Orellana, Edwin	64,721	Ott, Kim	81,580	Pador Lee, Beverly	62,517
Oremba, Misty	78,245	Otte, Bryan	82,853	Padora, Myra	50,626
Oreniyi, Omolola	52,508	Otte, Sharon	94,447	Paekau, Melissa	53,544
Orlic Muth, Regina	102,169	Otten, Laurele	63,302	Paez, Marichu	123,050
Orlowski, Louine	105,298	Ottenbreit Born, Glenna	50,584	Pagaddu, Emie Rose	103,338
Ormiston, Albert	77,757	Ottenbreit, Alana	67,396	Pagdilao, Rowena	130,825
Ormiston, Stephanie	89,787	Ottenbreit, Beau	52,037	Paguio, Joann	96,860
Orosz, Hilary	71,920	Ottenbreit, Cassidy	62,269	Paguio, Virginia	57,705
Orosz, Ian	85,604	Ottenbreit, Leslie	72,831	Pahang, Paterno	51,993
Orosz, Linda	106,355	Ottenbreit, Michelle	57,378	Pahkala, Lisa	79,850
Orosz, Sharla	84,045	Ottenbreit, Nicole	90,773	Painchaud, Jenelle	63,766
Orr, Jessica	67,629	Ottenbreit, Shelby	84,468	Painchaud, Renae	57,677
Orr, Lynn	72,487	Ottenbreit, Shianne	63,409	Painchaud, Roxanne	80,344
Orr, Robin	98,609	Ottenbreit, Tannis	86,475	Painter, Judith	69,849
Orsak, Jennifer	50,435	Otto, Crystal	69,541	Pakish, Donna	62,209
Orthner, Amy	82,002	Oucharek Mantyka, Alicia	109,374	Palagian, Maureen	64,679
Orthner, Gail	99,716	Ouellett, Jaslyne	85,770	Palakkuzhipil Mathew, Tony	58,703
Orthner, Virginia	95,394	Ouellette, Keith	109,235	Palaschuk, Rhonda	82,941
Ortman, Gail	76,728	Ouellette, Lisa	50,700	Palazzo, Lee Ann	105,048
Ortman, Gwen	77,718	Ouellette, Rayanne	53,106	Palchewich, Elizabeth	106,557
Ortman, Reginna	62,144	Ouwayza, Mirvat	94,019	Palen, Domini	51,673
Ortt, Skylar	51,243	Overend, Shayna	52,278	Palidwor, Marion	96,598
Ortynski, Leanne	63,968	Overs, Connie	104,968	Paligan, Daphne	96,381
Osachuk, Alyssa	93,928	Owatch, Sara	86,575	Palik, Debbie	76,063
Osborn, Dana	75,831	Owchar, Heather	87,226	Pallan, Harpreet	100,919
Osborn, Janel	87,942	Owchar, Stephanie	61,868	Pallan, Manpreet	51,267
Osborne, Tara	108,162	Owen, Caitlin	67,021	Pallarca, Rowena	52,749
Osecki, Holly-Anne	69,538	Owen, Emily	79,664	Palmares, Mark Vincent	74,433
Osecki, Leanne	109,978	Owen, Janice	74,765	Palmer, Ashley	88,942
Osei-Boadi, Emmanuel	74,385	Owen, Sherilea	93,594	Palmer, Audrey	90,521
Oshanek, Jaclyn	89,943	Owens, Katherine	97,146	Palmer, Chantele	85,408
Oshowy, Haley	66,156	Oxelgren, Sonia	99,781	Palmer, Chelsea	94,033
Osiowy Hunter, Patricia	97,952	Oyetuga, Olawumi	54,078	Palmer, Dianne	88,422
Osipoff, Rhonda	57,077	Oyewusi, Oyeniyi	97,238	Palmer, Janice	56,807
Osmak, Caroline	78,189	Ozeroff, Christina	97,771	Palmer, Laurie	61,352
Osmond, Allison	66,870	Ozog, Allison	105,323	Palmer, Lindsay	138,084
Osses, Krista	60,519	Pablo, Ivony	59,001	Palmer, Lorie	126,282
Ostafichuk, Ellen	68,157	Pabustan, Jesus	72,938	Palmer, Shirlene	54,085
Ostafichuk, Marcy	57,927	Pacada, Melanie	81,961	Palmer, Terena	52,278
Ostafichuk, Maynard	102,014	Pacardo, Kris	59,431	Palmero, Arnold	127,304

Palmier, Ann	50,486	Parent, Brigitte	111,027	Parsons, Gail	107,897
Palmier, Deanna	118,818	Parent, Darla	88,424	Parsons, Kimberly	101,119
Palmier, Joan	55,857	Parent, Eyvette	102,415	Parsons, Lucia	98,400
Palmier, Shannon	65,299	Parent, Kim	69,175	Parsons, Tiffany	51,049
Palo, Richard	59,276	Parenteau, Chelsea	77,723	Parsyak, Svetlana	80,956
Palting, Lilibeth	80,740	Parenteau, Debbie	53,970	Partaik, Susan	132,922
Paluck, Elan	136,527	Parenteau, Jamie	91,256	Parton, Brooke	59,911
Pambour, Enoch	83,322	Parenteau, Jennifer	73,676	Parton, Jennifer	65,295
Pamintuan, Amanda	85,601	Parenteau, Jordyn	97,674	Parveen, Nahid	52,123
Pamintuan, Maria Camille	74,267	Parenteau, Kendall	61,328	Pascal, Lorraine	51,991
Pampu, Jocelyn	54,393	Parenteau, Monique	65,659	Pascua, Ester	51,790
Panapasa, Lusia	79,624	Parenteau, Renee	85,873	Pascual, Lanny	102,176
Panchuk, Heather	74,903	Parenteau, Victoria	61,231	Pascual, Marjorie April	68,690
Panchuk, Shelly	81,514	Parisloff, Kim	55,258	Pascual, Remonette	86,296
Panchyk, Halen	89,864	Park, Allison	78,610	Pascual, Ryan	54,481
Pandey, Mamata	111,987	Park, Crystal	51,234	Paseznak, Scott	79,363
Pandy, Rashmi	121,376	Park, Gloria	104,887	Pashniak, Sandra	75,395
Panesar, Hardeep Singh	61,022	Park, Julie	78,762	Pasion, Janebel	59,105
Pangambayan, Alrashid	54,429	Park, Katherine	66,003	Pasion, Ricarda	69,152
Pangan, Charliemaine	66,662	Park, You Mi	81,143	Pasishnik, Lisa	100,837
Pangman, Amanda	97,750	Parker, Aaron	107,927	Pasitney, Derek	71,925
Pankevich, Zhana	94,857	Parker, Anne Marie	50,992	Paskaruk, Robert	60,990
Pannell Haugen, Amy	77,427	Parker, Katherine	60,940	Paskell, Darla	64,073
Pannell Haugen, Jennifer	83,624	Parker, Kelsey	67,774	Paskemin, Fallon	82,994
Pano, Noli	53,309	Parker, Kyle	64,299	Paskey, Gail	89,074
Panom, Nyamal	51,880	Parker, Lauren	114,254	Pasloske, Ramona	66,548
Pantazoglou, Kalliopi	65,803	Parker, Lisa	115,357	Pasloski, Brenda	60,495
Pantel, Chris	75,291	Parker, Lynne	56,262	Pasloski, Janice	74,636
Panton, David	71,971	Parker, Michelle	88,034	Pass, Danielle	93,595
Papa, Edwin	52,375	Parker, Michelle	54,376	Pasternak, Magdalena	66,762
Papageorgiou, Afroditi	75,213	Parker, Monique	114,208	Pastrana, Sherwin	124,608
Papastergiou, Elizabeth	74,092	Parker, Norma	93,460	Pasulyko, Danny	59,519
Papic, Karen	65,331	Parker, Patricia	88,416	Patel, Alok	52,560
Papish, Christopher	138,164	Parker, Robert	151,428	Patel, Bharatkumar	50,063
Papp, Barbara	82,164	Parker, Scott	95,509	Patel, Deepikaben	65,449
Pappenfoot, Christine	95,120	Parker, Tanya	57,369	Patel, Dilipkumar	64,157
Pappenfoot, Dylan	59,288	Parkinson, Calla	77,873	Patel, Dipeshkumar	82,449
Paproski, Brendan	50,440	Parkinson, Crystal	51,989	Patel, Gunjan	51,239
Paproski, Brennen	60,760	Parkinson, Jessica	76,601	Patel, Jigarkumar	64,506
Paproski, Leanne	84,331	Parkinson, Patrick	80,458	Patel, Jinalben	65,027
Paquin, Amarah	108,444	Parks, Loni	64,855	Patel, Keyurkumar	57,527
Parachoniak, Pat	110,208	Parkvold, Carrie	85,310	Patel, Madhavi	50,223
Paradis, Jennifer	53,312	Parkvold, Jason	97,433	Patel, Rachanaben	57,852
Paradis, Linda	51,108	Parlee, Tammy	104,868	Patel, Rakeshkumar	64,658
Paradis, Pauline	58,704	Paro, Jhoanna	51,453	Patel, Ritishaben	70,190
Paraiso, Edgardo	71,938	Parobec, Melissa	81,453	Patel, Rushikkumar	53,548
Paraiso, Elena	58,052	Parr, Suzy	57,659	Patel, Sandipkumar	50,204
Paraiso, Ernilou	81,403	Parras, Victoria	84,363	Patel, Shivani	51,008
Paraiso, Jhoanna	71,507	Parrell, Billy	66,524	Patel, Vikashkumar	88,889
Paraiso, Julia	94,147	Parrill, Cindy	114,365	Pateman, Lori	78,531
Parakkandathil, Abdul	89,845	Parrocha, Ma Teresita	94,360	Patenaude, Andre	68,047
Parakudiyil Mani, Tijesh	80,976	Parrocha, Rolando	98,055	Patenaude, Dawn	53,163
Parasram, Maria	88,901	Parrott, Teri	55,644	Patenaude, Elaine	72,656
Parbery, Donna	75,823	Parry, Chelsey	64,647	Patenaude, Judy	81,529
Parchewski, Lynne	57,839	Parson, Jennifer	69,546	Paterson, Brandi	63,395
Parchomchuk, Lynn	71,102	Parsonage, Cara	64,131	Paterson, Dineen	69,065
Pardy, Arlene	107,019	Parsons, Emily	77,068	Paterson, Marny	98,909

Paterson, Melanie	72,878	Pavelich, Beverly	81,507	Peesker, Nina	74,708
Pathak, Sushila	97,295	Pavely, Tami	71,237	Peet, Christopher	80,633
Patiag, Arkhie	77,500	Pawelec, Jamie	53,323	Peev, Ashley	62,839
Patience, Deborah	95,509	Pawelke, Linda	78,508	Peever, Raeanne	79,400
Patino, Shiela	78,938	Pawelko, Jennette	55,475	Pegg, Brad	64,838
Patoine, Ashley	72,827	Pawluk, Eileen	109,761	Pegg, Breanna	76,817
Patoine, Stacey	76,239	Pawluk, Kataryna	72,791	Pegg, Karen	97,017
Patola, Kaylee	50,919	Pawluk, Tracy	64,650	Pegg, Megan	89,468
Patricio, Alex	69,752	Pawluk, David	101,080	Pegg, Nicole	74,606
Patrick, Carla	106,466	Pawluk, Shirley	89,607	Peiffer, Chantal	51,347
Patrick, Connie	84,331	Pawlust, Sarah	85,499	Peiffer, Lara	72,500
Patrick, Joel	102,430	Pawlshyn, Kelly	83,488	Pekas, Maribeth	113,785
Patron, Arlene	73,337	Paydli, Gary	103,881	Pelagio, Maria Irma	113,240
Patron, Trisha	56,102	Paydli, Maureen	62,894	Pelech, Jason	63,070
Patteeuw, Deborah	61,065	Paylor, Lindsay	103,986	Pelechaty, Carla A	99,472
Patterson, Bev	60,375	Payne, Angela	105,848	Pelechaty, Carolin	55,606
Patterson, Christine	70,927	Payne, Angie	73,155	Pelechaty, Deborah	59,642
Patterson, Christine	52,153	Payne, Kacey	64,189	Pelechytik, Jan	98,951
Patterson, Della	52,883	Payne, Melinda	97,430	Pelican, Christine	60,824
Patterson, Jennifer	90,991	Payne, Raymond	68,883	Pelikan, Ivo	78,548
Patterson, Matthew	52,641	Payne, Teagan	56,278	Pelkey, Elizabeth	57,289
Patterson, Melanie	93,315	Peace, Sean	99,050	Pellazo, Leo Raymond	56,562
Patterson, Rhonda	58,430	Peakman, Ashlie	111,278	Pellerin, Cassia	79,782
Patterson, Trudy	55,159	Pearce, Colette	52,064	Pellerin, Danielle	97,841
Pattinson, Leah	85,345	Pearce, Twyla	102,922	Pelletier, Cynthia	70,296
Paturel, Lacy	76,007	Pearson, Adam	104,868	Pelletier, Gina	53,016
Patzer, Dave	75,809	Pearson, Anita	64,192	Pelletier, Kim	83,701
Patzer, Terry	153,684	Pearson, Caitlin	87,871	Pelletier, Kristin	54,071
Pauchay, Helen	56,073	Pearson, Caron	110,203	Pelletier, Sheila	67,877
Paul, Carol	62,379	Pearson, Danielle	73,948	Pelletier, Stacey	76,507
Paul, Chantelle	77,850	Pearson, Shannon	70,391	Pelletier, Susan	50,610
Paul, Connie	100,338	Peart, Casey	68,841	Pelletier, Troy	70,951
Paul, Elson	54,109	Peart-Forbes, Marnie	87,319	Peloquin, Marcel	85,012
Paul, Gwen	59,089	Pease, Shelby	70,541	Peltier, Brenda	70,956
Paul, Kelsie	62,262	Peasley, Raena	84,460	Peltier, Charlene	76,908
Paul, Leona	59,542	Peberdy, Barbara	56,608	Pelzer, Alexandra	89,316
Paul, Michael	86,432	Peberdy, Sabrina	71,516	Pelzer, Emily	93,639
Paul, Monica	71,877	Pechardo, Ivi Jonah	85,990	Pembroke, Kristal	57,721
Paul, Reny	73,369	Pechawis, Janell	91,779	Peng, Youqing	76,103
Paul, Roxanne	79,515	Pechawis, Nadine	55,579	Penkala, Jack	70,162
Paul, Shiny	91,941	Peck, Erin	69,876	Penner, Brenda	72,555
Paul, Steve	88,137	Pecua, Mary	104,708	Penner, Carolyn	58,861
Paulhus, Gwen	95,466	Pecusik, Catherine	110,027	Penner, Colton	54,180
Pauli, Greg	104,868	Pedde, Joyce	52,130	Penner, Grace	95,611
Pauli, Vanessa	54,477	Pedersen, Ashley	93,595	Penner, Janice	83,731
Paull, Elizabeth	97,584	Pedersen, Bailey	54,909	Penner, Joanne	77,493
Paulo, Desiree	50,867	Pedersen, Patricia	52,590	Penner, Kathleen	50,331
Paulow, Allen	60,627	Pedersen, Phyllis	70,959	Penner, Lorene	64,991
Paulowicz, Jeffrey	78,814	Pedersen, Tara	54,418	Penner, Lori	100,412
Paulson, Crystal	50,718	Pederson, Cindi	78,376	Penner, Lori	54,271
Paulson, Kalen	93,846	Pederson, Lindsey	66,513	Penner, Lyndsay	111,035
Paulson, Lorna	127,160	Pederson, Mandy	78,553	Penner, Marie	113,739
Paulson, Michele	54,183	Pederson, Nicole	90,882	Penner, Melanie	102,198
Paulson, Steven	75,505	Pederson, Verna	75,004	Penner, Rocky	54,404
Paulson, Trisha	72,669	Peek- Westerveld, Wilma	84,331	Penner, Tracy	61,191
Paulson, Wendy	85,368	Peekeekoot-Putz, Bryanne	58,022	Pennett, Christy	54,898
Paus, Carrie	97,168	Peel, Erin	98,966	Peplinskie, Katy	75,766

Pepper, Edwin	54,169	Person, Angelynne	51,520	Petracek, Ben	75,087
Peralta, Emma	104,864	Person, Katherine	68,455	Petras, James	89,290
Peralta, Lana	53,255	Persson, Karen	78,401	Petrie, Denise	50,210
Perampalam, Anusshan	78,313	Peskleway, Cindy	51,704	Petrisor, Leah	96,480
Perchie, Glen	152,924	Peskleway, Melanie	51,812	Petroutsakos, Jim	50,186
Percival, Joelle	59,669	Pesquera, Grace	143,983	Petrowski, Joy	96,644
Peregrym, Angela	101,612	Peszko, Britney	89,677	Petrowsky, Lynn	54,478
Perehudoff, Rachel	75,412	Petays, Erica	76,611	Petruk, Lue	51,202
Perehudoff, Sheri	77,740	Petays, Vanessa	70,239	Petrychyn, Margaret	172,068
Pereira, Michelle	81,106	Peter, Gale	119,725	Petryk, Crystal	81,053
Pereira, Sarah	83,681	Peter, Nipun	50,156	Petryna, Vivian	95,988
Perepiolkin, Patricia	133,377	Peter, Robyn	68,725	Petryshyn, Brenda	108,568
Perez, Esperanza	111,097	Peters, Bradley	64,730	Petryshyn, Patricia	54,727
Perez, Janet	50,842	Peters, Eleanor	97,105	Pettapiece, Loreen	73,805
Perez, Kristine Gerhard	58,292	Peters, Elizabeth	52,288	Petten, Janice	80,225
Perez, Maria Rosario	84,439	Peters, Erin	87,038	Petterson, Joey Lynn	89,896
Perez, Michael Jay	72,042	Peters, Eunice	87,652	Pettit, Stephanie	97,083
Pericak, Maria	51,792	Peters, Lisa	56,892	Pettit, Terri	109,437
Perillat, Andrea	73,290	Peters, Mary	58,455	Petty, Margaret	81,480
Perillat, Monique	67,330	Peters, Melissa	61,469	Petzel, Lorna	80,682
Perkins , Amber	68,413	Peters, Michael	65,061	Peyson Biensch, Lois	89,603
Perkins, Crystal	77,922	Peters, Richard	126,746	Pfefferle, Tegan	87,190
Perkins, Jo Ann	81,949	Peters, Robert	324,431	Pfeifer, Kimberley	112,653
Perkins, Meghan	90,433	Peters, Sara	98,113	Pfeifer, Kurstin	79,808
Perkins, Susan	138,628	Peters, Sharon	60,558	Pfeifer, Stacey	53,889
Pernada, Shiela	91,879	Peters, Sherri	81,842	Pham, Huy	167,763
Pernala, Tarryn	58,882	Peters, Talarah	90,927	Pham, Kevin	76,725
Pernitsky, Jessi	54,397	Peters, Tannis	93,662	Pham, Quang	60,024
Perra, Jocelyn	90,019	Peters, Vicki	79,429	Pham, Sara	76,378
Perras, Desiree	62,156	Peters, Wade	96,335	Phaneuf, Deanna	87,169
Perras, Joelle	84,889	Petersen, Joanne	59,073	Phaneuf, Jeffrey	110,022
Perras, Lorrie	52,731	Petersen, Leah	95,457	Phaneuf, Shawn	110,957
Perras, Omer	72,563	Peterson Ward, Monica	59,584	Phelan, Margaret	115,498
Perrault Streeter, Lise	104,509	Peterson, Amanda	99,482	Phelps, Catherine	59,797
Perrault, Brittanie	81,576	Peterson, Ashley	110,482	Philip, Arun	67,961
Perrault, Elsa	50,132	Peterson, Carolyn	73,080	Philip, Cynthia	89,207
Perrault, Linda	107,857	Peterson, Diane	96,374	Philipation, Dana	65,971
Perrault, Roxanne	84,265	Peterson, Julie	99,076	Philipation, Ryan	102,523
Perreault, Sean	109,606	Peterson, Lance	95,382	Philipation, Travis	109,949
Perreault, Serena	55,435	Peterson, Linda	86,755	Philipchuk, Kelsey	77,410
Perreaux, Joanna	98,302	Peterson, Megan	65,895	Philips, Emily	80,102
Perret, Nicole	102,858	Peterson, Nadine	68,465	Phillip, Timeka	99,701
Perrier, Geraldine	62,631	Peterson, Scot	76,964	Phillip, Valerie	82,669
Perrin, Christine	65,694	Peterson, Serena	90,574	Phillipo Hugel, Paula	95,757
Perrin, Corinne	90,023	Peterson, Sheryn	87,234	Phillips, Adam	72,772
Perrin, Cynthia	96,864	Petford, Rhonda	92,500	Phillips, Annette	64,738
Perrin, Dale	59,713	Pethick, Wendy	94,636	Phillips, Casey	111,555
Perrin, Grant	87,771	Petinrin, Adewale	136,021	Phillips, Cathy	81,932
Perrin, Jonathan	105,025	Petit Homme, Cary	52,278	Phillips, Cherise	76,320
Perron, Stacey	84,331	Petit, Amanda	60,904	Phillips, Dawn	74,386
Perroux, Joanne	63,649	Petit, Christa	64,321	Phillips, Emily	73,329
Perry, Carrie	59,148	Petit, Crystal	50,152	Phillips, Georgina	71,875
Perry, Korinne	52,959	Petit, Jacqueline	50,067	Phillips, Jason	84,984
Perry, Olivia	57,939	Petit, Lauri	54,113	Phillips, Lisa	114,526
Persaud, Lisa	93,595	Petit, Melissa	84,331	Phillips, Llana	76,080
Persaud, Parmanand	87,777	Petit, Richard	172,066	Phillips, Maggie	79,058
Persaud, Sherona	72,287	Petovello, Jennifer	82,285	Phillips, Randi	57,926

Phillips, Scott	120,456	Pilot, Deana	73,223	Pocha, Brittney	67,129
Phillips, Tracy	166,256	Pilot, Kailla	77,939	Pockett, Tiffany	52,423
Phillips, Zachary	104,579	Pilsner, Alicia	102,349	Podaima, Lori	64,130
Pho, Joleen	81,880	Pilsner, Deena	64,479	Podberezin, Mark	255,446
Phommavong, Dur	88,921	Pinay, Kara	105,598	Podetz, Stacy	82,679
Phonsavath, Vithanong	68,722	Pinay, Paige	109,030	Podovinnikoff, Terryline	96,072
Phung, Eric	70,762	Pincemin, Jodi	70,081	Poelzer, Stacy	72,550
Phung-Tieu, Edward	52,600	Pinder, Lenore	106,355	Poetker, Pat	84,140
Piatt, Justin	59,347	Pineau, Eugene	58,606	Poettcker, Alana	65,006
Piatt, Roger	76,915	Pineda, Judae Anne	112,168	Pogoda, Sara	67,060
Picard, Imelda	62,933	Pingert, Rhonda	54,557	Pogorzelec, Ellen	72,072
Picard, Sonja	83,182	Pinnell, Alana	72,436	Poh, Ramie	55,121
Piche Hatch, Alexia	101,488	Pintoy, Maria Margarita	53,582	Pohl, Curtis	108,560
Piche, Arielle	62,373	Pion, Jason	107,727	Pohler, Sara	90,761
Piche, Carol	80,922	Piprell, Brianna	56,218	Pohozoff, Barbara	69,973
Piche, Jean Paul	69,948	Piprell, Jennifer	78,034	Poier, Lynn Anne	91,983
Piche, Jenna	61,064	Pirie, Cheryl	59,325	Poitras, Charmaine	59,402
Piche, Tennille	92,915	Pirlot, Christine	62,066	Poitras, Jacqueline	52,964
Pichette, Kaylla	71,885	Pirness, Rosella	75,529	Poitras, Jana	95,312
Pickerl, Katherine	87,309	Pitcher, Audra	79,557	Polachek, Lisa	50,990
Pickett, Sandra	55,546	Pitchko, Emily	62,509	Polegi, Kendra	71,632
Picklyk, Debbie	79,763	Pitchko, Margaret	89,820	Poletz Lohneis, Rhonda	54,197
Picot, Judy	59,254	Pitman Fisher, Patricia	88,063	Poliakiwski, Alexandra	63,647
Pidkowich, Edith	53,195	Pitman, Terra	50,503	Polischuk, Kristen	60,632
Pidskalny, Faith	77,034	Pitre, David	65,659	Polishchuk, Ashley	75,125
Pidwerbeski, Janice	93,595	Pituley, Brandon	79,525	Polishchuk, Laurie	96,216
Pidwerbeski, Kelli	90,967	Pituley, Jennifer	87,600	Polk, Sherry	101,264
Pidwerbeski, Kerri	57,075	Pitura, Susan	125,850	Polkinghorne, Lea	80,204
Pidwerbeski, Kristan	100,020	Pitzel, Karen	89,030	Poll, Renise	64,857
Piecownye, Melissa	79,276	Plaksy, Anita	53,881	Pollard, Madison	76,642
Pieczonka, Natalie	62,096	Plaksy, James	51,252	Pollock, Ashley	98,851
Pierce , Taryn	95,507	Plamondon Braun, Erin	78,601	Pollock, Celeste	92,228
Pierce Argue, Glenda	76,836	Plamondon, Keane	98,662	Pollock, Chris	107,754
Pierce, Christina	70,992	Plamondon, Shallon	76,223	Pollock, Darlene	116,922
Pierce, Valancie	87,580	Planedin, Joan	55,352	Pollock, Glenda	80,221
Pierlot, Nola	70,790	Plank, Lisa	124,574	Pollock, Nicole	82,864
Pierrard, Daniel	58,786	Platel, Karen	57,151	Pollock, Shauna	76,026
Pierson, Kelly	90,768	Platt, Donna-Marie	73,472	Pollock, Stephen	92,805
Pihach, Andria	100,431	Platts, Jane	57,029	Pollon, Albert	70,212
Pikaluk, Jill	113,519	Plaxton, Heather	111,238	Pollon, Betty	68,382
Pike, Gregory	112,249	Playter, Pamela	129,121	Pollon, Kirsten	94,850
Pilapil, Sylvia	61,916	Plaza, Clark	50,988	Pollon, Monique	105,562
Pilat Burns, Charlotte	96,427	Plaza, Hazel	53,700	Polos , Shelley	104,869
Pilipovic, Audrey	56,275	Plessl, April	74,293	Poloyko, Andrea	57,898
Pilipow, Lea	74,031	Plewis, Jordie	51,154	Polsom, Angelia	77,375
Pilkey, Laurie	97,688	Plewis, Lorrie	77,292	Polzen, Danielle	90,869
Pillai, Bhagyanath	55,745	Plishka, Andrew	113,183	Pomedli, Luella	59,780
Pillai, Ranju	65,519	Plomer, Maggie	78,972	Pon, Tin Yout	151,003
Pillar, Lana	73,115	Plosz, Amanda	50,935	Ponath, Heather	54,869
Piller, Heidi	118,599	Plosz, Neal	64,988	Ponce, Veronica	63,879
Piller, Lauren	50,030	Plourde, Sara	62,159	Poncelet, Carol	89,863
Pillipow, Catherine	109,878	Plumb, Kimberly	50,966	Poncsak, Dean	59,421
Pilloud, Tina	53,457	Plumb, Rachel	74,214	Poncsak, Debbie	53,930
Pilon, Emily	82,086	Plummer, Pamela	161,547	Pond, Meghan	109,860
Pilon, Gordon	56,547	Plunz, Darren	107,340	Pong, Priscilla	51,660
Pilon, Janelle	59,358	Po, Jeff	124,051	Pongracz, Beverly	51,210
Pilon, Tammy	88,116	Poage, Tiffany	68,527	Ponsaran, Hermilyn	53,131

Pontague, Carol	159,200	Pouteaux, Amy	73,635	Prevost , Aimee	54,802
Poock, Jocelyn	88,577	Pouteaux, Kayla	86,157	Prevost, Natashya	78,287
Pool, Leah	90,223	Powalinsky, Charlotte	104,868	Preymack, Lee Anne	50,068
Pool, Pat	54,794	Powell, Fay	55,584	Preza, Natasha	64,167
Poole, Andrew	78,060	Powell, Heather	58,802	Price, Angela	123,175
Poole, Sherry	93,720	Powell, Holly	75,989	Price, April	78,165
Pooler, Eric	54,821	Powell, Justine	59,589	Price, Kayla	66,148
Poorman, Maxine	77,379	Powell, Lori	163,702	Price, Sheila	50,321
Pop, Nicoleta	63,348	Powell, Maureen	87,527	Price, Terry	73,499
Popadynetz, Elizabeth	99,883	Powell, Tricia	62,651	Priddell, Roxane	93,595
Popadynetz, Lisa	54,100	Power, Kenda	106,521	Priest, Shannon	104,952
Pope, Nicole	82,487	Power, Tanya	97,762	Priestley , Sandra	94,962
Pope, Tyler	77,372	Powers, Jessica	112,323	Priestley Mcalpine, Deborah	107,588
Popescue, Melissa	103,078	Powers, Kimberley	105,952	Priestley, Bryan	108,340
Popescul, Carla	50,553	Pozniak, Carley	103,507	Priestley, Laurie	93,058
Popescul, Janelle	61,403	Pozniak, Vanessa	82,333	Prill, Tristine	68,614
Popick, Nadine	80,606	Pragnell, Teagan	120,252	Primas, Randi	63,375
Popick, Paula	92,787	Praksas, Juanita	64,199	Primavera, Janice	78,581
Popkie, Peter	113,864	Praski, Nancy	115,370	Primrose, Sara	79,205
Popoff, Annette	69,594	Prasla, Amisha	85,473	Prince, John	82,215
Popovic, Melania	51,482	Pratt, Kelsie	84,663	Principe, Maria Bella	59,905
Popowich, Barbara	100,810	Pratt, Laureen	70,731	Prinoski, Kyle	53,804
Popowich, Cheryl	87,453	Praveen, Sandhya	51,043	Printz, Christine	61,063
Popowich, Kelly	55,065	Praxedes, Allene	101,877	Prior, Angela	81,632
Popowycz, Irene	95,516	Praxedes, Maricel	71,049	Pritchard, Beverley	110,002
Popplewell, Jillian	50,363	Prazma, Brooke	55,445	Pritchard, Gwen	123,922
Porras, Hermila	82,334	Prebble, Lindsay	72,681	Pritchard, Judith	50,117
Porras, Raphael	167,266	Prediger, Reagan	98,266	Pritchard, Megan	84,152
Porter, Beth	88,854	Predinchuk, Jennifer	96,984	Pritchett, Laura	50,463
Porter, Dwayne	71,131	Preeyapong, Rachel	57,938	Probert, Naomi	50,927
Porter, Lynette	85,102	Prefontaine, Andrea	89,564	Probert, Phyllis	95,819
Porter, Pamela	71,726	Prefontaine, Crystal	50,050	Probst, Deborah	50,005
Posehn, Jodi	75,512	Prefontaine, Holly	50,292	Procknow, Jaime	52,708
Possberg, Chelsea	74,155	Prefontaine, Lindsay	84,393	Proctor, Bonnie	53,500
Postigo Suarez, Viviana	55,186	Prefontaine, Naomi	60,568	Proctor, Cindy	87,096
Postnikoff, Alyssa	69,164	Preikchat, Elton	77,897	Proctor, Jorden	62,222
Potetz Moore, Leeann	97,229	Preiss, Jennifer	56,454	Procyshen, Alara	91,485
Pothakos, Dianne	75,849	Prejola, Gilbert	54,316	Procyszyn, Kelly	71,102
Pott, Pamela	107,041	Prejola, Shelima	58,165	Prodaehl, Coralee	71,224
Pott, Rebecca	82,123	Prekaski, Colleen	141,929	Prohar, Jenette	73,128
Potter Erhardt, Meghan	52,113	Prentice, Faye	85,253	Prokopchuk Gauk, Oksana	170,076
Potter, Alanna	50,012	Prescesky, Bailey	62,374	Prokopchuk, Adam	83,948
Potter, Andrea	86,253	Prescesky, Brittany	84,681	Prokopchuk, John	122,126
Potter, Brooklyn	79,343	Prescesky, Crystal	62,566	Prokopetz, Lisa	80,521
Potter, Colleen	62,055	Prescesky, Elaine	67,113	Prokopetz, Steven	96,663
Potter, Staci	61,767	Prescott, Lana	54,415	Pronina, Tetiana	70,044
Potter, Vera	92,250	Presseault, Crystal	72,933	Pronovost, Amy	76,081
Pottinger, Joan	105,835	Preston Deitner, Spencer	75,574	Prosser, Courtney	66,717
Pottle, Valerie	78,629	Preston Didychuk, Bonnie	76,672	Prosser, Linda	56,093
Potts, Dolores	91,043	Preston, Colleen	72,398	Prosser, Nola	73,095
Potts, Jennifer	64,775	Preston, Justine	88,872	Prost, Sarah	103,266
Potts, Tara	77,267	Preston, Virginia	51,297	Proteau, Monique	78,400
Pouladi, Pari	89,699	Prete, Brittani	105,898	Protosko, Brenda	73,686
Poulin, Ashley	85,774	Prete, Estate Of Carol	77,657	Protz, Justine	86,718
Poulin, Ivy	126,207	Pretorius, Chantel	59,959	Protz, Sharon	76,573
Pouliot, Justin	58,938	Pretty, Micheline	100,025	Proudlove, Elizabeth	115,573
Pouliot, Marjorie	50,783	Pretzlaw, Doreen	75,115	Proulx, Alexandra	68,792

Proulx, Heather	67,445	Pytlowany, Tracy	98,793	Rada, Lina	118,913
Proznick Fransoo, Vanessa	56,711	Qian, Shifeng	69,810	Radchenko, Danielle	74,387
Proznik, Laura	58,156	Qually, Amanda	54,560	Radchuk, Leanne	85,636
Pruden, Kari	60,689	Quam, Kimberly	75,397	Radcliffe, Christal	50,394
Prychak, Amy	98,200	Quangtakoune, Wendy	109,106	Raddum Prediger, Drew	65,203
Prychak, Christen	54,408	Quarto, Anna Marie	61,422	Raddysh, Pamela	148,946
Prychak, Sheri	156,741	Quaye, Georgina	75,570	Rader, Susan	57,839
Pryma, Paulette	57,726	Quenneville, Louise	363,522	Radesic, Ruth	55,207
Pryputniski, Jason	80,501	Quero, Geste	138,743	Radford, Megan	82,662
Prystai, Emma	76,331	Quezon, Jerfelle	161,638	Radke-Onufreychuk, Michelle	69,063
Prystai, Lana	108,028	Quiambao, Fatima	88,127	Radloff, Jennifer	107,487
Pristupa, Richard	80,190	Quigley, Alexandra	74,054	Radom, Amanda	68,940
Pristupa, Shealynn	76,322	Quigley, Kimberly	71,799	Radom, Doreen	50,226
Pristupa, Stacy	71,179	Quigley, Kristen	79,754	Radom, Krista	102,205
Pristupa, Tracey	150,407	Quin, Fe	55,038	Radons, Ashley	55,367
Prytula, Stephanie	87,117	Quine, Tamara	108,313	Radons, Chelsey	77,097
Pryznyk, Shawn	108,307	Quinlan, Colleen	158,270	Rados, Tanja	55,700
Pshyk, Alissa	50,830	Quinn, Brian	103,071	Radoux, Dawn	52,493
Pshyk, Delores	57,375	Quinn, Denise	82,496	Radutu, Cristiana	101,353
Psutka, Rachel	57,791	Quinn, Patrick	93,590	Radutu, George	159,698
Puckett, Shelly	63,829	Quinn, Wendy	68,630	Radyk, Patty	50,570
Puddicombe, Janice	92,900	Quinnett Bobetsis, Michele	76,085	Rae, Iris	121,768
Puetz, Krystal	85,544	Quint, Elizabeth	52,326	Rae, Jennifer	76,348
Puetz, Leah	97,390	Quintero, Claire	79,381	Rae, Justin	96,645
Puetz, Tracy	51,510	Quintero, Pedro	58,971	Rae, Katherine	80,449
Pugh, Merla	53,810	Quinto, Arianelle Angel	74,430	Rae, Michelle	92,200
Pugh, Sara	98,306	Quinton, Daphne	61,546	Rafferty, Mary	82,992
Puhl, Eloyce	57,026	Quintos, Maylyn	122,632	Rafuse, Kristina	59,611
Pulak, Helen	83,868	Quintyn, Wanda	50,429	Ragadio, Rosario	179,586
Pulfer , Thad	72,202	Quiring Gallen, Bonnie	63,434	Raganas, Glecerie	80,275
Pulfer, Nancy	88,684	Quiring, Louanna	68,304	Ragush, Don	120,337
Punga, Sylvie	73,333	Quist, Ronald	98,208	Rahimzadeh, Nasim	73,474
Puno, Mary Rose	56,078	Quist, Shelley	65,299	Rahm, Greg	63,402
Punshon, Carla	99,471	Quistadio, Jocelyn	74,798	Rahm, Melanie	82,554
Punzalan, Elilou	104,756	Quistadio, Lyndo Ryan	80,758	Rahman, Nazibur	52,626
Pura, Janice	104,025	Quitong, Elmar	87,129	Raiche Bogdan, Karen	96,606
Purcell, Amanda	84,234	Quito, Jenylene	52,186	Raichuk, Kayla	52,179
Purcell, Erin	81,968	Quitoras, Arlin	98,350	Rain, Dawn	98,086
Purdue, Erin	115,887	Quitoriano, Erminda Malig	104,406	Rainbow, Monica	78,088
Purdue, Ryan	98,494	Qumsyeh, Marline	86,048	Rainbow, Scott	93,660
Purdy, Karen	65,164	Qureshi, Tania	72,335	Rainville, Lisa	90,575
Puri Harrison, Hema	80,873	Rabanal, Maricris	56,028	Raiwet, Tania	95,872
Puriottu Tom, Ajay	58,780	Rabeje, Cheryl	113,241	Rajczakowski, Lisa	72,342
Puritch, Jami	125,034	Rabu, Leanne	81,325	Rajeev, Meghana	52,042
Purves, Lindsay	69,755	Rabut, Laurie	76,143	Rajotte, Terri	110,979
Purves, Tammy	110,749	Rac, Zlatica	81,810	Raju, Robin	77,602
Purvis, Diana	90,743	Racette, Andrew	114,511	Ralfe, Giselle	59,097
Puryk, Darlene	50,468	Racette, Kenneth	87,303	Ralph, Diane	54,151
Puryk, Kyila	79,376	Racette, Krista	80,097	Ralston, Margaret	129,898
Putian, Nelson Isidro	54,914	Racette, Yvonne	100,525	Ram, Kavita	81,803
Pylatiuk, Bailey	51,450	Raciborski, Taylor	89,365	Ramachandran, Aswini Ghosh	71,946
Pylatiuk, Jason	86,826	Racine, Carol	120,566	Ramage, Cheryl	68,426
Pyle, Nathan	130,281	Racine, Melissa	101,856	Ramage, Crystal	70,231
Pylot, Brenda	52,299	Rackow, Baron	93,235	Ramales, Grace	99,656
Pylypchuk, Melissa	73,363	Rackow, Elizabeth	124,176	Ramanaathan, Vinoth	88,044
Pytlak, Morgan	76,408	Racz, Amanda	98,746	Ramani, Poornima	62,565
Pytlak, Richard	50,483	Racz, Aurica	64,509	Ramchandani, Krishna	56,158

Ramilo-Bayatan, Analea	85,248	Ratz, Chalena	96,416	Redix, Tony	91,960
Ramirez, Gemma	86,913	Ratzlaff, Deanna	61,961	Redman, Lynette	67,862
Ramirez, Vivian	53,223	Rau, Jennifer	97,796	Redpath, Jordan	70,838
Ramler, Marcia	79,888	Rau, Robin	96,309	Reece, Wanda	75,515
Ramos Faldas, Lalaine	77,380	Rauckman, Christina	95,249	Reed, Dana	84,555
Ramos, Jhoanna	69,830	Rauckman, Gillian	96,796	Reed, Danielle	60,826
Ramos, Jonathan	68,251	Rauf, Reshim	50,144	Reed, David	87,301
Ramos, Jonathan	75,985	Ravelo, Marlette	80,580	Reed, Donna	58,901
Ramos, Katrina	200,253	Ravndahl, Jesslynn	70,105	Reed, Jody	91,333
Ramos, Marivic	158,986	Ray, Amanda	82,420	Reed, Kayla	115,574
Ramos, Mary Jane	54,408	Ray, Crystal	63,997	Reed, Lorry	95,756
Ramos, Sonny	58,625	Ray, Helene	55,484	Reeder, Shannon	70,584
Ramphal, Christine	85,611	Ray, Joanne	56,450	Reeder, Sheryl	69,721
Ramsay Checkosis, Michelle	96,110	Ray, Presley	106,336	Rees, Esther	85,146
Ramsay, Corrie	103,941	Rayat, Carrie	121,513	Rees, Henrike	284,239
Ramsay, Tammy	83,698	Raycraft, Jessica	74,219	Rees, Kathleen	81,842
Ramsay, Todd	94,349	Raymond, Carmen	81,946	Reeves, Jamie	61,863
Ramsfield, Cindy	98,402	Raymond, Signe	102,782	Regehr, Barry	85,386
Ramtohul, Yatree	93,101	Raymond, Steven	76,443	Regehr, Liana	86,570
Rana, Vishal	57,397	Raymundo, Lory Grace	91,868	Regehr, Megan	83,595
Rancourt, Krystal	95,572	Raymundo, Noah	76,251	Regehr, Ronald	98,907
Randall, Allix	71,423	Raynard, Kristina	62,116	Regel, Andrea	80,583
Randall, Brenda	73,083	Rayos, Racquel	179,923	Regier, Amy	90,552
Randall, Katelyn	62,828	Re, Alison	66,375	Regier, Katharine	50,152
Randall, Shayla	69,772	Rea Buziak, Gina	76,189	Regier, Loren	69,864
Randhal, Michelle	58,146	Rea, Leslie	110,039	Regier, Marla	102,954
Randhawa, Aman	83,582	Rea, Leslie	88,101	Regimbal, Renee	96,353
Randhawa, Harpreet	51,185	Reaburn, Kyla	77,544	Regison, Neethu	54,227
Randhawa, Manpreet	54,772	Reaburn, Ross	98,752	Regnier, Adele	80,513
Ranford, Kelly	79,333	Read, Aimee	59,086	Regnier, Alyssa	93,176
Rankin, Anne	69,930	Read, Alexis	80,455	Regnier, Mirjana	53,181
Ransome, Lisa	81,573	Read, Bonnie	54,393	Regunath, Melinda	81,396
Rante, Lesley	53,973	Read, Brooklyn	90,776	Regush, Carla	70,478
Rante, Merle	54,984	Read, Greg	101,709	Regush, Kimberly	71,348
Rapadas-Escher, Raquel	59,835	Read, Jody	52,733	Regush, Les	50,134
Rapchalk, Jason	96,788	Read, Marcus	62,544	Reiber, Jody	94,516
Rapchalk, Kimberly	93,619	Read, Michele	54,409	Reiber, Marnie	90,874
Rappai, Rintu	89,834	Read, Shandi	69,916	Reich, Cynthia	63,472
Raquedan, Jeanavie	175,263	Real, Vanessa Grace	153,216	Reich, Kari	53,975
Rashid, Asim	93,571	Reaman, Viola	91,631	Reich, Megan	51,579
Rask, Aline	104,173	Reaume, Cathy	52,513	Reich, Morgan	53,253
Rasmussen, Benjamin	67,109	Reaume, Chris	121,635	Reich, Tabitha	90,404
Rasmussen, Raegan	75,985	Reay, Tracy	55,425	Reichert, Jerry	66,965
Ratcliffe, Amy	73,756	Rebinsky, Michelle	75,262	Reichert, Sherri	102,033
Ratcliffe, Jaimie	108,525	Recolisado, Victoria	54,848	Reid, Adrienne	85,632
Rath, Blair	78,715	Reddekop, Edith	52,414	Reid, Alicia	100,794
Rathgeber, Christal	79,032	Reddekop, Patrick	75,012	Reid, Amy	88,108
Rathgeber, Cindy	58,741	Reddekopp, Dezirae	52,650	Reid, Angela	106,451
Rathgeber, Colleen	59,036	Reddekopp, Randy	98,026	Reid, Dana	52,490
Rathgeber, Kaitlyn	69,814	Reddekopp, Valerie	65,228	Reid, Garry	81,079
Rathke Kubik, Candace	107,754	Reddick, Janel	85,539	Reid, Ingrid	125,483
Rathwell, Dana	58,625	Redekop, Ruth	56,382	Reid, Jaclyn	103,371
Rathwell, Jennifer	96,667	Redekopp, Charlene	53,768	Reid, Jennifer	86,183
Rathwell, Treena	59,731	Redenbach, Michael	295,533	Reid, Jesse	54,504
Rathy, Brent	130,005	Redenbach, Tara	100,892	Reid, Jill	114,722
Ratt Misponas, Caroline	78,058	Rediger, Sandra	74,089	Reid, Joanne	97,405
Ratt, Diandra	85,211	Reding, Katelyn	65,022	Reid, Lynn	72,636

Reid, Marilyn	135,433	Remus, Francine	52,217	Rhead, Kristy	104,943
Reid, Rachelle	54,163	Remus, Lana	54,393	Rheaume, Sarah	53,566
Reid, Roxanne	90,450	Renas, Penny	54,916	Rhinehart, Leanna	54,393
Reid, Tory	71,875	Renaud, Helen	85,580	Rhinelander, Krista	75,576
Reifferscheid, Bernadett	51,880	Renaud, Jacques	93,595	Rhode, Darwyn	65,137
Reifferscheid, Cara	68,054	Renaud, Meagan	78,790	Rhodes, Chelsea	73,867
Reifferscheid, Christopher	59,348	Renaud, Tera	83,549	Rhodes, Diane	66,624
Reigert, Cindy	91,639	Rendall, Lorelei	66,800	Rhodes, Rod	71,078
Reil, Jo Ann	76,795	Rendek, Brenda	55,650	Riat, Varinder	109,354
Reilander, Myrna	83,465	Renderos, Carmen	84,266	Ribey, Coleen	93,176
Reilly, Brie	53,207	Renderos, T Carmen	55,636	Ricalde, Ruth	50,727
Reimer , Carly	74,720	Renkas, Cara	55,506	Ricetto, Anabella	85,539
Reimer, Betty	61,388	Renkas, Linda	51,552	Ricci, Jacqueline	105,807
Reimer, Brian	84,749	Renkas, Shelley	110,983	Ricci, Stanley	97,806
Reimer, Bruce	118,603	Renneberg, Ciara	81,050	Rice, Chantelle	99,655
Reimer, Catherine	98,295	Renneberg, Kate	79,163	Rice, Joanne	91,297
Reimer, Florence	58,667	Renner Scott, Faye	91,245	Rice, Kolby	82,346
Reimer, Kevin	95,313	Renner, Kaitlyn	96,564	Rich, Courtney	67,064
Reimer, Landan	77,761	Rennie, Cory	101,306	Rich, Kim	73,493
Reimer, Natalie	55,396	Rennie, Trisha	79,657	Rich, Rachelle	87,244
Reimer, Roberta	51,875	Renouf, Christina	57,663	Richard, Adrienne	97,325
Reimer, Sheena Leigh	63,939	Renton, Sheryl	58,233	Richard, Chantelle	51,306
Rein, Sharon	53,299	Renwick, Dana	95,373	Richards, Byrne	137,404
Reinboldt, Brandyne	53,946	Renwick, Mary	93,821	Richards, Christopher	58,726
Reinboldt, Lorrie	69,366	Renwick, Melissa	50,031	Richards, Patricia	56,946
Reinbolt, Barby	103,511	Reportente, Anthony	72,510	Richards, Rhonda	56,974
Reinbrecht, Hailey	92,192	Reportente, Maria Fe	128,075	Richards, Shauna	56,325
Reineke, Cory	65,612	Resch, Jodie	86,016	Richards, Stacey	95,209
Reineke, Wayne	77,223	Resendes, Misty	84,016	Richards, Tracy	77,942
Reinhardt, Vaudree	70,393	Restau, Kassandra	57,344	Richardson, Alison	72,731
Reinhart, Cathy	99,205	Restrivara, Erwina	51,847	Richardson, Anita	51,180
Reinhart, Lisa	70,252	Resurreccion, Althea	80,345	Richardson, Beatriz	52,732
Reinhart, Sheila	107,357	Rettger, Kelly	83,892	Richardson, Brenda	70,932
Reiniger, Amy	80,171	Retzler, Pamela	92,477	Richardson, Christina	70,265
Reintar, Zenaida	58,924	Retzlaff, Emily	61,143	Richardson, Coreen	96,657
Reiser, Katie	100,290	Reusch, Kim	64,929	Richardson, Elaine	51,145
Reist, Joanne	55,302	Revell, Gillian	82,032	Richardson, Frank	81,011
Reitenbach, Amanda	56,060	Revelo, Jay Michael	115,101	Richardson, Kenneth	79,422
Reitenbach, Cynthia	59,862	Revenko, Scott	99,026	Richardson, Yvonne	83,761
Reiter, Andrea	54,051	Revoy, Sheldon	74,439	Richaud, Allison	54,795
Reiter, Debra	51,799	Rewuski, Chelsea	97,600	Richaud, Pamela	108,442
Reiter, Le'Anne	51,053	Reyes Allison, Yessenia	55,439	Riche, Kelsey	83,812
Reiter, Shantel	62,812	Reyes De Salgado, Maria De	52,387	Richelhoff, Ana	153,372
Reitsma, Benjamin	86,062	Reyes, Angelica	145,490	Richels, Brittnee	65,630
Reji Mathew, Anitha	54,179	Reyes, Billy John	104,792	Richels, Lisa	54,378
Rekve, Elisha	56,793	Reyes, Jennifer	55,944	Richer, Amber	74,869
Relatado, Ellen Joy	83,393	Reyes, Karis	104,694	Richert, Jennifer	93,209
Relatado, Estrella	70,923	Reyes, Mark Anthony	88,933	Richmond, Martina	94,627
Remanda, Lorette	54,348	Reynard, Beth	66,689	Richter, Crystal	103,742
Remenda, Audra	104,640	Reynders, Alexandrea	97,323	Richter, Donna	64,585
Remeshylo, Krista	127,007	Reynolds, Cortney	66,210	Richter, Ginger	97,540
Rempel, Andra	84,520	Reynolds, Jacqueline	59,526	Richter, Glenn	73,487
Rempel, Christin	60,381	Reynolds, Mackenzie	66,037	Rico, Mary Grace	51,074
Rempel, Courtney	50,396	Reynolds, Mark	91,946	Rideout, Lynn	91,993
Rempel, Margarete	110,497	Reynolds, Michael	80,670	Ridley, Scott	105,623
Rempel, Maureen	69,869	Reynolds, Regan	67,251	Rieder, Evelyn	62,179
Rempel, Shelly	66,618	Reynolds, Trisha	90,175	Rieger, Linda	99,461

Rieger, Meagan	81,017	Roach, Alicia	67,441	Robinson, Andrew	86,163
Rieger, Sheena	68,624	Roach, Alyssa	76,115	Robinson, Annette	114,967
Rieger, Sheree	80,086	Roach, Joyce	92,362	Robinson, Beryl	59,886
Riehl, Adeline	108,745	Roach, Jylian	108,948	Robinson, Brad	71,568
Riemer, Ann	70,620	Roach, Marian	108,811	Robinson, Bradley	100,404
Riemer, Christina	103,964	Roach, Shelley	61,601	Robinson, Brock	83,380
Riemer, Dana	71,923	Roadhouse, Mathew	73,834	Robinson, Chandra	50,183
Riemer, Dawnali	78,420	Robb, Alysha	93,595	Robinson, Christopher	76,976
Riemer, Rochelle	116,431	Robb, Kerri	75,505	Robinson, Lorrie	70,713
Riendeau, Cara	73,343	Robb, Shaun	79,236	Robinson, Nicole	67,313
Riendeau, Cathy	53,976	Robbescheuten, Nicole	105,356	Robinson, Phillip	78,017
Riendeau, Gayle	218,767	Robert, Kody	72,868	Robinson, Robin	101,752
Riendeau, Michelle	73,431	Robert, Leon	50,337	Robinson, Shannon	105,075
Riendeau, Sarah	74,100	Roberts, Brent	135,717	Robinson, Tammy	86,289
Ries, Alyssa	139,478	Roberts, Christa	81,528	Robinson, Tom	131,521
Ries, Jade	70,057	Roberts, Claire	102,892	Robinson, Trevor	75,164
Ries, Lauren	67,032	Roberts, Denny	93,023	Robinson, Trista	65,206
Ries, Miranda	60,876	Roberts, Erin	102,262	Robinson, Warren	90,624
Ries, Sharon	52,182	Roberts, Erin	85,007	Robison, James	107,754
Riese, Terri	116,376	Roberts, Garnet	93,595	Roblin, Vanessa	89,957
Riffel, Heather	59,303	Roberts, Susan	50,313	Robson, Dennis	67,630
Rigonan, Dryden	120,100	Roberts, Tylane	86,089	Robson, Elizabeth	84,095
Riis, Shari	78,981	Roberts, Wanda	65,674	Robson, Irma	88,352
Rinas, Shelly	61,306	Robertshaw, Amy	82,524	Robson, Kim	67,186
Rindero, Gaylene	56,065	Robertson, Cheryl	65,699	Robson, Michelle	112,113
Rindero, Lynzie	102,319	Robertson, Coralee	96,695	Robson, Shelly	95,644
Rindfliesch, Malia	77,912	Robertson, Danielle	101,407	Robson, Teneille	99,871
Rines, Andrea	84,270	Robertson, Douglas	90,311	Robutka, Jason	126,229
Ring, Kristen	56,671	Robertson, Eileen	76,242	Robwoh, Mary	78,725
Ring, Terry	74,118	Robertson, Fay	70,728	Rochat, Mark	93,571
Ringrose, Cathy	119,082	Robertson, Gayleen	113,299	Roche, Racquel	103,658
Rintoul, Leah	78,310	Robertson, Jackie	93,497	Rocheleau, Andrea	80,896
Rioch, Beverley	52,015	Robertson, Jennifer	62,370	Rochford, Kelly	95,700
Rioux, Brent	90,296	Robertson, Karen	76,133	Rock, Tyler	70,975
Ripley, Kelli	103,748	Robertson, Katelynn	59,532	Rockin, Arlyn Nicy	76,131
Ripley, Vanessa	114,631	Robertson, Linda	54,477	Roden, Amanda	64,678
Ripplinger, Janice	95,850	Robertson, Lindsay	74,338	Rodericks, Jessica	86,790
Ripplinger, Katherine	83,552	Robertson, Lorianne	92,768	Rodger, Debbie	96,648
Ripplinger-Fayant, Kayla	116,978	Robertson, Margaret	126,015	Rodgers, Jennifer	95,392
Rishchynski, Charley	52,055	Robertson, Matthew	96,142	Rodgers, Marilyn	104,746
Risling, Christopher	51,950	Robertson, Nicole	86,438	Rodgers, Milissa	106,342
Rissling, Erin	66,907	Robertson, Patrick	172,017	Rodgers, Pamela	100,182
Ristau, Paige	56,528	Robertson, Rachel	73,725	Rodh, Brad	102,525
Ritchie, Bonnie	57,017	Robertson, Rita	86,094	Rodil, Ruel	111,247
Ritchie, Dawn	78,343	Robertson, Theresa	115,159	Rodman, Haley	54,735
Ritchie, Michelle	88,708	Robichaud, Patrick	74,960	Rodrigo, Lorainne Fe	102,083
Ritchie, Shanna	57,279	Robicheau, Mikki	68,596	Rodriguez Meneces, Carolina De Lou	
Ritsco, Pamela	82,205	Robillard, Karlee	72,998		50,933
Ritson, Ann	74,258	Robillard, Ryan	79,919	Rodriguez, Kathleen Paz	85,985
Ritter, Patricia	107,597	Robillard, Sheena	62,349	Rodriguez, Ma Olivia	162,827
Rittwage, Catherine	108,915	Robin Partyka, Jaime	96,760	Rodriguez, Mari	123,211
Ritz, Katherine	75,816	Robin, Lori	93,570	Rodriguez, Rowena	86,200
Rivard, Rae	59,933	Robin, Rosanne	79,847	Rodriguez, Sarah May	53,408
Rivard, Wendy	67,424	Robins, Lynnette	121,282	Roduta, Raul	57,745
Rivera, Annabelle	114,429	Robinson , John	80,636	Rodych, Nadia	98,360
Rivera, Lenia	80,970	Robinson , Marcia	104,948	Roebuck, Vanessa	69,538
Rizaldo, Genalyn	56,251	Robinson, Alice	124,550	Roenspies, Melissa	81,837

Roesch, Erin	136,677	Ronn, Karen	54,757	Ross, Mary	80,886
Roesch, Victoria	54,861	Rono, Summer	118,762	Ross, Merle	85,032
Roesler, Elaine	90,500	Ronquillo, Carieal	121,125	Ross, Paul	93,770
Roewekamp, Aimee	57,226	Ronquillo, Catty	53,968	Ross, Peter	81,898
Rogalski, Leanne	55,297	Ronquillo, Yvonne	145,710	Ross, Roanna	111,154
Rogalski, Rhonda	53,560	Ronvel, Brianne	94,995	Ross, Robyn	55,419
Rogalski, Sarah	55,556	Ronvel, Jayde	77,631	Ross, Sharon	66,488
Roger Dupras, Marie-Christine	82,309	Ronvel, Taylor	65,536	Rossignol, Dawn	56,018
Rogero, Mary Pearl	70,564	Rooney, Chelsea	78,580	Rossler, Katherine	110,407
Rogers Zahariuk, Jill	60,781	Rooney, Karen	98,071	Rostie, Chantel	66,431
Rogers, Alana	93,595	Root , Brooklyn	70,026	Rostie, Darcy	84,843
Rogers, Candace-Rae	81,399	Roots, Margaret	57,238	Roszell, Ashley	89,067
Rogers, Corrinne	88,391	Roque, Alexander	137,972	Roszlein, Diane	51,301
Rogers, Joan	61,533	Ror, Amanda	93,594	Rotariu, Lynn	75,394
Rogers, Joan	51,328	Ror, Lisa	101,980	Rotchell, Michael	69,081
Rogers, Jodi Lin	92,725	Rorbeck, Darlene	89,624	Roth, Adam	54,168
Rogers, Joel	112,648	Rorquist, Cindy	78,984	Roth, Alice	79,813
Rogers, Katherine	119,698	Ros, Angkor	114,507	Roth, Cheyanne	82,207
Rogers, Mary Anne	92,392	Rosaasen, Nicola	76,104	Roth, Michelle	60,427
Rogina, Sandy	99,774	Rosales, Nonita	51,604	Rotheisler, Angela	96,209
Rogoschewsky, Deborah	66,803	Rosales-Caguin, Meriam May	90,422	Rothlander, Donna	50,036
Rogoschewsky, Patrick	78,866	Rosas, Joy Basilisa	104,852	Rothwell, Mary	86,705
Rohovich, Carol	124,755	Rosas, Ludgina	72,062	Rothwell, Tracey	71,360
Rojan, Devika	100,565	Rosbrook, Gloria	82,565	Rotsey, Marilyn	97,262
Rojas, Kimberly	83,966	Roschuk, Heather	72,498	Roufosse, Jannah	100,159
Rojas, Roberto	61,188	Rose, Adam	78,863	Roufosse, Joey	80,726
Rokosh, Ashley	90,545	Rose, Candise	81,192	Roufosse, Sharie	106,102
Rokosh, Thomas	76,118	Rose, Cathleen	89,963	Roulston, David	103,301
Roland, Lisa	102,972	Rose, Diane	53,049	Roulston, Shelley	104,062
Roland, Meaghan	67,821	Rose, Jocelyn	52,025	Rousay, David	54,421
Rolfe, Bethany	65,850	Rose, Leni	70,319	Rouse, Donna	75,309
Rolfe, Stephanie	53,812	Rose, Shelby	86,880	Rouse, Janice	99,845
Rolfe, Warren	103,137	Rosebush, Marilyn	55,214	Rousell, Trudy	93,908
Rollack, Anita	98,486	Rosenberg, Nathan	81,311	Rousseau, Debbie	64,652
Rollack, Robyn	64,344	Rosencrans, Randi	62,095	Rousseau, Renee	69,511
Rolles, Cory	88,820	Rosenrauh, Shadale	88,884	Rousseaux, Nadine	76,692
Rolleston, Mary	99,152	Rosin, Mark	53,947	Roussel, Debbie	79,495
Rolleston, Shari	55,141	Rosina, Katherine	59,302	Roussin, Jason	77,832
Rollie, Wendy	106,656	Rosko, Katherine	80,323	Rousson, Audrey	123,362
Rollo, Xander Lyn	79,626	Roslinski, Carla	84,320	Routledge, Alison	115,545
Rolufs, Kayla	72,556	Rosluk, Jordan	63,759	Rowan, Taylor	76,981
Roma, Lilibeth	54,846	Rosom, Cheryl	101,635	Rowe, Amanda	105,540
Romanchuk, Angela	89,030	Ross, Alana	104,890	Rowe, Dianne	65,659
Romanchuk, Lee Anne	65,350	Ross, April	90,231	Rowe, Evelyn	86,884
Romanchuk, Monica	85,353	Ross, Berna	84,168	Rowe, Sarah	80,193
Romaniuk, Natalie	85,357	Ross, Carrie	54,911	Rowe, Trevor	64,960
Romaniuk, Trina	81,723	Ross, Christine	94,685	Rowland, Pam	76,986
Romanow, Jodi	104,868	Ross, Debra	79,050	Rowley, Kimberly	84,170
Romanow, Theresa	124,125	Ross, Heather	112,922	Rowley, Lynette	61,006
Romanowski, Melissa	97,464	Ross, Jacalyn	96,453	Roxas, Karl Louis	85,440
Rombawa, Michael Dominique	55,174	Ross, Jocelyn	95,713	Roy, Alexandra	107,991
Romerde, John	51,284	Ross, Kalen	58,697	Roy, Caitlin	52,098
Romero, Ana	53,708	Ross, Karen	96,989	Roy, Jason	96,468
Romero, Gilberto	121,288	Ross, Katherine	75,283	Roy, Jeannine	84,742
Romero, Raquel	52,345	Ross, Kerri	103,460	Roy, Jennifer	76,346
Romero, Sandra	127,726	Ross, Lonnie	71,556	Roy, Jocelyn	71,937
Rommann, Niki	60,491	Ross, Loretta	61,012	Roy, Jody	61,919

Roy, Lorraine	84,331	Runge, Taryn	84,106	Ryan, Shawna	51,262
Roy, Mary	65,071	Runn, Diane	81,165	Ryan, Warren	85,369
Roy, Monique	78,333	Runzer, Jennifer	56,804	Rybchinski, Tyler	70,687
Roy, Nicole	77,830	Rupchan, Joe	93,595	Rybchuk, Ken	82,211
Roy, Phyllis	78,078	Rupchan, Jolene	63,627	Ryczak, Pamela	106,741
Roy, Ramona	94,434	Rurak, Madison	86,077	Ryder, Connie	50,464
Roy, Rene	93,595	Ruschkowski, Joy	58,407	Rydzik, Louise	172,152
Roy, Rojin	73,424	Ruschkowski, Linda	71,358	Ryerson, Brittany	57,122
Royal, Benjamin	67,071	Rushlow, Jodi	79,346	Ryerson, Ellen	64,605
Royal, Joshua	109,014	Rushton, Mitsy	58,962	Ryerson, Jennifer	88,201
Royan, Laurrie	54,794	Rusk, Amie Lee	94,919	Rysavy, Sarah	75,608
Rozdeba, Cres	70,110	Rusk, Kimberly	62,630	Saade, Edouard	89,776
Rozon, Danielle	98,081	Rusk, Wanda	93,595	Sabadash, Helen	97,025
Ruado, Dee Jay	53,675	Rusnak Weekes, Nicole	65,546	Sabadash, Judy	54,114
Rublee, Angela	97,074	Rusnak, Nicole	58,148	Sabados, Arijana	53,278
Rubletz, Marcella	51,259	Russell, Anna	90,694	Sabandal, Maria Kathreena	73,121
Rucks, Kim	93,778	Russell, Dakota D.	57,881	Sabiston, Meghan	58,116
Ruda, Lisa	106,480	Russell, Dawn	65,047	Sabo, Faye	75,978
Rudachyk, Colleen	56,400	Russell, Heidi	87,018	Sabo, Wendy	60,075
Rudd, Delaney	102,018	Russell, James	56,693	Sacchetti, Joran	56,262
Rudd, Kenneth	121,376	Russell, Jennifer	88,314	Saccucci, Jennifer	108,070
Ruddell, Cheryl	56,457	Russell, Nancy	81,728	Sachdeva, Cherry	73,125
Rude, Darlene	90,576	Russell, Nichol	51,195	Sachdeva, Rohit	59,240
Rudnisky, Rita	96,476	Russell, Rhonda	80,662	Sack, Breanne	63,777
Rudolph, Courtney	92,089	Russell, Robert	85,528	Sack, Jody	53,823
Rudolph, Sobra	59,349	Russell, Susan	84,331	Sack, Valerie	67,678
Rudrick, Jana	55,162	Rust, Johanne	110,166	Saczek, Krzysztof	446,443
Rudulier, Andrea	74,986	Rust, Mckenzie	70,252	Sadana, Rebecca	56,522
Rudy, Dennis	54,393	Rustad, Kayla	68,946	Sadcat, Antonia	53,100
Rudy, Michelle	73,922	Rusu, Troy	88,210	Saddleback, Amanda	72,492
Rudy, Tara	114,757	Ruszkowski, Crystal	57,464	Sadler, Lorraine	70,949
Ruecker, Holly	126,093	Ruszkowski, Ericka	83,133	Safi, Manizha	67,532
Ruecker, Joshua	96,719	Ruten, Elizabeth	68,257	Safi, Masoud	98,661
Ruehs, Dyneena	104,868	Rutherford, Ann Marie	59,913	Saflor, Acy	67,460
Ruetz, Tessa	67,843	Rutherford, Judy	78,606	Sagadahl, Anita	161,771
Ruf, Aimee	78,142	Rutherford, Lisa	61,841	Sagardia Silva, Paola	62,862
Ruf, Brian	56,802	Rutherford, Retha	54,155	Sagh, Rosemarie	54,634
Ruf, Chantel	97,023	Rutko, Judith	68,890	Sagun, Lamberto	63,803
Ruf, Justin	104,465	Rutley, Jodi	98,475	Sahar, Darcie	79,592
Ruf, Linda	59,421	Rutley, Kerry	81,485	Sahlu, Ethiopia	52,595
Ruf, Lynda	56,934	Rutten, Karen	90,104	Sahota, Gurtinderjit	125,414
Ruf, Nadia	54,393	Rutten, Whitney	117,327	Sahulka, Cole	74,305
Ruf, Wendy	87,895	Rutzki, Kim	97,552	Saini, Parminder	86,993
Rugland, Darla	72,976	Rutzki, Marlayna	62,251	Sainsbury, Heidi	66,393
Ruiz, Marlene	75,799	Ruud, Jessica	73,779	Saint, Paul	87,034
Rujanskaya, Angela	66,302	Ruzesky, Brett	73,518	Saint, Sherry	110,033
Rukas, Dmytro	93,595	Ruzicka Olson, Corie	84,420	Saip, Angela	52,488
Rumancik, Janice	60,420	Ryalls, Karen	76,042	Sajtos, Catherine	85,318
Rumbaoa, Paul Cedric	122,139	Ryan, Amy	77,333	Sakhatska, Oksana	60,887
Rumpel, Ainslee	95,461	Ryan, Arla	78,363	Sakowski, Cheryl	86,400
Rumpf, Brooke	77,896	Ryan, Beverley	95,917	Sakowski, Gisele	84,743
Rumpf, Karen	54,001	Ryan, Colleen	94,007	Sakowsky, Aleah	80,792
Rundbraaten, Maxine	67,158	Ryan, Davida	55,047	Sakowsky, Colleen	98,762
Runge, Brian	89,500	Ryan, Jena	81,927	Salaam, Olawale	78,626
Runge, Charles	91,607	Ryan, Joedy	65,424	Saladana, Rita	77,448
Runge, Julie	58,794	Ryan, Marc	99,120	Salagubas, Ashley	51,021
Runge, Sarah	83,292	Ryan, Morgan	85,208	Salamon, Christine	86,918

Salamon, Lynne	70,752	San Diego, Ricsan	108,946	Santos, Kamilah	64,302
Salamon, Vince	93,595	San Juan, Diane	54,319	Santos, Kassandra	62,623
Salandanian, Jeany	67,929	San Juan, Michael	80,332	Santos, Marina	63,103
Salazar, Rosemarie	52,635	Sanche, Marc	97,999	Santos, Raffy	64,196
Salazar-Flores, Rassel	84,125	Sanchez, Carlon	133,279	Santos, Reymond	152,094
Salcedo, Michael	69,216	Sanchez, Maria Melanie	95,961	Santos, Richelle	53,737
Salcedo, Wendy	53,413	Sanchez, Michael	100,171	Santos-Goller, Maryrose	107,516
Salem, Alicia	51,532	Sandberg, Mandy	58,465	Sanville, Shawn	97,417
Sales, Josie	96,975	Sande, Danielle	97,496	Sanya, Lynn	157,765
Salesse, Elyza	66,551	Sanden, Jessica	56,374	Sanya, Olu	61,869
Salewski, Dana	64,680	Sanden, Joel	93,595	Sanzu Tshiku, Bibiche	54,680
Salewski, Jennifer	95,125	Sanden, Tracy	87,811	Sapach, Emily	50,467
Salh, Amarjit	61,563	Sanden, Wendy	92,722	Sapara, Bryana	97,199
Sali, Donna	50,302	Sander, Beverly	54,392	Sapara, Mary Jane	55,713
Sali, Janet	95,127	Sander, Dakota	88,345	Sapieha, Jade	98,899
Sali, Lori	75,288	Sander, Krystal	116,020	Sapinoso, Jonabelle	203,713
Sali, Marlene	84,376	Sander, Melissa	68,438	Sapp, Marlene	55,906
Sali, Mona	101,483	Sanders, Bruce	75,387	Saquine, Mary Ann	103,470
Salido, Deign	104,560	Sanders, Carol-Anne	77,109	Sarafin, Charlene	71,084
Salido, Joanne	84,104	Sanders, Jennifer	56,544	Sarauer, Eric	98,978
Salisbury, Kara	103,530	Sanders, Kyle	59,314	Sarauer, Kaitlynn	92,854
Salmers, Marlene	90,947	Sanders, Melissa	80,605	Sarauer, Lisa	68,941
Salminen, Sara	61,277	Sanderson, Audrey	51,144	Sarauer, Louise	84,331
Salmond, Darlene	51,675	Sanderson, Ivan	51,398	Sarauer, Sarah	92,755
Salt, Danielle	64,767	Sanderson, Lois	53,461	Sarauer, Savanna	84,823
Salus, Julie	90,976	Sanderson, Mandie	102,995	Sarauer, Tara	65,237
Saluta, Ethel Emmylou	50,898	Sanderson, Margaret	88,215	Sarchuk, Brenda	101,789
Salvador, Christine	82,594	Sanderson, Marissa	70,342	Sarchuk, Heidi	82,048
Salvador, Liberty	82,278	Sanderson, Nicole	115,362	Saretsky, Neil	78,409
Salyn, Sandra	72,730	Sanderson, Samantha	54,476	Sargent, Tim	64,765
Saman, Halima	57,068	Sanderson, Vivian	50,773	Sarich, Marianne	52,027
Samano, Cynthia	56,050	Sandhu, Kulwinder	62,003	Sarich, Shaelynn	91,142
Samano, Joe Felamor	51,368	Sandhu, Sukhvir	65,952	Sarkar, Anil	96,046
Samayoa, Jennifer	59,798	Sandin, Sherri	87,742	Sarma, Debasish	81,279
Samayoa, Jose	91,404	Sandness, Regan	50,504	Sarrazin, Cassandra	68,016
Samborski, Kelsey	101,219	Sands, Stephanie	62,956	Sarsagat, Jino Mart Erik	56,311
Samchyk, Stephen	70,372	Sandstra, Shawnna	85,985	Sarty, Cathy	86,625
Samida, Lorie	83,682	Sanftleben, Laura	85,541	Sasakoose, Lanette	57,891
Samida, Melony	50,987	Sangha, Simerjeet	88,297	Sasbrink-Harkema, Charlene	72,245
Samoleski, Kenneth	67,350	Sangster, Rhonda	82,221	Sasko, Kimberly	94,160
Samonte, Elizabeth	99,312	Sanguin, Carmen	73,369	Sass, Karen	50,466
Samonte, Joel	157,657	Sankey, Sharon	133,648	Sastaunik, Alanna	55,596
Samonte, Lester Ryan	58,800	Sannerud, Adam	55,193	Sather Tomiyama, Bonnie	78,494
Samonte, Nolita	70,731	Sanopo, Maria Christina	96,744	Sather, Christa	85,845
Samoy, May	117,114	Santer, Kristeen	96,539	Sather, Douglas	64,077
Sample, Greg	90,669	Santhia, Lirisha	71,537	Sattelmeier, Yvonne	67,035
Sampson, Ashley	59,547	Santiago, Anne Michelle	108,175	Satterthwaite, Karen	55,555
Sampson, Charity	57,291	Santiago, Karen	72,049	Sauder, Lisa	85,103
Sampson, David	92,158	Santiago, Susan	54,078	Sauer, Darrienne	76,613
Sampson, Erin	86,595	Santo, Christina	100,218	Sauer, Erica	70,549
Samson, Leah	97,767	Santoro, Danielle	71,707	Sauer, Melissa	99,232
Samuel, Holly	115,969	Santoro, Gail	62,861	Sauer, Stephanie	56,888
Samuels, Jennifer	91,286	Santoro, Joan	106,786	Sauer, Teresa	55,570
Samuels, Randolph	77,038	Santos, Dulce	58,452	Saufer, Karla	54,611
San Agustin, Lisabelle	95,760	Santos, Edna	84,226	Saufer, Sheena	68,636
San Agustin, Ryann	83,794	Santos, Giovanni	97,163	Saulnier, Kathy	100,091
San Diego, Maria Christina	58,574	Santos, Jennifer	98,422	Saunders, Leslie	98,496

Saunders, Rob	89,391	Schaeffer, Bailey	83,000	Schidlowsky, Bea	91,102
Saunders, Tammy	94,626	Schaeffer, Christine	58,075	Schiele, Tanya	64,201
Sauv, Grace	77,245	Schaeffer, Holly	91,115	Schiestel, Norma	51,311
Sauve, Barb	84,331	Schaeffer, Justine	59,995	Schiffner, Gillian	64,849
Sauve, Jocelyn	89,604	Schaeffer, Shannon	94,309	Schigol, Jesslyn	74,467
Savage, June	99,430	Schafer Paquette, Jennifer	97,393	Schiissler, Brittney	98,615
Savery, John	97,023	Schafer, Brittany	74,999	Schiissler, Kaelin	104,695
Savoie Church, Natalie	96,647	Schafer, Clareen	68,493	Schikosky, Randa	98,043
Savoie, Dallas	132,063	Schafer, Delvina	55,577	Schikosky, Shane	77,014
Sawatsky, Carlie	93,341	Schafer, Travis	77,556	Schikowski, Tracey	98,058
Sawatsky, Chris	81,403	Schaff, Beverly	110,378	Schill, Krystal	57,244
Sawatsky, Janice	75,456	Schaffer, Larai	61,737	Schill, Lisa	94,104
Sawatsky, Leah	92,002	Schaff-Jarzab, Taryn	63,879	Schiller Volk, Lexie	68,636
Sawatsky, Maggie	79,902	Schaitel, Brett	93,591	Schiller, Betty	91,428
Sawatsky, Michelle	97,255	Schalk, Yvonne	57,992	Schiltz, Carol	75,397
Sawatsky, Roxane	84,494	Schappert, Cynthia	50,500	Schimpf, Britney	95,482
Sawatzky, Carla	108,527	Schappert, Hailie	56,916	Schimpf, Erin	115,608
Sawatzky, Chelsea	91,090	Schappert, Tiffany	59,818	Schinborn, Charisse	62,760
Sawatzky, Krista	77,887	Schappert, Tracy	60,979	Schindel, Beverley	64,086
Sawatzky, Matthew	71,007	Scharfenberg, Leslie	66,570	Schindel, Caitlin	86,959
Sawatzky, Paige	65,438	Scharnatta, Colleen	86,851	Schindel, Christopher	87,100
Sawatzky, Trudy	79,285	Schatten, Myra	55,645	Schindel, Kimberly	108,296
Sawatzky, Yvonne	92,709	Schatz, Carla	84,331	Schindel, Sharon	58,181
Sawchuk, Dusten	159,330	Schauenberg, Jennifer	66,440	Schindel, Sherice	97,442
Sawchuk, Kelly	89,291	Schechtel, Karen	55,799	Schindel, Taryn	99,053
Sawchuk, Rachelle	66,010	Schedlosky, Malory	50,832	Schindelka, Crystal	81,346
Sawel, Alexandra	107,783	Schedlosky, Marissa	66,223	Schindelka, Darnell	71,656
Sawers, Denise	53,921	Scheibel, Michelle	118,796	Schindler, Brenda	61,298
Sawicki, Gwen	71,282	Scheier, Corinne	57,746	Schindler, Karen	101,226
Sawicki, Lyle	95,081	Scheirich, Ashley	73,608	Schira, Diane	74,405
Sawicki, Melissa	122,215	Scheler, Terra	65,945	Schitka, Diane	59,400
Sawitsky, Kelsey	73,619	Schell, Madeline	50,967	Schlamp, Erica	75,197
Sawka, Kally	73,943	Schellenberg, Aleta	109,297	Schlamp, Michelle	95,614
Saworski, Carla	80,287	Schellenberg, Deborah	120,568	Schlakohl, Wayne	121,215
Sawyer, Janice	93,487	Schellenberg, Naomi	68,522	Schlechte, Kristin	111,851
Sawyer, Pauline	68,365	Schellenberg, Vanessa	105,708	Schlechter, Jamie	84,192
Sawyer, Terry	93,320	Schellenberg, Wayne	99,134	Schlechter, Shirley	50,273
Sax, Peter	75,395	Schemenauer, Calvin	69,335	Schleibinger, Rhonda	102,895
Saxby, Allison	100,534	Schendel, Lynae	83,569	Schlekewy, Georgia	50,685
Saxby, Shay	82,194	Schenher, Megan	69,667	Schlachemeyer, Kristin	92,155
Saxinger, James	70,903	Schenn, Janelle	57,335	Schlachemeyer, Megan	125,184
Saxinger, Sheila	68,183	Schenstead, Amanda	67,043	Schlachemeyer, Michelle	78,751
Saxinger, Ted	84,669	Scherger, Kacie	80,985	Schlachemeyer, Richard	85,655
Saxton, Krista	52,735	Scherger, Kathy	68,698	Schlichtmann, Esther	84,351
Sayers, Chad	125,296	Schergevitch, Shemara	70,504	Schlosser, Jeanette	95,551
Sayers, Cynda	52,146	Scherle, Dale	115,525	Schlosser, Tara	82,078
Sayers, Jennifer	56,831	Scherle, Melanie	76,311	Schmalenberg, Kollin	69,729
Sayese, Lawrence	60,849	Scherr, Margaret	91,559	Schmalenberg, Michelle	141,491
Saymo, Japheth	101,568	Schiazza, Guido	95,431	Schmalenberg, Tara	67,783
Saysana, Dino	56,301	Schiazza, Irene	52,504	Schmaltz, Carlene	96,383
Scappaticci, Anna	71,437	Schick Myhr, Natja	55,541	Schmaltz, Heidi	68,748
Scarlett, Margaret	89,549	Schick, Coralie	61,143	Schmaltz, Stephen	81,103
Schaab, Loretta	76,969	Schick, Debra	75,397	Schmalz, Ashleigh	85,986
Schaan, Kareena	71,352	Schick, Delores	95,139	Schmalz, Deanne	62,068
Schaan, Patrick	91,091	Schick, Devin	83,614	Schmalz, Travis	100,570
Schacher, Chandra	64,057	Schick, Dorothy	52,406	Schmalzbauer, Candace	57,081
Schaeffer Lefley, Ronda	97,817	Schick, Jennifer	136,826	Schmidt, Andrew	108,780

Schmidt, Bonny	98,272	Schneider, Sandra	97,013	Schultz, Audrey	100,081
Schmidt, Chantal	51,697	Schneider, Shelley	87,666	Schultz, Beverly	87,577
Schmidt, Cindy	68,595	Schneider, Stephanie	73,222	Schultz, Brittany	63,333
Schmidt, Craig	135,069	Schneider, Susan	51,979	Schultz, Carrianne	92,346
Schmidt, Danielle	90,685	Schnell, Carrie	68,106	Schultz, Janet	62,171
Schmidt, Debbie	83,788	Schnurr, Jinky	119,182	Schultz, Karla	54,393
Schmidt, Deborah	135,009	Schock, Brenda	87,849	Schultz, Kathryn	62,951
Schmidt, Donald	54,393	Schock, Danielle	98,579	Schultz, Kayla	53,040
Schmidt, Haley	53,203	Schoeman, Linda	90,277	Schultz, Meagan	97,143
Schmidt, Hannah	76,296	Schoenau, Marietta	71,465	Schultz, Michelle	99,209
Schmidt, Jason	91,673	Schoenfeld, Erin	97,449	Schultz, Rhonda	73,713
Schmidt, Julie	116,857	Schoenhofen, Brenda	98,160	Schultz, Victoria	79,459
Schmidt, Karen	61,139	Schoenroth, Johnathan	65,697	Schulz, Renee	69,035
Schmidt, Kent	79,897	Schoenthaler, Lois	50,016	Schulzke, Carmen	100,473
Schmidt, Kirsten	62,373	Schoenthaler, Connor	64,110	Schumacher, Nicole	104,868
Schmidt, Kristen	71,424	Schoenthaler, Shelley	95,631	Schumacher, Tina	65,588
Schmidt, Kristin	72,961	Schoettler, Melanie	70,599	Schumann, Carmena	97,704
Schmidt, Kurtis	90,125	Scholer, Brenda	175,818	Schussler, Cody	58,184
Schmidt, Laurie	81,194	Scholpp, Autumn	109,932	Schussler, Kevin	52,031
Schmidt, Leeanne	60,676	Scholz, Adam	76,608	Schussler, Lisa	110,663
Schmidt, Lynn	92,225	Schommer, Kimberly	85,684	Schussler, Tracey	50,413
Schmidt, Marcie	93,988	Schommer, Melissa	95,171	Schuster, Brenda	81,912
Schmidt, Marie	61,294	Schooley, Laurie	57,198	Schuster, Kayla	88,756
Schmidt, Marilyn	100,019	Schopf, Jacqueline	64,992	Schutte, Debbie	54,976
Schmidt, Melissa	85,387	Schopp, Ashley	85,580	Schutte, Greg	110,573
Schmidt, Nicole	70,918	Schopp, Tara	81,041	Schutte, Leanne	93,595
Schmidt, Rachelle	93,587	Schrader, Ceigee	102,129	Schutte, Shannon	100,249
Schmidt, Rhegan	89,366	Schrader, Selena	101,831	Schutz, Gail	69,026
Schmidt, Rowland	50,137	Schrader, Warren	114,148	Schutz, Monica	98,320
Schmidt, Shannon	103,626	Schramm, Mark	107,262	Schutz, Shari	73,185
Schmidt, Shawna	104,135	Schreffler, Christina	93,595	Schuweiler, Margaret	53,438
Schmidt, Shayla	74,090	Schreiner, Darryl	101,845	Schwab, Chelsey	83,631
Schmidt, Sherry	83,117	Schreiner, Lindsay	76,098	Schwab, Eva	59,909
Schmidt, Sonja	68,145	Schreiner, Lorna	54,652	Schwab, Heath	94,288
Schmidt, Spencer	104,540	Schreiner, Victoria	110,436	Schwab, Melissa	97,260
Schmidt, Stephanie	83,445	Schrempf, Melanie	100,467	Schwab, Melissa	96,850
Schmidt, Tracey	50,679	Schriemer, Nicole	75,417	Schwab, Michelle	78,692
Schmidt, Traci Jo	95,394	Schroeder, Alexis	59,005	Schwab, Tracy	97,226
Schmidtz, Barbara	80,641	Schroeder, Brooklynn	75,557	Schwabe, Keith	61,406
Schmidtz, Stacy	60,802	Schroeder, Cindy	72,441	Schwalm, Dwayne	97,106
Schmiedge, Adrian	100,904	Schroeder, Michelle	65,076	Schwan, Brenda	232,229
Schmit, James	56,226	Schroeder, Orisha	102,374	Schwan, Kailey	69,643
Schmitt, Janet	56,891	Schroepfer, Gerald	106,826	Schwanke, Shannon	102,798
Schneider, Allison	90,131	Schrutek, Robyn	68,242	Schwartz, Ashley	64,688
Schneider, Arlene	96,526	Schuba, Angela	110,635	Schwartz, Blaire	96,551
Schneider, Darrel	92,827	Schuba, Robert	110,573	Schwartz, Courtney	99,606
Schneider, Debra	65,300	Schuba, Sarah	77,154	Schwartz, Gina	76,756
Schneider, Glenn	55,065	Schuett, Caroline	66,009	Schwartz, Janice	86,031
Schneider, Jessamyne	53,645	Schuler, Catherine	64,988	Schwartz, Jennifer	68,979
Schneider, Joanne	55,883	Schuler, Sharon	85,536	Schwartz, Julie	72,109
Schneider, Joshua	63,007	Schulhauser, Michael	89,147	Schwartz, Kelly	91,203
Schneider, Joyce	89,586	Schultenkamper, Alexandra	63,418	Schwartz, Lloyd	59,531
Schneider, Kathleen	81,843	Schlutes, Jeffrey	94,733	Schwartz, Natalie	86,976
Schneider, Kimberlee	87,060	Schultz Hossain, Lise	81,451	Schwartz, Robert	107,754
Schneider, Lorraine	87,390	Schultz, Abby	100,823	Schwartz, Wendy	78,162
Schneider, Lucille	91,013	Schultz, Alanna	111,716	Schweiger, Margaret	100,757
Schneider, Marianne	95,766	Schultz, Angela	75,482	Schweitzer, Lynda	81,558

Schwengler, Amber	80,626	Segall, Heather	104,868	Semey, Patricia	91,046
Schwengler, Cindi	55,357	Segall, Kelsey	116,934	Semilet, Danora	60,922
Schwindt, Erin	79,478	Segarra, Mary	129,909	Semko, Megan	56,314
Schwindt, James	66,598	Segriff, Carol	79,780	Senecal, Alanna	69,510
Schwindt, Phillip	76,120	Seib, Chad	83,928	Senecal, Jean	97,647
Schwitzer, Amanda	83,100	Seib, Donna	70,310	Senft, Janell	100,152
Scollan, Amanda	62,878	Seib, Taryn	59,615	Senft, Lyla	66,449
Scott, Carmen	61,164	Seibel, Jackie	84,506	Senga, Carrie	95,755
Scott, Carol	90,201	Seidel, Dixie	56,770	Senga, Chad	89,299
Scott, Deborah	112,730	Seidel, Elysse	56,063	Senga, Jae	75,291
Scott, Jeffrey	81,870	Seidl, Bailey	87,155	Senger, Amanda	108,167
Scott, Jennifer	103,233	Seidle, Heather	63,119	Senger, Bradley	103,848
Scott, Jody	88,926	Seidle, Laura	135,550	Senger, Chelsea	75,180
Scott, Jude	74,296	Seidlikoski, Noelle	83,153	Senger, Heather	69,967
Scott, Kaeli	84,579	Seiferling, Michael	110,241	Senger, Michelle	55,383
Scott, Kelly	83,585	Seiferling, Sheila	125,287	Senik, Janet	84,331
Scott, Lalia	78,602	Seifert, Blair	122,528	Senina, Krizia Leigh	109,839
Scott, Laura	51,539	Seifried, Tamara	98,880	Senko, Dawn	81,771
Scott, Lindsey	87,820	Seip, Kim	96,889	Senko, Victoria	98,791
Scott, Michelle	98,656	Seitz, Tammy	76,001	Seno, Rommel	601,376
Scott, Natasha	67,593	Sejevick, Valerie	64,562	Sentes, Frederick	63,880
Scott, Shawna	127,643	Sekhon, Gurwinder	106,562	Sentes, Jade	74,412
Scott-Olsen, Randa	104,868	Sekhon, Harmandeep	99,498	Sentes, Tina	77,832
Scraper, Kelly	96,873	Selby, Stephanie	91,412	Seo, Jungeun	51,382
Scrimbitt, Brianne	69,912	Selensky, Cindy	54,085	Sephton, Alysha	55,924
Scriven, Carlena	95,582	Selinger, Arlene	88,212	Sepke, Ashley	75,270
Scrivener, Carol	68,984	Selinger, Carolyn	93,339	Sequita, Marylita	61,917
Scrivener, Diane	140,619	Selinger, Christine	104,943	Serbu, Karen	53,617
Scriver, Tara	72,769	Selinger, Janelle	73,244	Sereda, Dave	114,311
Scuka, Miriam	64,625	Selinger, Jennifer	93,234	Sereda, Maria Lorena	53,281
Scutchings, Jodie	85,599	Selinger, Joshua	71,425	Sereda, Michelle	75,548
Scutchings, Roland	67,925	Selinger, Kimberley	67,515	Serfas Munoz, Theresa	50,129
Seaborg, Ashley	96,629	Selinger, Kyle	71,440	Serfas, Karen	129,025
Seaborg, Debbie	107,146	Selinger, Lorelei	87,281	Serfas, Stephanie	63,944
Seaman, Crystal	98,693	Selinger, Lorenda	87,517	Serhan, Shelsie	87,628
Sebastian, Divya	108,339	Selinger, Marsha	75,572	Seright, Ida	57,658
Sebastian, Elizabeth	102,589	Selinger, Michelle	91,474	Seright-Gardiner, Pearl	148,424
Sebastian, Gilsy	86,891	Selinger, Sarah	75,922	Serrano, Cherrlyn	80,548
Sebastian, Ma. Leonora Theresa	52,083	Selinger, Stephen	104,868	Serrao, Shani	79,073
Sebastian, Priya	115,401	Selinger, Yvonne	139,203	Serson, Danielle	50,121
Sebastian, Sierra	74,398	Selk, Danielle	76,650	Serson-Stark, Cherie	83,066
Sebastian, Sony	78,239	Sellar, Vicki	57,334	Seru, Alayne	54,337
Sebastian, Tintumol	53,983	Sellinger, Douglas	131,514	Seru, Malakai	79,082
Sebastien, Jolene	97,460	Sellinger, Rebecca	78,765	Seru, Mereamo	107,564
Sebesten, Leanne	54,453	Selvig, Laurie	63,628	Serviss, Jamie	108,517
Sebulsky, Kyle	56,838	Seman, Edward	107,755	Sesula, Aaron	64,672
Seby, Abin	53,177	Semaschuk, Alysha	66,069	Sethi, Anjali	107,561
Seckinger, Jennifer	94,831	Sembalerus, Corinne	86,858	Sethi, Gurpinder	69,640
Secord, Jenna	82,944	Sembalerus, Shaunda	70,517	Settee, Tina	73,161
Secujski, Sonja	54,849	Semchuk, Joel	76,225	Severino, Eufemia	86,331
Secundiak, Charlene	70,836	Semchuk, Kirsten	57,523	Severson, David	95,600
Secuur, Janine	75,895	Semchuk, William	143,562	Severson, Kassandra	71,717
Secuur, Linda	54,488	Semenoff, Jennifer	53,568	Severson, Maury	56,335
Sedley, Kendra	81,803	Semenoff, Sean	75,214	Sevigny, Kendra	70,403
Seebach, Janice	107,037	Semeschuk, Leanne	112,313	Sewap, Lorraine	85,151
Seel, Taryn	97,835	Semeschuk, Rodney	64,750	Seward, Gillian	51,030
Seffelaar, Monique	66,036	Semey, Geoffrey	72,143	Sewell, Shannon	52,494

Seykora, Aimee	83,840	Scheckter, Marc	131,504	Shirkey, Patti	136,658
Shabatoski, Colleen	65,674	Sheeshka, Loree	113,516	Shirley, Alexandra	93,573
Shabatura, Kyla	95,251	Sheichuk, Lindsay	81,777	Shirran, Aimee	65,760
Shadbolt, Amanda	67,836	Sheldon, Breanna	65,380	Shivak Kweens, Dawn	118,942
Shah, Pallav	78,463	Sheldon, Kelly	54,158	Shivak, Dennea	75,425
Shalley, Hannah	69,812	Shelstad, Carol	101,522	Shivarajan, Asha	67,825
Shand, Jason	124,432	Shendaruk, Crystal	58,159	Shkapoyid, Halyna	62,991
Shanks, Alynn	50,432	Shendruk, Diane	218,767	Shkopich, Kali	73,530
Shanmugasundaram, Viswaperumal	59,535	Shenner, Robyn	110,280	Shkopich, Lori	56,505
		Shenouda, Lana	99,038	Shmyr, Danielle	71,353
Shannon, Jacqueline	104,868	Shepard, Margaret	51,070	Shmyr, Stacey	65,228
Shannon, Jenna	86,291	Shepherd, Barbara	106,952	Shockey, Lacy	57,597
Shannon, Samantha	99,976	Shepherd, Gary	121,376	Shoemaker, Lesley	116,114
Shannon, Shelly	51,150	Shepherd, Jennifer	75,453	Sholdra, Yuriy	82,491
Shannon, Tammy	98,373	Sheppard, Angie	65,625	Sholter, Donna	62,940
Shanofer, Cathy	70,922	Sheppard, Bradley	101,135	Shopland, Jacquelin	53,300
Shantz, Colleen	53,455	Sheppard, Charley	90,672	Shordee, Laura	77,550
Shantz, Karen	70,776	Sheppard, Cindy	51,042	Short, Carla	59,584
Shao, Wei	75,702	Sheppard, Debbie	74,056	Short, Jessica	109,504
Sharko, Tiffany	63,237	Sheppard, Michelle	53,738	Short, Taylor	73,522
Sharma, Indu	58,796	Sheppard, Tamara	108,462	Shortman, Raelynn	86,026
Sharma, Kaushaf	52,491	Sheppard, Tanya	59,225	Shortt, Brayden	79,993
Sharma, Kushal	97,284	Sheppard, Vivian	62,714	Shott, Lynn	103,002
Sharma, Neelu	95,543	Sherbrook, Trevor	54,528	Shotter, Michael	124,692
Sharma, Preeti	50,701	Sheridan, Eileen	81,848	Shram, Leisha	57,881
Sharma, Sandeep	104,680	Sheriff, Foday	68,093	Shreeves, Lora	98,232
Sharmin, Sabina	73,052	Sherle, Patricia	53,653	Shreeves, Loren	51,279
Sharp, Christina	50,600	Sherling, Carol	73,424	Shreve, Lisa	77,833
Sharp, Keisha	69,762	Sherling, Kathy	66,682	Shuba, Sarah	96,477
Sharp, Leslie	110,573	Sherring, Maria	73,544	Shufletoski, Ceanna	106,900
Sharp, Lindsey	57,035	Sherrow, Heather	51,528	Shuflita Kurtz, Sheila	104,654
Sharp, Peggy	77,037	Sherstobitoff, Carley	81,407	Shular, Carey	89,507
Sharpe, Jennifer	50,069	Sherwin-Shields, Alacia	74,041	Shule, Anna	60,980
Sharpe, Leeann	67,492	Shetterly, Alyson	111,717	Shule, Eric	87,310
Sharples, Shalane	78,780	Shevalier, Marcel	75,825	Shum, Jonathan	92,764
Shaver, Alyssa	81,582	Shevchenko, Tanya	106,791	Shumaker, Robert	84,127
Shaver, Glenda	61,530	Shevchuk, Debra	156,257	Shumay, Sherry	70,913
Shaver, Lois	51,148	Shew, Colin	75,923	Shurvill, Terry	109,558
Shaw, Adam	109,857	Shewchuk, Daryl	87,577	Shutiak, Melissa	68,008
Shaw, Bobbie Jean	61,825	Shewchuk, Denise	55,031	Shutra, Brittany	78,025
Shaw, Bonnie	91,471	Shewchuk, Lisa	66,598	Shuttleworth, Holly	101,262
Shaw, Charlene	80,313	Shewchuk, Lorna	58,920	Shwaga, Koli Ann	173,131
Shaw, Chelsea	68,069	Shewchuk, Lorri	53,510	Shwe, Thein	76,174
Shaw, Courtney	112,074	Shewchuk, Phyllis	117,075	Shwydiuk, Amber	74,916
Shaw, Dakota	70,337	Shewchuk, Randa	62,169	Shwydiuk, Pamela	50,133
Shaw, Dawn	100,649	Shewchuk, Tera	96,372	Shygera, Katie	84,598
Shaw, Ginger	60,805	Shewchuk, Terri	105,236	Shyiak, Natasha	109,866
Shaw, Jacalyn	65,106	Shi, Jiahao	88,854	Shymanski, Britany	85,952
Shaw, Roxanne	92,716	Shiels, Patricia	56,981	Shymko, Kristen	98,166
Shaw, Susan	310,105	Shier, Breanna	84,081	Shynkaruk, Linda	125,969
Shaw, Terra	69,909	Shier, Chelsie	59,818	Sia, Eduardo	115,687
Shaw, Terrence	93,595	Shier, Denille	100,431	Sia, Jackson	131,659
Shay, Debbie	102,341	Shiers, Mark	109,206	Siady, Edward Allen	88,307
Shay, Melinda	97,475	Shingoose, Veronica	68,677	Sia-Javier, Lynette	181,094
Shchyschuk, Lorelie	74,953	Shinkewski, Dean	103,579	Siao, Kristina Marie	123,576
Shea, Tonie	54,100	Shiplack, Barbara	50,654	Siao, Willy	102,401
Shearer, Taylor	69,505	Shire, Tracy	111,746	Siapno, Irish Jylland	111,605

Siapno, Marie Sheina	57,593	Silzer, Jacqueline	77,749	Sinclair, Dean	95,119
Saison, Dave Dexter	56,196	Silzer, Melissa	92,651	Sinclair, Jacinta	78,147
Saison, Thea Marie	92,665	Silzer, Sharon	84,904	Sinclair, Jillian	105,939
Sibbald, Susan	50,342	Silzer, Sherri	55,596	Sinclair, Juliet A	97,062
Sibley, Tanislei	87,214	Sim, Carey	101,932	Sinclair, Natalie	78,842
Sibley, Tarra	86,497	Sim, Hailey	70,003	Sinclair, Pamela	96,886
Sich, Colleen	94,973	Sim, Twyla	97,680	Sinclair, Robin	90,114
Sich, Trina	103,376	Simard, Katherine	100,084	Sinclair, Tracey	77,626
Siddall, Alieshia	87,634	Simcock, Christopher	75,020	Singbeil-Millard, Katrina	58,514
Siddiqua, Musammet	55,384	Simicorescu, Constanti	58,769	Singer, Gennifer	83,612
Siddiqui, Muhammad	95,464	Simle, Christine	82,505	Singer, Kateri	124,550
Siddiqui, Rabiah	72,402	Simmer, Gillian	97,897	Singer, Penny	53,022
Siddons, Sandra	57,746	Simmer, Jenette	78,879	Singh, Amandeep	53,402
Sidebottom, Sarah	104,199	Simmons, Laura	74,659	Singh, Amber	58,149
Sideen, Tina	91,936	Simms, Nancy	87,266	Singh, Amrinderbir	140,565
Sidhu, Arpinder	70,381	Simms, Rita	58,193	Singh, Damanpreet	75,214
Sidhu, Gursharanpreet	74,706	Simon, Arvin	62,890	Singh, Harpreet	90,249
Sidhu, Kirandeep	51,749	Simon, Claudia	114,292	Singh, Kulwinder	76,457
Sidhu, Kuldeep	95,458	Simon, Curtis	114,941	Singh, Loretta	87,148
Sidhu, Prabhjot	66,970	Simon, Evalyn	90,272	Singh, Melanie	57,722
Sieben, Carolyn	73,130	Simon, Fallon	73,611	Singh, Navjot	93,595
Sieben, Tracy	90,415	Simon, Karen	129,935	Singh, Sarabjeet	98,001
Sieben, Whitney	61,410	Simon, Leona	55,811	Singh, Stephanie	98,335
Siegel, Brenna	73,731	Simon, Sibi	75,374	Singkala, Joy	61,067
Siemens, Cheryl	52,104	Simonar, Amy	53,776	Singkala, Mary Grace	55,537
Siemens, Lindsay	74,120	Simonar, Patti	185,097	Sinnett, Caitlin	62,736
Siemens, Lisa	56,255	Simoneau, Kathy	65,885	Sinnett, Debbie	172,068
Siemens, Marsha	56,811	Simoneau, Renee	146,448	Sipley, Dawn	60,177
Siemens, Saralynn	86,920	Simonot, Suzanne	168,990	Siriban, Chinena	73,997
Siemens, Sylvia	50,752	Simons, Cassandra	56,511	Sirois, Adele	96,742
Siemens, Veronica	81,591	Simons, Doug	54,393	Siroski, Jillian	87,222
Sier, Nina	76,397	Simons, Marilyn	52,976	Sison, Emerson	147,686
Siermachesky, Karen	102,009	Simons, Wendy	86,599	Sison, Fara	56,328
Sies, Kathleen	57,746	Simonson, Gloria	65,321	Sitar, Timothy	79,570
Siever, Chelsea	92,750	Simonson, Katie	61,446	Sittler, Melanie	78,673
Siewert, Shannon	55,312	Simonson, Kristin	69,144	Sittler, Nichole	64,124
Sigfusson, Jaimie	110,928	Simonson, Lori	110,468	Siwak, Tyler	84,331
Sigfusson, Janelle	63,971	Simonson, Lynne	73,182	Sjodin, Arlen	85,883
Sigfusson, Stacy	84,847	Simonson, Susan	70,541	Sjostrand, Janice	104,778
Sigmund, Ashley	77,388	Simonson, Wendy	95,397	Skaf, Sheila	93,299
Signarowski, Stuart	93,535	Simpkins, Gloria	73,521	Skakun, Jennifer	97,164
Sigstad, Kylee	64,718	Simpson, Casey	99,854	Skalicky, Curtis	110,031
Sigua, Dean	102,308	Simpson, Darcie	120,742	Skalicky, Patricia	72,475
Sigurdson, Esther	99,939	Simpson, Erin	75,588	Skavlebo, Ashley	72,288
Sigurdson, Kristjan	109,242	Simpson, James	87,395	Skavlebo, Chelsea	57,239
Silbernagel, Kori	69,183	Simpson, Jamie	81,077	Skavlebo, Joshua	60,066
Silbernagel, Roxanne	73,840	Simpson, Karly	128,830	Skene, Jessica	89,687
Silbernagel, Trisha	76,252	Simpson, Kathleen	60,811	Skene, Megan	85,843
Silljer, Leslie	54,631	Simpson, Lauren	62,489	Skiba, Addisyn	86,507
Silva, Rowelle	66,771	Simpson, Meaghan	110,257	Skiba, Amanda	57,946
Silveira, Sergio	95,692	Simpson, Michelle	56,314	Skiba, Valerie	85,682
Silverquill, Shawna	70,995	Simpson, Peggy Margaret	61,139	Skiba, Vanessa	58,131
Silversides, Katelyn	99,840	Sinclair Birns, Heather	81,236	Skibinsky, Darcy	54,152
Silverston, Elsa	59,192	Sinclair, Agnes	74,527	Skibinsky, Debbie	82,263
Silzer, Britany	104,868	Sinclair, Amy	74,757	Skibinsky, Sharon	61,139
Silzer, Cory	60,012	Sinclair, Cheryl	110,420	Skiffington, Rikki	93,473
Silzer, Genine	100,399	Sinclair, Christina	55,045	Skiftun, Sarah	85,352

Skiftun, Stacey	83,475	Slowley- Watson, Marandina	94,652	Smith, Jaclynn	68,985
Skihar, Viktor	311,590	Slowski, Audrey	107,881	Smith, Jacqueline	74,696
Skilliter, Dianne	95,556	Slowski, Paige	91,645	Smith, Janice	55,373
Skinner, Dean	88,573	Sluchenski, Charlotte	68,539	Smith, Jeff	68,785
Skinner, Michael	78,717	Slugoski, Deena	93,608	Smith, Jennifer	101,340
Skinner, Shannon	84,193	Slugoski, Yvonne	93,496	Smith, Jennifer	75,988
Skjerdal, Brittni	51,905	Slusar, Nelson	61,916	Smith, Jessica	77,479
Skjerpen, Chad	77,553	Sluser, Joy	88,328	Smith, Jordan	51,784
Skjerven, Crystal	78,078	Slywchuk, Shelby	84,409	Smith, Julia	67,318
Skoberne, Kimberley	108,884	Slywka, Beth	87,834	Smith, Julianne	84,886
Skogstad, Daryl	61,042	Slywka, Jacki	60,774	Smith, Karly	50,508
Skogstad, Shaun	50,766	Small, Crystal	71,515	Smith, Kendyl	53,934
Skolney, Calyne	73,847	Small, Erin	105,401	Smith, Kerbie	83,733
Skolney, Hailey	50,103	Smalley, Nicole	80,706	Smith, Kevin	59,020
Skoretz, Erin	64,071	Smallwood, Lynda	116,930	Smith, Kyla	60,425
Skoretz, Heather	119,022	Smart, Cassidy	83,036	Smith, Kyle	58,818
Skoretz, Paula	95,669	Smart, Dan	63,809	Smith, Lana	81,635
Skorlatowski, Bonnie	124,546	Smart, Kristian	50,283	Smith, Laurie	53,894
Skorobohach, Carol	50,474	Smart, Maxine	79,793	Smith, Leah	90,770
Skoye, Jaclyn	61,941	Smart, Vikki	218,767	Smith, Leanne	157,765
Skulski, Brittany	68,851	Smeikle, Lenieve	118,007	Smith, Lillian	54,888
Skwark, Gail	83,992	Smetaniuk, Tracey	81,001	Smith, Linsey	79,116
Skwark, Holly	156,666	Smid, Barbara	50,921	Smith, Lydia	56,330
Slade, Haley	76,141	Smiljic, Tanja	84,910	Smith, Madeline	66,311
Slager, Tammy	63,100	Smit, Megan	79,362	Smith, Malwinder	82,274
Slaney, Chloe	92,942	Smith , Jenna	53,231	Smith, Margaret	61,864
Slastukin, Kristina	57,819	Smith Coleman, Stacey	106,464	Smith, Mitchel	79,013
Slater, Chanel	53,408	Smith Fehr, Juliet	111,734	Smith, Nicole	75,833
Slater, Courtney	68,744	Smith Opseth, Valerie	77,150	Smith, Patricia	66,451
Slater, Darlene	55,442	Smith, Allissia	77,127	Smith, Rachael	80,342
Slater, Nicole	102,768	Smith, Amber	99,924	Smith, Rachel	77,788
Slater, Vanessa	55,826	Smith, Amy	92,008	Smith, Raelyn	59,895
Slattery, Karen	58,214	Smith, Angela	55,848	Smith, Raylene	88,265
Slawinski, Joshua	63,498	Smith, Ashley	82,900	Smith, Renee	93,713
Sletten, Cindy	104,272	Smith, Barbara	98,962	Smith, Richard	61,197
Slimmon, Arlene	80,372	Smith, Brenda	51,539	Smith, Ryan	123,278
Slinn, Bobbi Jo	73,356	Smith, Brenda Lee Alexis	83,954	Smith, Sandra	93,405
Slinn, Jacalyn	160,477	Smith, Brooke	59,366	Smith, Scott	99,244
Slinn, Jeffrey	104,188	Smith, Carma	81,581	Smith, Shawn	91,121
Slinn, Sharon	69,186	Smith, Catherine	66,130	Smith, Sheila	75,412
Slinn, Tanya	102,128	Smith, Catherine	51,755	Smith, Shelley	97,383
Slippery, Amber	59,937	Smith, Cheryl	75,538	Smith, Shelley	83,282
Sliva, Donna	54,676	Smith, Christine	53,537	Smith, Sheri	63,323
Sliva, Melissa	58,640	Smith, Cydney	85,918	Smith, Sherice	65,889
Slivenski, Cindy	56,240	Smith, Dakota	54,002	Smith, Sherri	86,907
Slivenski, Nicole	53,859	Smith, Darlene	93,600	Smith, Stephanie	69,323
Sloan, Todd	53,103	Smith, David	61,584	Smith, Stephanie	65,659
Sloboda, Loretta	81,330	Smith, Debbie	114,116	Smith, Susan	58,161
Slobodian, Corinne	124,909	Smith, Debbie	97,215	Smith, Tammy	55,230
Slobodian, Tania	72,630	Smith, Deborah	80,362	Smith, Taylor	66,833
Slobodzian , Bobby	73,553	Smith, Derrick	81,963	Smith, Teresa	75,395
Slobodzian, Fred	77,889	Smith, Diane	104,547	Smith, Thea	75,806
Slobodzian, Kristen	91,604	Smith, Emily	98,545	Smith, Tina	52,572
Slogotski, Amanda	51,508	Smith, Erin	81,232	Smith, Tracy	50,165
Sloman, Tina	62,070	Smith, Frances	55,919	Smith, Valerie	50,753
Slorstad, Darlene	65,347	Smith, Gerald	78,618	Smith, Yvette	51,396
Slownenko, Sunyoung	111,754	Smith, Helen	83,551	Smith-Kozakovich, Tianna	74,426

Smith-Windsor, Jillian	87,718	Solomon, Stacie	69,612	Sousa, Christine	51,667
Smorodin, Allie	70,971	Solonenko, Brittany	82,388	Souster, Troy	56,153
Smuk, Connie	96,407	Solonenko, Cheryl	84,677	Soutar, Tania	78,038
Smuk, Gregory	93,595	Solonyntko, Lori	97,451	South Perras, Joanna	113,343
Smulan, Carole	136,533	Soloway, Bree	82,823	South, Melissa	93,506
Smutt, Chantel	79,841	Solsten, Julie	89,045	Souza, Kimberley	56,351
Smycniuk, Audrey	58,297	Soltys, Erin	76,751	Sova, Cassandra	89,011
Snatinsky, Melanie	100,331	Soltys, Marina	50,086	Sovdi, Colleen	74,222
Snell, Manmohan	162,927	Solvey, Kristen	93,211	Sovdi, Judith	94,170
Snell, Robert	89,373	Solway, Loretta	95,701	Sowa, Carollee	121,958
Snider, Dieta	51,025	Solypa, Cyndy	92,200	Sowden, Amanda	84,349
Snider, Heather	103,072	Somefun, Adekunle	63,115	Soy, Rebecca	52,920
Snider, Jaycen	59,819	Sommer, Crystal	90,835	Soyka, Kendra	75,321
Snider, Ryan	63,001	Sommer, Meagan	74,649	Spademan, Jami	57,108
Snider, Tiffany	81,355	Sommerfeld, Adeline	53,616	Spagrud, Danette	76,011
Snitzler, Nicole	82,784	Sommerfeld, Erica	92,898	Spagrud, Lara	130,371
Snyder, Dustin	75,665	Sommerville, Melissa	71,764	Sparks, Cheryl	107,131
Snyder, Raelyn	94,404	Somogyi, Caitlin	58,010	Sparks, Darcie	105,281
Soanes, Janelle	98,124	Sondergaard, Flemming	98,441	Sparks, Debbie	83,685
Sobering, Tara	111,572	Sonen, Cynthia	78,182	Sparrow, Christina	96,370
Sobkowicz, Taylor	98,204	Sonen, Karmen	78,054	Sparrow, Sheri	93,857
Sobus, Krista	96,837	Song, Wanchun	87,357	Spearman, Shari	57,852
Soby, Darryl	98,607	Sonmor, Elaine	80,956	Speers, Laurenda	114,381
Sockett, Ingrid	92,754	Sonnega, Lois	62,035	Speers, Tricia	99,461
Soderberg, Kirsty	54,422	Sonntag, Heather	76,376	Spehar, Connie	97,716
Sofineti, Maria	54,914	Sonntag, Maureen	87,215	Spehar, Crystal	94,907
Sohanj, Jayashree	51,196	Sonza, Helen	182,992	Speidelsbach, Mandy	62,002
Sohi, Navjot	65,369	Soola, Daylene	114,371	Speir Potter, Jill	64,720
Sokalofsky, Jillian	89,384	Soonias, Cathy	82,244	Speir, Jennifer	80,426
Sokochoff , Shauna	69,316	Soonias, Myrna	65,697	Spelay, Amanda	64,359
Sokochoff, Stephanie	90,777	Soparlo, Amy	82,096	Spelay, Debra	71,981
Sokol, Ellen	122,471	Sopatyk, Janelle	59,898	Spence, Darlene	93,595
Sokoluk, Sarah	85,485	Sopczak, Vince	64,365	Spence, Jennifer	74,643
Sokyrka, Sonia	72,061	Sopel, Corinne	51,162	Spence, Jody	50,565
Solar, Amanda	74,016	Sorba, Currie	86,002	Spence, Krista	51,151
Solar, Cory	73,500	Sorensen, Caroline	56,666	Spence, Linda	61,831
Solar, Sandra	99,109	Sorensen, Mark	78,401	Spence, Marley	67,543
Solarin, Adekunle	58,557	Sorensen, Stacey	98,902	Spence, Rane	97,459
Solberg, Lisa	61,276	Sorensen, Thomas	104,868	Spencer, Cathleen	147,791
Solidarios, Glenn	111,493	Sorenson, Connie	80,074	Spencer, David	100,084
Solie, Heather	74,053	Sorenson, Heather	96,258	Spencer, Haley	65,944
Solie, Jay	100,486	Sorenson, Kathleen	53,347	Spencer, Jessie	76,522
Soliman, Rowena	54,340	Sorenson, Tasha	71,325	Spencer, Mitchell	110,149
Soliman, Vincent	84,210	Sorestad, Tracy	66,731	Spencer, Susan	51,872
Solis, Czar	50,656	Sorgic, Radojka	99,245	Spencer, Tara	71,628
Solis, Josephine	65,354	Soria, Nonita	81,938	Spencer, Valarie	77,725
Solis, Michelle Ann	122,353	Soriano, Corazon	73,195	Spencer, Vanessa	60,874
Solis, Rolanda	57,260	Soriano, Leah	61,307	Sperle, Amber	65,164
Soll, Sherry	59,939	Sorochan, Grant	56,545	Sperle, Joan	60,390
Solidid, Constance	97,410	Soron, Heather	89,041	Sperle, Nola	93,532
Solidid, Terry	61,139	Soroski, Nicholas	66,197	Sperling, Glenda	62,972
Soloduk, Louella	69,646	Sotelo, Heather	108,505	Sperling, Katelin	61,552
Solomko, Shelby	61,821	Sotkowy, Kayla	52,278	Sperling, Krysten	84,610
Solomon - Ani, Stephanie	80,996	Soubolsky, Amy	107,214	Sperling, Lindsay	55,426
Solomon, Aileen	66,593	Soucy, Jessica	80,007	Spetz, Christine	88,332
Solomon, Edna	80,439	Soulier, Avalene	103,914	Spetz, Sharon	61,139
Solomon, Jerome	119,517	Sourwine, Tamara	51,214	Spetz, Shaunna	69,025

Spicer, Carol Ann	95,394	St. Amant, Brigitte	72,878	Starkell, Amanda	71,182
Spicer, Eva	99,848	St. Pierre, Denise	92,372	Starks, Faye	50,681
Spicer, John	62,004	St. Marie, Ashley	97,258	Starling, Tanis	80,076
Spiers, Amy	50,141	Stabbler, Kari	96,074	Starosta, Rosemarie	75,513
Spies, Darcy	57,746	Stabell, Susan	65,703	Startup, Ken	93,427
Spigott, Sharon	76,990	Stabler, Rod	90,847	Stasiak, Catherine	102,888
Spilak, Cathi	118,063	Stabner, Janet	122,017	Stasiuk, Carolyn	50,237
Spilak, Donna	54,701	Stacey, Marilynne	54,063	Stasiuk, Scott	65,314
Spilak, Sherri	53,676	Stacey, Ryan	76,441	Statckuk, Meagan	85,250
Spilchak, Karen	84,326	Stachiw, Claudia	96,383	Statham, Cheri	97,032
Spilchuk, Treena	77,128	Stachniak, Jenna	81,472	Staudinger, Suzanne	107,435
Spinney, Amanda	66,597	Stade, Lauren	57,888	Ste Marie, Darlene	50,164
Spithakis, Corinne	66,470	Stadler, Angela	78,517	Steadman, Jessica	53,012
Spitzke, Janet	56,415	Stadnek, Sonja	102,543	Stearns, Alyssa	59,426
Spitzner, Avery	109,066	Stadnichuk, Diane	98,476	Stearns, Linda	57,197
Spizawka, Julie	55,058	Stadnick, Deborah	63,130	Stebbins, Erika	95,631
Spllett, Lori	65,431	Stadnick, Lisa	69,205	Steckler, Alissa	95,927
Spooner, Jason	75,554	Stadnyk, Anita	66,643	Steckler, Samantha	75,930
Spooner, Katherine	91,519	Stadnyk, Betty	92,734	Stecyk, Candi	52,166
Spott, Jaecene	95,402	Stadnyk, Courtney	51,110	Steeg, Bruce	62,546
Spracklin Cross, Linda	107,024	Stadnyk, Donna	80,643	Steeg, Lindsay	81,450
Sprackman, Michelle	104,815	Stadnyk, Elizabeth	99,157	Steel, Mary Ellen	76,980
Spratt, Coralie	59,631	Stadnyk, Faith	60,955	Steel, Rayann	85,735
Spratt, Sheri	59,552	Stadnyk, Jamie	103,626	Steele, Marie	51,489
Spratt, Victoria	74,920	Stadnyk, Lori	96,285	Stefan, Amanda	81,608
Sprecken, Jason	61,495	Stadnyk, Pamela	79,883	Stefaniuk, Debra	65,699
Spriggs, Myrna	52,064	Stadnyk, Robert	82,654	Stefanski, Elizabeth	76,728
Spring, Colin	87,933	Stadnyk, Shelley	81,480	Stefanuik, Stacey	87,582
Springer, Ashley	81,220	Stadnyk, Sky	73,418	Stefanyshyn, Cari Ann	121,161
Springer, Crystal	99,057	Stadnyk, Tyler	118,301	Steffensen, Kenneth	57,061
Sprinkle, Elizabeth	94,373	Stahl Hegg, Maxine	50,165	Steffl, Dolores	72,928
Spuzak, Debbie	63,182	Stahl, Lisa	97,829	Stefner, Delane	60,500
Spuzak, Linda	62,277	Stahl, Robin	95,990	Steier, Angelique	78,209
Spykerman, Suzel	67,936	Stairmand, Cindy	56,823	Steiert, Audrey	80,453
Squair, Laura	91,848	Staldeker, Debra	97,231	Stein, Allyscia	51,923
Squire, Duane	50,855	Stalker, Tina	100,426	Stein, Eleanor	57,656
Squires, Wendy	68,434	Stamatinos, Barbara	52,664	Stein, Savannah	68,190
Sraon, Kuljit	163,095	Stamm, Charlotte	70,204	Steinbach, Brittany	60,841
Straybash, Karli	58,988	Stamm, Shelley	109,401	Steinborn, Laura	111,710
Srochenksi, Anita	87,152	Stang, Jamie	83,650	Steiner, Amanda	95,349
Srochenksi, Cornell	50,405	Stang, Laurel	104,444	Steininger, Kerrie	62,364
Srochenksi, Emily	77,197	Stang, Lyndsay	59,429	Steininger, Shaylin	68,021
Srochenksi, Holly	120,857	Stanga, Samantha	95,142	Steinke, Shalila	76,164
Srochenksi, Jason	53,959	Stangby, Karrah	61,682	Steinkey, Jessica	52,811
Srochenksi, Taylor	50,140	Stanger Hodgins, Caryn	74,350	Stelmacovich, Sarah	97,020
St Hilaire, Krista	77,650	Stangland, Angela	50,390	Stelmaschuk, Sarah	67,617
St Amant, Heather	57,405	Stanicki, Sharon	69,072	Stelnicki, Hailey	52,831
St Amour, Terrilyn	52,754	Staniforth, Kassady	61,036	Stelwagen, Devon	72,071
St Germaine, Jackie	112,824	Stanekwich, Mark	68,826	Stemarie Rubletz, Arlene	79,105
St Germaine, Krys	77,962	Stanley, Katie	81,410	Stender, Leola	54,467
St Germaine, Olga	66,068	Stanley, Leesa	60,701	Stene Connell, Tanya	62,016
St Jacques, Laurette	57,446	Stapley, Christine	54,923	Stene, Allison	107,712
St John, Dawna	50,195	Starblanket, Leanne	74,743	Stene, Donna	77,329
St Mars, Ray	106,678	Starcevich, Jorin	60,695	Stene, Michelle	55,242
St Yves, Guy	91,276	Starchief, Carrie	51,788	Stenerson, Ashley	67,826
St. Amand, Jaedin	72,733	Starecki, Tanya	89,403	Stenger, Coral	85,431
St. Amand, Lisa	63,783	Stark, Staci	99,083	Stenske, Tina	97,075

Stensrud, Colleen	61,522	Stevenson, Nicole	74,272	Stieb, Lee	77,885
Stenz, Edeltrud	93,359	Stevenson, Stephanie	52,374	Stieb, Marlene	52,712
Stepan, Elyssa	76,683	Stevenson, Taylor	63,361	Stieb, Morgan	101,093
Stephan, Lea Anne	71,702	Stewart Gall, Carrie	96,164	Stiles, Julia	65,121
Stephanson Stewart, Shawna	54,379	Stewart, Beryl	50,263	Stimson, April	87,894
Stephanson, Karen	87,655	Stewart, Bonnie Je	95,038	Stimson, Marie	101,177
Stephanson, Mandy	65,751	Stewart, Brent	92,329	Stimson, Skye	73,740
Stephany, Christine	107,988	Stewart, Brianna	66,920	Stinnen, Erin	63,549
Stephany, Gene	113,213	Stewart, Brittany	97,799	Stinson, Andrea	75,063
Stephen, Aimee	89,166	Stewart, Cathy	103,528	Stirr, Kayla	103,710
Stephen, Donna	53,946	Stewart, Chantel	58,361	Stirton, Angelina	60,304
Stephen, Glenn	67,179	Stewart, Cheryl	93,503	Stobbart Schultz, Alison	106,885
Stephen, Jackie	83,006	Stewart, Cheryl	84,034	Stobbe, Elaine	75,395
Stephens, Charlene	53,503	Stewart, Colleen	109,336	Stobbs, Debora	54,169
Stephens, Curcelle	53,841	Stewart, Crystal	87,135	Stobbs, Graham	95,694
Stephens, Dana	51,470	Stewart, Doreen	52,384	Stobbs, Janice	81,250
Stephens, Dave	85,452	Stewart, Dwayne	72,111	Stobbs, Laurie	73,075
Stephens, Jennifer	70,692	Stewart, Emily	85,292	Stock, Sidney	59,132
Stephens, Jewel	107,592	Stewart, Erynne	95,103	Stockdale Winder, Fern	119,780
Stephens, Sean	55,111	Stewart, Geoff	78,402	Stockham, Jana	81,464
Stephens, Wanda	92,155	Stewart, Janelle	58,936	Stocki, Julie	83,721
Stephenson, Gloria	75,517	Stewart, Jeanette	50,059	Stocks, Ruth	70,149
Stephenson, Leticia	70,290	Stewart, Jesse James	85,973	Stoddard, Patricia	90,526
Stephenson, Robert	120,927	Stewart, Jillian	68,052	Stoeber, Adriane	105,261
Stephenson, Tiffany	97,419	Stewart, Jocelyn	91,263	Stoebich, Haley	104,743
Stephenson, Wanda	64,402	Stewart, Kelsey	77,436	Stoecklein, Colleen	93,030
Stepp, Tiffany	56,176	Stewart, Krista	73,881	Stoicescu, Shawna	80,544
Steppan, Carol	98,421	Stewart, Kristen	79,237	Stokes, Sandra	96,447
Sterling, Kyla	97,840	Stewart, Lauren	81,095	Stolarchuk, Melissa	71,350
Sterling, Leana	76,289	Stewart, Leona	80,563	Stolarchuk, Theresa	113,409
Sterling, Shastidy	52,489	Stewart, Leona	65,682	Stoll, Moira	91,297
Sternier, Kaitlyn	55,065	Stewart, Lindsay	126,758	Stolson, Susan	107,555
Stettner, Laura	130,820	Stewart, Lisa	108,035	Stolte, David	136,627
Stettner, Nola	52,044	Stewart, Lisa	98,460	Stoltz, Celine	69,191
Stevely, Vivian	69,179	Stewart, Lois	79,788	Stomp, Kim	61,846
Stevens, Bobbi	54,522	Stewart, Megan	82,677	Stone, Joel	68,761
Stevens, Danika	84,952	Stewart, Paige	79,030	Stone, Kelcie	109,637
Stevens, Debra	90,893	Stewart, Pamela	174,585	Stone, Shannon	103,299
Stevens, Kimberley	81,249	Stewart, Pat	144,123	Stoneham, Grant	76,028
Stevens, Marcella	83,693	Stewart, Raelene	94,820	Stoodley, Peter	75,291
Stevens, Shawna	85,889	Stewart, Ria	58,421	Stopanski, Valerie	87,796
Stevens, Taneil	73,390	Stewart, Sandra	51,461	Stoppler, Caitlin	78,900
Stevens, Taylor	50,713	Stewart, Shannon	81,153	Stoppler, Trudy	57,219
Stevens, Tracey	74,161	Stewart, Shawna	76,255	Stordahl, Melissa	71,470
Stevens, Wendy	72,548	Stewart, Shelby	82,592	Storey, Crystal	81,487
Stevenson, Andrea	52,493	Stewart, Shelene	54,290	Storey, John	83,544
Stevenson, Ashley	75,755	Stewart, Theresa	115,538	Storey, Katherine	101,678
Stevenson, Barbara	95,624	Stewart, Thomas	107,339	Storey, Louise	50,888
Stevenson, Cheryl	81,889	Stewart, Tiffany	89,126	Storey, Shannon	96,035
Stevenson, Danae	71,601	Stewart, Tricia	66,585	Storoschuk, Nicole	70,680
Stevenson, Daniel	101,996	Stewart, William	75,395	Storozuk, Karen	75,395
Stevenson, Danielle	84,986	Stewart-Smith, Kimeisha	86,907	Storozuk, Lynda	77,883
Stevenson, Erin	95,918	Stianson, Leah	112,922	Story, Anna	58,129
Stevenson, Jill	101,093	Stickel, Jacqueline	52,344	Story, Traci	64,381
Stevenson, Megan	56,779	Stieb, Beatrice	59,670	Stoski, Kara	65,520
Stevenson, Melanie	75,285	Stieb, Carissa	68,465	Stouffer, Caitlyn	61,989
Stevenson, Nadine	99,893	Stieb, Jana	89,723	Stout, Kirsten	75,083

Stout, Lorrie	63,076	Struthers, Erica	61,021	Sully, Daryl G	82,717
Stovall, Bryant Stim	88,331	Strutt, Amber	93,595	Sully, Sabrina	87,597
Stovin, Katrina	78,936	Strutynski, Martha	89,272	Sulyk, Maureen	107,622
Strachan, Serena	97,365	Strykowski, Sabrina	96,709	Sulymka, Mark	117,097
Strachan, Teresa	53,591	Stuart, Patricia	182,556	Sulz, Linda	63,903
Stradeski, Jody	54,710	Stuart, Sherise	64,354	Sumagaysay, Kathylyn	113,387
Straf, April	80,747	Stubel, Darla	79,695	Sumakote, Katrina	54,567
Stranaghan, Eilish	54,583	Stubel, Monika	91,674	Sumakote, Rex Generoso Jr.	63,426
Strandberg, Ashly	99,171	Stuber, Michael	103,717	Sumang, Maria Carmela Theresa	81,906
Strandberg, Joey Christine	124,443	Stuckel, Jae Lyn	86,273	Suministrado, Zadl	81,645
Stratechuk, Twyla	95,860	Stuckel, Onnalee	104,863	Summach, Jared	51,818
Stratton, Nadine	58,661	Studer, Catherine	59,536	Summach, Malini	83,851
Stratychuk, Michelle	80,817	Stuiko, Heather	82,652	Summach, Rosalyn	53,999
Straub, Elana	90,709	Stukings, Sara	54,786	Summach, Stephanie	77,282
Straub, Jacqueline	107,597	Stulberg, Shelley	88,034	Summers, Deanna	101,542
Straub, Kelsey	94,285	Stumborg, Harry Drew	120,103	Sumner, Melinda	84,299
Strawford, Randy	76,666	Stumborg, Wendi	96,000	Sun, Jodi	104,639
Straza, Barbara	59,178	Stupnikoff, Shantel	78,820	Sun, Xianfeng	56,239
Straza, Lori	72,953	Sturby, Heather	83,788	Sun, Yu	82,786
Street, Faye	96,154	Sturge, Christopher	62,577	Sundby, Karen	88,185
Street, Michelle	94,029	Sturges, Jeff	78,088	Sunde, Andrea	105,641
Street, Michelle	92,139	Stusek, Lorelei	218,766	Sundelin, Jacqueline	70,220
Streisel, Lori	52,278	Stusek, Stan	71,521	Sundelin, Robin	58,071
Streljoff, Kelly	95,678	Stuski, Jodi	89,135	Sungcang, Mary Josette	157,606
Strendin, Kathryn	78,610	Stuttard, Kim	71,873	Sunil, Ancy	51,780
Strenger, Marlene	98,250	Stykalo, Julie	78,093	Supinskiy, Alexander	72,929
Stricker, Lori	89,108	Styles, Christa	101,304	Supinskiy, Regina	66,348
Stricker, Rosalyn	83,359	Styles, Keisha	82,370	Suprenant, Candra	61,156
Striha, Lynn	97,437	Styles-Mackinnon, Theresa	93,673	Suquib, Darlene	73,966
Strilaeff, Donna	106,491	Stynsky, Kayla	76,367	Suriben, Gina	55,271
Stringer, Andrea	73,898	Su, Carrie	103,021	Surkan, Ida	95,938
Stringer, Connie	104,075	Su, Lianfeng	80,333	Surkan, John	95,431
Stringfellow, Caroline	107,430	Suarez, Marilou	53,753	Surprenant, Lorrie	96,986
Strnad, Amanda	78,267	Subba, Akansha	55,889	Sushetski, Audrey	74,020
Stroeder, Kellie	115,357	Suberlak, Rhonda	126,510	Sutariya, Hirenkumar	51,194
Stroeder, Kyle	112,286	Subia, Ruth Lourdes	67,358	Sutcliffe, Debra	90,277
Stroeder, Shandelle	66,117	Subijano, Irish	111,893	Sutherland, Cole	78,681
Stroh, Caitlin	84,398	Suchan, Regan	71,808	Sutherland, Debra	58,151
Stroh, Stacey	66,335	Suchan, Roxanne	107,217	Sutherland, Melissa	73,763
Strom, Rob	82,490	Suchorab, Catherine	104,918	Sutherland, Patricia	61,008
Stroman, Libby	68,833	Suchorab, Frank	115,298	Sutherland, Rena	74,003
Stromberg, Amber	85,259	Suchorab, Jennifer	111,398	Sutherland, Shannon	77,004
Stromberg, Grace	64,677	Sudarsanabhai, Dhanya	72,409	Sutter, David	125,857
Stromberg, Joanne	52,579	Sudhakaran, Bishnu	57,705	Sutter, Sandra	70,008
Stromme, Karen	131,666	Sudheep, Reena	52,779	Svedahl, Micaela	87,135
Stronge, Wendy	58,458	Sudsbear, Tasha	93,300	Sveinbjornson, Chelsea	84,663
Stroo, Dionne	103,145	Sugden, Maxine	64,618	Sveinbjornson, Pamela	96,927
Stroude, Gloria	98,810	Suidak, Ashlee	52,760	Svitlekoff, Sharon	97,006
Struble, Annamarie	89,184	Suignard, Karla	70,450	Svoboda, Jessica	86,858
Strudwick, Amy	110,445	Suik, Stacie	78,610	Swab, Alison	84,099
Strudwick, Shannon	59,107	Sujoldzic, Alen	80,726	Swain, Trudy	73,894
Strueby, Jaylene	76,180	Sukapat, Supawan	50,607	Swallow, Tiffany	74,053
Strueby, Lesa	70,408	Sulea, Allyssia	90,253	Swalm, Adam	72,045
Strueby, Luke	86,674	Sullivan, Kate	89,894	Swalm, Tami	53,325
Strugari, Debbie	85,598	Sullivan, Lacey	108,306	Swan, Candice	53,154
Strukoff, Gail	98,197	Sullivan, Maureen	101,202	Swan, Katrina	74,220
Strunk, Jordyn	58,913	Sullivan, Tracy	54,169	Swan, Kendra	105,878

Swan, Louise	95,034	Sysing, Melitun	91,212	Tang, Andrea	105,637
Swan-Gareau, Ashley	79,715	Szabo, Carmen	94,648	Tangedal, Kirsten	108,581
Swank, Shea	62,810	Szabo, Dale	96,632	Tangjerd, Angela	110,979
Swanson, Holly	50,863	Szabo, Heather	75,230	Tangjerd, Brad	84,437
Swanson, Lisa	56,676	Szabo, Trent	174,459	Tanusay, Mae	176,244
Swatschina, Kara	97,006	Szafron, Susan	64,787	Tank, Joan	63,866
Sweatman, Elizabeth	122,817	Szakacs, Sheila	73,723	Tannahill, Stacey	82,614
Swedburg, Kirsten	59,028	Szeponski, Heather	98,665	Tansem, Lauren	82,610
Swedenski, Michelle	98,132	Szeszorak, Sylvia	57,491	Tantoh, Nathalie	60,884
Sweeney, Denise	98,166	Szeto, Alex	118,782	Tanwar, Rakesh	74,976
Sweeney, Lesley	89,729	Szmutko, Daniel	76,875	Tanzell, Angela	63,870
Sweeney, Melanie	57,393	Szostak, Barbara	67,162	Tanzell, Darren	91,744
Sweeney, Tannis	66,995	Szuch, Shantelle	98,050	Taon, Marilou	109,204
Sweet, Cheryl	54,101	Szucs, Denise	57,866	Tapp, Angela	97,247
Sweet, Kirsten	111,482	Szukala, Juanita	81,233	Tarasoff, Jillian	83,368
Sweet, Tammy	76,889	Szumutku, Suzette	68,283	Tarasoff, Leah	62,583
Sweet, Timothy	97,354	Ta, Andrew	72,949	Tardif, Mary	76,793
Swejda, Richard	89,292	Tabadura, Joy	59,417	Tarko, Christina	98,607
Swenson, Erica	86,446	Taberna, Bernardino	64,409	Tarnowski, Iris	61,471
Swenson, Ramona	73,590	Taberna, Sharon	61,355	Tarongoy, Juditha	54,985
Swereda, Teala	87,748	Tabirara, Anna Maria	50,954	Tarr, Jonathan	94,028
Swerid, Cora	77,757	Tadena, Maria	57,785	Tarr, Lisa	94,410
Swerid, Sheila	112,936	Tadeo, Ophelia	50,401	Tarr, Rachel	100,778
Swiatecki, Christina	71,129	Tadesse, Elroee	57,346	Tarry, Mark	147,466
Swider, Darcy	51,483	Tafese, Tibebé	53,115	Tataryn, Taylor	96,315
Swidzinski, Brenda	56,242	Tafesse, Fekade	52,807	Tatarynovich, Emily	70,586
Swiezak, Leanne	69,308	Taillon, Apryl	86,649	Tatarynovich, Mary	104,868
Swift, Karen	52,075	Tait, Christine	80,795	Tatchell, Nicole	94,670
Swiftwolfe, Joanne	87,584	Tait, Kristin	95,509	Tatton, Lynnette	73,640
Swinson, Annabelle	105,355	Tait, Mclean	66,445	Tattrie, Nikole	78,934
Swityk Conacher, Larissa	84,885	Tait, Victoria	93,339	Tayag, Pocholo	52,342
Switzer, Betty	110,951	Tak, Jiyoung	55,598	Tayco, Ailyn	90,595
Switzer, Diana	93,595	Takhalov, Yury	110,642	Taylor Miller, Shannon	72,926
Switzer, Heather	104,833	Talaga, D Lores	65,321	Taylor Wall, Kristen	93,171
Switzer, Imelda	108,207	Talay, John Yul	148,272	Taylor, Allison	92,558
Switzer, Kelly	72,749	Talban, Caroline	58,041	Taylor, Andrew	84,663
Switzer, Selene	50,867	Tall, Ashley	62,397	Taylor, Angie	66,881
Switzer, Shona	72,023	Tallon Dyck, Holly	107,615	Taylor, Anne	58,838
Swystun, Brandi	134,413	Tallon, Brenda	76,119	Taylor, Ashley	52,614
Sy, Ester	50,654	Tallon, Denise	82,551	Taylor, Barbara	52,152
Sy, Herminigildo	50,814	Tallon, Rae Anne	76,307	Taylor, Brett	84,958
Sych, Dani	94,111	Tamayo, Kenny	122,171	Taylor, Brianna	67,550
Sydiaha, Darrell	80,767	Tameling, Kassandra	78,509	Taylor, Carla	83,354
Sydot, Jennifer	83,108	Taminaya, Precila	52,605	Taylor, Carol	70,070
Sydotuk, Matthew	53,631	Tamke, Janice	73,415	Taylor, Chantal	87,812
Sykes, Kellie	56,698	Tampus, Salud	120,456	Taylor, Cindy	52,278
Sykes, Melissa	86,108	Tan, April Fiel	101,916	Taylor, Debra	93,595
Sylvestre, Jennifer	94,891	Tan, Christian	121,919	Taylor, Diane	87,262
Sylvestre, Lacey	50,549	Tan, Diane	78,910	Taylor, Donna	57,582
Sylvestre, Neal	165,848	Tan, Julius	96,747	Taylor, Janelle	71,080
Sylvestre, Tyla	119,115	Tan, Mary Ann	52,626	Taylor, Janet	73,696
Symak, Cathy	55,095	Tan, Ning	59,838	Taylor, Janine	58,948
Symak, Joscelyn	53,190	Tan, Ralph Robert	77,795	Taylor, Janis	113,739
Symak, Michelle	81,968	Tan, Yin Yin	84,298	Taylor, Jennifer	103,309
Symon, Joanne	60,907	Tanasichuk, Jennifer	81,912	Taylor, Jeremy	93,630
Symons, Natasha	54,126	Tancongco, Sarah	210,663	Taylor, Katherine	62,039
Sysing, Margarita	77,650	Tancrede, Lionel	108,734	Taylor, Keri	73,175

Taylor, Kimberly	109,764	Tessier, Amber	74,270	Thiemann, Carol	92,166
Taylor, Kimberly	76,979	Tessier, Karen	59,354	Thiemann, Della	71,821
Taylor, Leanne	94,318	Tessier, Trevor	104,868	Thies, Kyla	82,279
Taylor, Lisa	75,395	Tessier, Yvonne	93,262	Thiessen, Aimy	63,334
Taylor, Megan	78,624	Tether, Kathleen	55,365	Thiessen, Amanda	52,684
Taylor, Mekalia	83,777	Tetoff, Alexander	92,558	Thiessen, Brenda	139,193
Taylor, Melissa	54,450	Tetrault, Monique	74,517	Thiessen, Candace	57,194
Taylor, Morgan	86,034	Tetreault, Laurianne	115,253	Thiessen, Corey	85,659
Taylor, Patricia	213,524	Tetreault, Leah	101,590	Thiessen, Crystal	54,229
Taylor, Sandra	87,198	Tetu, Renee	119,792	Thiessen, Jameszene	72,293
Taylor, Sarah	74,697	Tetzlaff, Elina	72,828	Thiessen, Kaitlyn	92,546
Taylor, Shawn	91,632	Thach, Niem	80,701	Thiessen, Lindsay	67,239
Taylor, Shawna	54,393	Thachuk, Christina	56,802	Thiessen, Melanie	90,003
Taylor, Tami	96,865	Thacker, Shalane	82,190	Thiessen, Sandra	56,911
Taylor, Tammy	68,778	Thakurdeen, Meena	187,312	Thiessen, Shelley	52,238
Taylor, Tammy	51,246	Thall, Ashley	57,757	Thiessen, Sheri	70,199
Taylor, Tammylee	59,345	Tharayil Thomas, Mrudula	58,804	Thimothy, John	82,930
Taylor, Tara	65,606	Thauberger, Ashley	84,514	Thiry, Barbara	104,802
Taylor, Teanna	80,834	Thauberger, Kaylee	62,068	Thivierge, Mary	91,407
Taylor, Trista	72,354	Thauberger, Linda	84,083	Thole, Joanne	53,110
Taylor, Victoria	79,227	Thazhamon Simon, Mathews	55,344	Tholl, Crystal	121,761
Tayo, Alden	172,819	Theaker, Tracey	59,627	Thomas Mathai, Dany	88,009
Tayo, Glendon	51,938	Theendapara Mathai, Anitha	91,227	Thomas, Amanda	85,798
Tayo, Sharihanne	51,550	Theis Novack, Kristin	83,149	Thomas, Brandi	124,645
Taypotat, Katelyn	85,711	Theisen, Jessica	82,994	Thomas, Caron	66,826
Te, Al Nino	128,009	Theisen, Melanie	68,148	Thomas, Carrie	74,283
Te, Chelo	57,904	Theoret, Jacqueline	59,671	Thomas, Chantelle	89,899
Te, Gerhard	55,608	Theoret, Jennifer	73,661	Thomas, Charlene	65,399
Teame, Tesfit	72,767	Theoret, Melissa	59,483	Thomas, Christeen	51,796
Tecarro, Maria Luisa	58,151	Thera, Shirley	74,660	Thomas, Cole	56,019
Teclom, Fiore	108,426	Therens, Debra	79,877	Thomas, Eapen	51,889
Teed McKay, Zoe	113,083	Theriault, Elizabeth	62,585	Thomas, Elyse	50,820
Teer, Rachelle	108,300	Theriault, Lyle	80,597	Thomas, Evelyn	107,219
Tefera, Tsehaynesh	109,348	Theriault, Rachel	51,795	Thomas, Harsha	65,511
Teichreb, Bradley	71,705	Therres, Claudine	51,660	Thomas, Jacob	99,159
Teichreb, Rhonda	104,939	Therrien, Carolyne	101,831	Thomas, Justin	106,818
Teichroeb, Angela	54,238	Therrien, Joanne	73,749	Thomas, Kathy	65,793
Tejada, Jennifer	52,734	Therrien, Justin	64,367	Thomas, Krista	55,125
Telfer, Lynne	79,703	Therrien, Kattie	75,370	Thomas, Pauline	50,514
Temam, Sultan	79,697	Therrien, Kristen	87,818	Thomas, Rita	85,346
Temple, Heather	84,381	Therrien, Lori Mae	69,808	Thomas, Saneesh	60,882
Temple, Krista	92,292	Thibault, Allison	79,714	Thomas, Sini	61,703
Templeton, Ciana	75,275	Thibault, Amber	70,496	Thomas, Stephanie	133,661
Tendler, Amber	50,375	Thibault, Audrey	57,967	Thomas, Tania	94,911
Tendler, Nashel	97,022	Thibault, Kelsey	77,844	Thomas, Virginia	77,260
Tendler, Twylla	106,769	Thibault, Marina	51,030	Thome Sikora, Kathleen	100,466
Teniuk, Pearl	54,393	Thibault, Micheline	58,077	Thome, Jillian	65,080
Tenkink, Jessica	78,311	Thibault, Myranda	78,026	Thomlinson, Jenine	96,010
Tenant, Breanne	85,234	Thibeault, Nicolle	62,263	Thommes, Anna	104,893
Tenoso, Judelene	116,192	Thibodeau, Terry	68,062	Thompson, Arla	86,368
Tensuan, Eden Grace	67,192	Thick, Kimberly	70,679	Thompson, Ashtyn	87,257
Tensuan, Marlo Eduardo li	65,039	Thiel, Cindy	125,195	Thompson, Beverley	104,620
Tercero, Karrie	53,379	Thiele, Chris	108,915	Thompson, Bruce	51,207
Ternes, Dale	128,611	Thiele, Erica	88,202	Thompson, Candina	102,229
Ternes, Ronald	135,694	Thiele, Marjorie	98,656	Thompson, Carla	55,996
Terryberry, Eric	130,232	Thiele, Samantha	88,001	Thompson, Cecilia	51,255
Tesch, Sheree	59,556	Thiemann, Brittany	51,961	Thompson, Dealle	73,378

Thompson, Deborah	109,105	Thurber , Chelsey	50,982	Tokle, Heather	51,657
Thompson, Donna	90,752	Thurlow, Shannon	53,602	Tollefson, Mary	82,066
Thompson, Gail	102,578	Thurmeier, Robin	76,501	Tolley, Destiny	80,880
Thompson, Jamie	80,447	Thurstan, Shawna	79,386	Tolley, Jay	105,364
Thompson, Jody	75,395	Tiede, Bruno	94,624	Tolley, Jordyn	92,690
Thompson, Kaylee	71,684	Tiessen, Kimberly	66,087	Tollman, Cindy	52,500
Thompson, Kimberly	73,760	Tieszen, Jonathan	83,379	Tolofson, Alanna	69,772
Thompson, Lana	50,819	Tieszen, Leighton	115,532	Tolver, Sharon	50,678
Thompson, Laura	80,204	Tiffen, Monique	83,964	Tomac, Carli	79,528
Thompson, Lindsay	75,564	Tiglao, Jerome	142,020	Tomanek, Christine	76,266
Thompson, Marilyn	74,173	Tiglao, Kathleen	75,469	Tomas, Twinkle	58,183
Thompson, Mark	55,954	Tilford, Kara	78,169	Tomaszewski, Tannis	79,209
Thompson, Maureen	98,921	Tilk, Jaclyn	50,154	Tomczak, Randalie	68,424
Thompson, Morgan	80,670	Tillson, Rachel	98,876	Tomiyama, Ethel	97,380
Thompson, Sara	73,007	Tilsley, Shawn	59,639	Tomlin, Louise	68,800
Thompson, Stephanie	102,766	Timbol, Dalmacio	51,846	Tomlinson Kehrig, Sara	97,637
Thompson, Susan	81,176	Timm, Shane	150,291	Tomporowski, Brenda	54,205
Thompson, Tairyn	69,903	Timmerman, Wanda	74,311	Tomtene, Jessica	80,043
Thompson, Tammy	112,543	Timmersmans, Lisa	69,503	Tomyk, Wendy	92,783
Thompson, Tannice	117,957	Tinani, Naresh	137,839	Tomyn, Amanda	73,721
Thompson, Tanya	70,896	Ting, Joseph	61,187	Tomyn, Lana	97,583
Thompson, Trevor	90,354	Tinio, Jestoni	104,472	Toner, Beryl	104,868
Thompson, Trina	55,634	Tinio, Mark Anthony	113,502	Toner, Kimberley	96,594
Thompson, Vicki	106,147	Tinker, Christine	121,406	Toney, Cathy	53,343
Thompson-Gale, Elizabeth	79,521	Tio, Belinda	53,427	Tonn, Dwight	74,073
Thomsen, Caitlin	88,139	Tio, Jeanette	55,349	Tonn, Kenneth	84,357
Thomsen, Christina	87,867	Tipewan, Kerri	77,617	Tonnellier, Melanie	72,410
Thomson, Brandi	129,732	Tippe, Cathy	100,985	Tooley, Jaime	134,939
Thomson, Christina	69,090	Tipper, Lisa	94,071	Tootoosis, Cheryl	68,278
Thomson, Fred	69,741	Tischler, Wendy	65,829	Tootoosis, Sonya	71,105
Thomson, Janelle	85,877	Tisdale, Amanda	106,961	Toovey, Paula	84,904
Thomson, Kari	73,195	Tittle, Larry	75,020	Toovey, Shawn	100,010
Thomson, Kimberly	81,506	Titus, Agnes	99,971	Toovey, Tara	68,302
Thomson, Lindsay	92,911	Tjaden-Mclement, Anna	58,982	Topal, Jodi	109,235
Thomson, Lisa	86,204	Tkachuk, Amber	57,838	Topal, William	54,162
Thomson, Malorie	56,871	Tkachuk, Cody	56,099	Topinka, Heather	54,953
Thomson, Meghan	98,011	Tkachuk, Lori Ann	50,441	Topliss, Lacey	120,570
Thomson, Morgan	98,903	Tkachuk, Michelle	123,550	Topola, Leslie R	115,438
Thomson, Nicole	74,902	Tkachuk, Patricia	91,999	Toporowski, Debra	51,699
Thomson, Richard	54,164	Tkachuk, Tristan	104,590	Toporowski, Kaitlyn	79,451
Thoner, Jamie	59,511	Tkatch Melle, Chrisinda	104,740	Topp, Brian	119,873
Thorburn, Vanessa	54,407	Tkatchuk, Chris	56,828	Topp, Tammy	94,171
Thoresen, Charlene	52,597	Tobil, Madilene	76,234	Toppings, Julie	103,731
Thorimbert, Sheri	55,342	Tobler, Megan	66,465	Torbin, Ivanna	170,181
Thorimbert-Kutnikoff, Tammy	77,810	Tochor, Barry	72,815	Torgunrud, Erika	93,835
Thorlakson, Mikaila	53,460	Todd, Jeff	72,426	Torlakovic, Goran	363,524
Thorn, Gloria	87,445	Todd, Pamela	94,649	Tornberg, Kristy	106,819
Thorne, Brian	50,846	Todosichuk, Jana	91,499	Toro Hopkins, Debbie	102,113
Thornhill, Stacy	76,623	Toews, Breanna	76,233	Torrance, Carolyn	72,163
Thorp, Leah	106,135	Toews, Celeste	110,165	Torrens, Donna	122,153
Thorpe, Cheryl	86,852	Toews, Jessa	95,295	Torres, Glenna Grace	142,567
Thorpe, Sheri	102,102	Toews, Lori	88,721	Torres, Maryann	54,965
Threinen, Donna	115,626	Toffan, Allison	74,964	Torres, Michelle	50,995
Threlfall, Melissa	64,198	Toffan, Colin	50,833	Torres, Neneth	53,443
Thring, Camille	92,639	Tokarchuk, Kelly	117,632	Torrie, Melanie	72,897
Thul, Louise	108,347	Toker, Diane	54,139	Tosh, Lee	93,595
Thummar, Ketankumar	95,079	Tokici, Tina	61,477	Tota, Marie	65,792

Toth, Christina	89,166	Treloar, Amber	86,876	Tuazon, Maria	119,325
Toth, Marilyn	51,522	Tremblay, Charmen	50,197	Tubello, Graziella	59,710
Touet, Nicole	90,049	Tremblay, Donna	82,930	Tuchscherer, Angela	61,092
Touimy, Salma	64,566	Tremblay, Goldie	107,754	Tuchscherer, Briana	86,909
Toulejour, Justine	59,422	Tremblay, Hugo Rene	97,171	Tuchscherer, Jolene	63,294
Toupin, Kayla	76,997	Tremblay, Janice	61,139	Tuchscherer, Laura Lee	103,590
Toupin, Rhonda	56,669	Tremblay, Megan	75,192	Tuchscherer, Stephanie	89,864
Tourand, Denise	74,774	Tremblay, Tanis	90,673	Tuck, Lorna	95,444
Tourangeau Brazeau, Charles	74,577	Trenaman, Jillian	53,094	Tucker, Deanna	75,981
Tourigny, Krista	102,819	Trenker, Tess	100,553	Tucker, Kim	96,315
Tournier, Anita	64,348	Trenton, Christine	114,203	Tucker, Matthew	108,144
Tourond, Lori	55,483	Treptow, Linda	57,746	Tucker, Rosella	54,588
Tourond, Noreen	58,251	Treso, Leanne	52,353	Tudlong, Eufemia	56,979
Tower, Cherise	75,982	Tressel, Alicia	89,044	Tuerca, Gina	53,639
Townend, Arlene	56,842	Trevors, Kristi	70,631	Tuff, Eileen	56,825
Townsend, Jenna	69,571	Trew, Lorraine	90,332	Tuke, Cassandra	76,401
Towriss, Kellie	107,778	Trew, Taren	63,175	Tulloch, Lori Jean	117,142
Towriss, Nelson	106,385	Tri, Samantha	81,270	Tulloch, Tara	73,909
Toy, Madison	69,912	Tricker, Chad	107,500	Tumac, Alison	81,090
Toy, Yong	83,477	Triffo, Amanda	98,658	Tumack, Charlene	104,481
Toye, Colleen	124,550	Trinidad, Mary	114,620	Tupas, Domi Joy	53,516
Toye, Dayna	108,540	Tripathy, Ananda	73,964	Tupper, Elise	105,635
Tradewell, Jamie	154,943	Tripp, Darlene	80,948	Tupper, Sarrah	51,596
Tradewell, Kim	52,232	Trischuk, Heather	104,868	Turay, Katie	60,358
Trafford, Sarah	75,318	Trithart, Christie	98,180	Turchak, Virginia	50,277
Trafiak, Connie	61,251	Troendlle, Dara	95,599	Turcotte, Brenda	95,140
Trail, Traci	111,802	Troff, Robert	55,137	Turcotte, Heather	65,120
Tramer, Steven	56,286	Trogi, Sherry	71,056	Turcotte, Yvette Marie	111,414
Tran, David	140,364	Trombley, Christine	60,375	Turgeon , Meagan	101,209
Tran, Huu	82,272	Trombley, Sandi	62,352	Turgeon, Cheryl	55,598
Tran, Lynn	106,565	Trost, Lori	59,633	Turgeon, Maxime	89,926
Tran, Mai	227,300	Trost, Taylor	61,581	Turgeon, Michelle	108,004
Tran, Sam	208,319	Trotchie, Patti	65,676	Turgeon, Michelle	92,652
Tran, Tera	80,312	Trotchie, Shelley	50,488	Turk, Bradley	87,217
Tranquilino, Marie Janine	82,071	Trotchie, Wendy	86,842	Turkington, Germaine	75,820
Trapler, Kurt	260,048	Trotter, Carla	71,511	Turnbull, Dianne	88,981
Trarback, Shelley	91,263	Trotter, Joseph	110,073	Turnbull, Karen	51,348
Trask, Jason	89,682	Trowell Repsch, Michelle	97,341	Turnbull, Marion	75,772
Trask, Norma	55,080	Trowell, Kathryn	90,189	Turnbull, Sandra	65,699
Tratch, Karen	111,166	Trowell, Monique	56,354	Turner Wojcichowsky, Tanya	73,247
Tratch, Kerri	52,887	Troy Hebert, Barbara	121,083	Turner, Alicia	74,496
Tratch, Laveena	125,954	Troy, Jennifer	59,186	Turner, Andrea	81,043
Traverse, Amber	63,665	Trudelle, Paulette	82,029	Turner, Ash	70,800
Traves, Meagan	62,611	Trueman, Carol	200,494	Turner, Brittni	77,792
Travis Bzdel, Dorothy	66,756	Trumbley, Bettyann	115,666	Turner, Dale	96,850
Travis, Tammy	53,051	Truscott, Trent	104,868	Turner, Daphne	82,094
Trawin, Jennifer	83,788	Trytten, Melody	87,398	Turner, David	95,518
Trayhorse, Colleen	50,822	Tsang, Patricia	77,232	Turner, Gina	116,324
Traynor, Marguerit	70,619	Tschetter, Kimberley	81,625	Turner, Holly	53,693
Trazo, Mary Ann	115,767	Tsinkorang, Comfort	50,176	Turner, Irene	81,323
Trebish, Linda	98,648	Tsinkorang, Jonathan	84,406	Turner, Kelli	90,447
Treble, Melvina	56,799	Tso, Veronica	53,732	Turner, Lani	79,197
Trecker, Molly	95,738	Tsui, Christina	67,204	Turner, Patricia	59,406
Treen, Jacqualine	104,707	Tsui, Rose	52,446	Turner, Ricki	93,595
Trefry, Shelly	51,517	Tu, Cynthia	71,498	Turner, Wendy	94,104
Treleaven, Carol Lee	52,578	Tu, Xin	78,225	Turtle, Michelle	76,356
Treleaven, Shelly	160,628	Tuazon, Elizabeth	100,577	Turton, Amber	72,582

Turton, Angela	52,571	Ulrich, Debra	107,403	Vaisman, Laurent	72,940
Turton, Karen	67,597	Ulrich, Stacey	70,979	Vajda, Cristina	122,269
Turton, Marie	92,562	Ulvild, Joanne	52,016	Vajda, Csilla	50,908
Tusi, Mary	110,747	Ulzii, Tselmeg	60,748	Vajda, Iboja	62,844
Tuttle, Jenna	74,448	Umahag, Marlo	88,687	Vaksman, Yakov Yan	51,114
Tuttle, Trudy	56,394	Umana, Ukeme	141,954	Valaitis, Megan	73,603
Tuvilla, Edna	59,839	Umoh, Adeola	84,018	Valcorza, Ederlyn	79,388
Twardowski, Samantha	80,373	Umpay, Ana	56,320	Valen, Brenda	54,306
Twarzynski, Marie	52,418	Umpherville, Alexandra	65,348	Valentin, Ryan	63,834
Tweedie, Amy	89,705	Umpherville, Janene	82,701	Valentine, Dianna	67,734
Tweidt, Pamela	57,972	Underhill, Kristin	95,456	Valentine, Kacey	69,752
Twerdochlib, Bernadett	52,649	Underhill, Laurel	82,138	Valentine, Karen	116,593
Twigg, Gordon	115,284	Underwood, Arthur	74,133	Valentine, Teresa	58,593
Twumasi, Daniel	54,291	Underwood, Logan	73,968	Valenzuela, Sheryl	132,424
Tyacke, Fern	52,078	Ungar, Carla	85,378	Valera Rodil, Jocelyn	102,084
Tyckon, Paul	82,265	Unger, Chelsea	95,971	Valeroso, Merla	51,549
Tyerman, Elaine	79,344	Unger, Ken	150,276	Valimaki, Anna	91,660
Tyler, Camille	54,836	Unger, Mallory	87,030	Valkenburg, Madalin	67,282
Tyler, Lesley	67,627	Unruh, Diane	116,196	Vallar, Maria	98,130
Tymiak, Patricia	82,554	Unruh, Janet	80,487	Valle, Nitzie	68,303
Tymko, Kelly	61,816	Unruh, Jillian	50,622	Vallee, Colleen	97,835
Tymryk, Audrey	50,623	Unruh, Lindsay	51,248	Vallee, Susan	110,232
Tyndall, Jacinda	54,498	Unruh, Sheri	67,685	Vallejo, Chelys	94,925
Tyndall, Kendra	76,297	Unruh, Tyson	64,566	Valley, Scott	83,895
Tyndall, Norma	70,977	Unser, Jenna	82,430	Vallyedathu Jacob, Jissmol	72,035
Tysdal, Elizabeth	70,216	Untalan, Ezra	50,975	Valmeo, Imelda	156,109
Tyson, Cassandra	87,257	Unterberger, Christine	72,838	Van Agteren, Ben	141,833
Ubongan, Anna Lissa	80,506	Untereiner, Brittany	59,654	Van Berkom, Beata	79,300
Ubongan, Juanito	61,184	Unterschute, Brett	54,916	Van Damme, Paige	77,882
Uchacz, Ted	103,980	Unyi, Margaret	80,154	Van De Kamp, Rory	55,214
Udal, Suzanne	92,606	Uppal, Victor	129,739	Van De Sype, Kelsey	67,813
Udoh, Glory	108,484	Upshall, Donna	118,802	Van De Wiele, Jennifer	70,539
Ugolini Hill, Cristina	132,257	Upton, Denae	73,833	Van De Woestyne, Christen	52,315
Uhl, Shanin	104,179	Upton, Jeffrey	80,185	Van Den Bossche, Eldon	74,361
Uhren, Randy	69,030	Urbaniak, Patricia	84,727	Van Den Bossche, Sarah	51,873
Uhrich, Donna	82,310	Urbiztondo, Alma	56,212	Van Der Breggen, George	84,331
Uhryn, Brianne	67,126	Urbiztondo, Arnel	116,664	Van Der Merwe, Lynette	116,316
Uhryn, Chantel	108,514	Urff, Barbara	94,475	Van Dijk, Tanya	61,359
Uhryn, Connie	65,612	Urick, Christine	76,623	Van Dusen, Anissa	64,273
Uhryn, Korin	95,251	Urquhart, Jillian	77,771	Van Dyck, Caroline	78,552
Uhryn, Paul	117,872	Urroz, Adelina	54,361	Van Dyk, Andrew	85,840
Ukita, Maureen	126,897	Ursu, Chantel	58,898	Van Eaton, Denise	68,006
Ukrainetz, Julie	52,129	Ursu, Shirley	54,443	Van Hierden, Nicole	51,113
Ukrainetz, Marcey	58,931	Ursulan, Jeffrey	54,379	Van Hove, Melinda	72,115
Ukrainetz, Rachel	52,773	Urton, Elise	67,668	Van Meppelen, Alexander	65,738
Ulatan, Lilibeth	54,446	Usher, Doug	88,440	Van Metre, Brittney	58,354
Ulch, Gwen	82,206	Uy Tina, Tettet	100,980	Van Nus, Matthew	104,284
Uleryk, Agnes	61,253	Uy, Diane Grace	93,555	Van Olst, Evert	157,765
Ullagaddi, Dennis	103,547	Uy, Marigold Kristine	67,343	Van Otterloo, Melissa	90,448
Ullrich, Landon	104,648	Uzelman, Chad	53,034	Van Overshot, Sandra	50,281
Ulmer, Andrea	106,375	Vacca, Julie	64,403	Van Parys, Devon	64,884
Ulmer, Andrea	59,007	Vachon, Charles	76,150	Van Parys, Kaci	90,624
Ulmer, Brian	58,567	Vachon, Elisabeth	280,555	Van Seggelen, Debrah	59,604
Ulmer, Erin	74,734	Vachon, Krystal	54,443	Van Seggelen, Dustin	55,297
Ulmer, Jaydan	83,939	Vachon, Louise	54,150	Van Stone, Terrie-Anne	58,629
Ulmer, Kim	69,681	Vaessen, Leisa	96,674	Van Tilborg, Brandi	55,346
Ulmer, Michalene	88,877	Vail, Krista	71,960	Van Vlerken , Tianna	62,309

Van Vliet, Paulette	93,538	Varghese, Vincy	52,316	Vetter, Morgan	61,830
Vanbuekenhout, Guy	97,460	Vargo, Regan	68,008	Vewchar, Bayley	77,381
Vancaeseele, Kim	76,524	Vargo, Troy	63,049	Vezeau, June	100,662
Vancamp, Jackie	104,869	Varin, Alexa	79,522	Vicente, Geendale Belle	141,701
Vance, Lisa	68,471	Varley, Lisa	98,745	Vicente, Jobel	101,141
Vance, Nicole	96,576	Vass, Lisa	57,770	Vick, Jenna	65,117
Vancoughnett, Stephanie	75,294	Vatamaniuck, Lisa	67,375	Vickers, Kim	103,156
Vancoughnett, Travis	70,448	Vatamaniuk, Lisa	81,958	Victor, Lisa	133,474
Vancoughnett, Wayne	112,643	Vatamanuk, Bradley	83,683	Viczko, Rachelle	94,724
Vandale, Christina	72,260	Vatanparast, Ali	60,493	Viczko-Fehr, Michelle	102,314
Vandale, Destiny	73,363	Vatanparast, Behshad	74,076	Vieira, Melinda	64,795
Vandale, Ronald	76,737	Vaters, Linda	84,331	Vielhauer, Cora	95,024
Vande Ligt, Nathan	76,671	Vaughan, Leanne	77,500	Viergutz, Erin	50,511
Vandekamp, Andrea	62,335	Vaxman, Natalia	57,836	Viergutz, Susan	97,006
Vandenameele, Kristen	78,232	Vaxwick, Annette	98,731	Viernes, Maricar	121,744
Vandennameele, Shane	88,342	Vaxwick, Kevin	103,186	Vigneault, Anne Edith	69,364
Vanderghucht, Francine	107,747	Vazquez, Roberta	57,023	Vigneux, Bianca	102,687
Vanderkooy, Kristen	86,275	Vedagiri, Premkumar	56,484	Viklund, Ashley	85,576
Vanderlaan, Giles	68,969	Vegunta, Krishna	91,857	Viklund, Chelsey	96,370
Vandersteen, Aline	53,797	Veikle, Sydney	68,391	Vilagos, Deanna	52,278
Vandervelden, Lee	61,356	Veiszer, Bridget	62,765	Vilar, Michelle	102,097
Vanderzwaag, Gloria	105,294	Velasco, Celeste	69,224	Villa, Anna Khristina	67,481
Vandesype, Allisha	52,278	Velasco, Jessamie	52,617	Villa, Maro	99,593
Vandesype, Jennifer	87,055	Velasco, Karol	80,649	Villaflores, Nancy	143,399
Vandeveen, Gloria	87,230	Velasco, Melville True	115,391	Villafuerte, Jenniffer	81,576
Vandevorst, Raymond	116,939	Velecky, Laura	106,583	Villalon, Cherry	51,384
Vanegas-Ortegon, Paula	60,413	Velestuk, Bonnie	52,895	Villamar, Ann Jelika	73,818
Vangen, Stacy	75,136	Velestuk, Debra	115,565	Villamar, Julius	111,188
Vanin, Brent	106,686	Velestuk, Margaret	86,897	Villamar, Ma Carla	124,795
Vanluven, Danielle	68,901	Vella, Kaylen	52,320	Villanueva, Lourdes	50,337
Vanluven, Dion	86,898	Vellacott, Joyce	72,026	Villareal, Cecille	51,557
Vanmeter, Judi	53,829	Velonas, Julia	87,463	Villarosa, Elmer	54,635
Vannevel, Shelley	111,395	Veltkamp, Kiera	79,169	Villegas, Carla Theresa	50,712
Vanparys, Bev	83,111	Veluthedath Andappan, Roshan	90,280	Villeneuve, Carla	74,387
Vansil, Crystal	59,610	Venaas Delaney, Amber	97,541	Villones, Evangeline	51,579
Vansil, Heather	75,301	Venables, Natasha	91,924	Viloria, Lorela	63,665
Vansteelant, Lolita	98,813	Vendiola-Cabanilla, Isiderlyne	69,406	Vincent, Jay	81,026
Vanstone, Jacqueline	143,053	Venning, Ashlee	80,548	Vindevoghel, Heather	102,866
Vanstone, Jason	96,164	Verbonac, Daren	78,428	Vinta, Amor Clarisse	62,902
Vanstone, Jewell	88,514	Verbonac, Dayna	90,696	Vipond, Peggy	75,564
Vanstone, Vanesa	93,566	Verchenova, Olga	107,702	Virani, Azmeena	99,535
Vanwyk, Donna	54,841	Veregin, Jacki	110,783	Viray, Sharon	55,109
Vany, Camelia	93,595	Vereschagin, Patricia	88,109	Virgin, Stacey	89,578
Vany, Kathleen	106,096	Vergara, Djohngiebel	62,495	Virlics, Andrea	52,695
Varga, Devin	59,640	Vergara, Herberth	54,399	Virlics, Judith	160,854
Varga, Janet	88,299	Verity, Lisa	82,747	Virog, Debbie	50,430
Vargas, Angelica	50,357	Verkerk, Vanessa	55,930	Virtudez, Diana	54,935
Vargas, Cecilia	92,104	Verleun, Jeff	70,381	Virtue, Alison	100,293
Vargas, Hermerigi	69,013	Vermette, Chasity	89,832	Vistal, Kayzel	50,685
Varghese, Ansa	73,617	Vernon, Stella	51,685	Visvanathan, Janice	50,394
Varghese, Betsy	57,524	Veronelly, Yvonne	115,410	Vivero, Haidee	50,058
Varghese, Jisha	114,432	Verpy, Jade	50,461	Vo, Jennifer	87,943
Varghese, Justy	96,543	Verreault, Jaret	82,161	Vocalan, Francis	63,697
Varghese, Legi	69,220	Verschuur, Caitlyn	85,402	Vogel, Jeanne	51,747
Varghese, Naveen	69,768	Vessey, Brianna	78,597	Vogel, Mary Jean	85,476
Varghese, Nimy	53,619	Vessey, Taylor	77,893	Vogel, Sandra	61,237
Varghese, Smino	81,199	Veszi, Robin	52,711	Vogelsang, Megan	87,310

Vogt, Courtney	112,840	Wagner, Kaitlyn	101,353	Wall, Kerri	53,786
Vogt, Michele	63,336	Wagner, Karen	52,188	Wall, Marlin	73,712
Vogt, Stanford	88,408	Wagner, Kristina	54,307	Wall, Melva	53,709
Vogt, Stefanie	69,876	Wagner, Leslieann	96,447	Wall, Monica	50,455
Voice, Kirstin	82,772	Wagner, Mckayla	50,966	Wall, Tonia	75,395
Voigt, Kerilyn	110,545	Wagner, Rosemary	99,367	Wall, Wanda	80,533
Voisey, Twyla	63,605	Wagner, Ryan	61,664	Wall, Yvonne	87,195
Vokey, Dezarae	73,738	Wagner, Stacey	76,806	Wallace, Brenden	86,447
Vollman, Michelle	96,302	Wagner, Susan	76,119	Wallace, Carol	55,145
Vollman, Tracy	71,810	Wagner, Valerie A	89,841	Wallace, Emilie	83,038
Volman, Katrina	80,443	Wagner, Wendy	56,007	Wallace, Lucy	96,051
Volman, Kimberley	66,400	Wahba, Mark	293,035	Wallace, Robin	137,700
Volman, Sabrina	57,529	Wainwright, Geraldine	56,426	Wallace, Sheriane	65,847
Voloder, Dini	62,046	Waite, Pamela	62,982	Wallace, Tanya	59,396
Vols, Ryan	87,810	Waithman, Maureen	137,358	Wallace, Traci	112,666
Von Hagen , Natalee	95,007	Waker, Stephanie	60,451	Wallin, Lisa	72,798
Von Hagen, Wayne	51,550	Walby, Michael	78,179	Wallin, Shauna	55,356
Voneschen, Yvonne	99,511	Walczykowski, Hanna	90,934	Wallin, Teana	78,131
Vongphit, Souvannara	75,563	Wald, Melanie	56,718	Wallington, Julia	66,923
Vooght, Mark	143,531	Wald, Melody	76,943	Wallis, Rebecca	66,689
Voss, Carmen	66,888	Waldal, Adam	84,208	Walliser, Linda	53,927
Voss, Kimberly	89,094	Waldal, Avery	98,094	Wallman, Krystle	93,285
Voss, Linda	70,425	Waldbauer, Lavona	75,397	Walls, Stephanie	56,213
Voth, Ashley	108,797	Waldegger, Janis	80,185	Walls, Stephanie (G)	102,323
Voth, Kelli	58,031	Waldenberger, Erica	74,419	Walsh, Allison	84,859
Vu, Susan	75,724	Waldenberger, Rae Lynn	125,214	Walsh, Jodi	72,033
Vuong, Michael	75,958	Waldenberger, Shelley	94,407	Walsh, Robyn	53,800
Vye, Lorissa	106,220	Walker Pickering, Alisha	76,498	Walsh, Sara	78,883
Wabugwe, Samuel	65,054	Walker, Dianne	81,903	Walsh, Tera	105,889
Wacholtz, Patricia	79,782	Walker, Donna	84,331	Walter, Angela	55,220
Wack, Jordain	85,389	Walker, Heather	90,934	Walter, Darin	118,487
Wacker, Alexia	82,744	Walker, Holly	50,247	Walter, Douglas	69,933
Wacker, Jyllisa	62,599	Walker, Karin	71,446	Walter, Jacqueline	97,449
Waddington, Ashley	109,430	Walker, Kirstie	67,991	Walters, Jackie	104,441
Waddington, Lisa	63,198	Walker, Louise	83,438	Walton, Cindy	99,042
Wade, Robena	56,971	Walker, Paul	75,103	Walton, Victoria	63,486
Wadham, Megan	93,731	Walker, Renee	94,406	Walz, Jason	95,497
Waffle, Kristy	95,887	Walker, Sara	75,387	Wan, Rex	108,567
Wagar, Nancy	55,643	Walker, Sharon	107,755	Wan, Zhiqiao	55,598
Wagman, Abigail	92,395	Walker, Shelley	50,926	Wand, Hillary	64,076
Wagner, Amanda	90,099	Walker, Shelly	135,255	Wandzura, Brendan	77,684
Wagner, Andree	52,858	Walker, Sherri	139,298	Wandzura, Dawn	53,157
Wagner, April	78,745	Walker, Sheryl	107,601	Wandzura, Sharon	114,280
Wagner, Bobbi	65,650	Walker, Staci	104,869	Wang, Hai Jun	82,221
Wagner, Brittany	114,120	Walker, Tara	75,841	Wang, Kun	54,686
Wagner, Clayton	55,525	Walker, Tera	70,417	Wang, Lin	232,588
Wagner, Dakota	84,168	Walker-Ross, Whitney	71,771	Wang, Lingqiao	83,160
Wagner, Donna	52,060	Walkner, Jodi	85,417	Wang, Meisu	59,974
Wagner, Ellen	83,994	Walkner, Mark	97,292	Wang, Tara	73,689
Wagner, Gregory	90,233	Walkowski, Shelby	51,919	Wang, Xin	93,774
Wagner, J Brent	70,878	Wall, Amy	66,323	Wang, Xuebing	82,150
Wagner, James	55,841	Wall, Andrea	69,861	Wang, Yiwen	100,500
Wagner, Janessa	74,378	Wall, Audrey	58,158	Wang, Yu Li Samantha	103,674
Wagner, Janice	86,554	Wall, Christa	65,697	Wangler, Dakota	85,837
Wagner, Jeanette	63,610	Wall, Cynthia	77,359	Waning, Ashley	90,680
Wagner, Jennifer	57,364	Wall, Glenda	68,145	Wanner, George	97,742
Wagner, Jessica	74,320	Wall, Joan	76,851	Wanner, Kristyn	127,921

Wapple, Jacqueline	81,266	Wasylshyn, Shelley	112,686	Waynert, Allison	95,970
Wapple, Morgan	95,513	Watch, Jordan	86,082	Wazni, Roqaya	73,116
Warang, Dipeshri	62,733	Watchman, Tammy	77,087	Wdowach, Katherine	51,392
Warberg, Dennetta	105,733	Waterhouse, Karen	98,875	Weaver, Kelly	63,656
Warburton, Kathryn	106,876	Waters, Allyson	98,990	Webb Listwin, Dena	124,384
Ward, Barry	61,146	Waters, Angela	58,903	Webb, Crystal	78,109
Ward, Brianna	55,617	Waters, Christina	92,968	Webb, Jenna	110,107
Ward, Cheryl	97,914	Waters, Patricia	84,007	Webb, Jennifer	51,968
Ward, Coreen	78,139	Waters, Sarah	89,499	Webb, Jonathon	69,585
Ward, Debra	58,461	Watsemwa, Nesita	64,331	Webb, Lisa	107,311
Ward, Heather	78,716	Watson, Amanda	110,831	Webb, Lucy	56,833
Ward, Shana	56,331	Watson, Amy	54,656	Webb, Nicole	108,897
Ward, Stefanie	78,325	Watson, Barb	97,961	Webb, Randall	58,687
Ward, Trevor	90,625	Watson, Brandy	105,458	Webber, Janine	57,758
Warden, Tammy	68,730	Watson, Carla	61,158	Webber, Tegan	57,199
Wardle, Melissa	71,076	Watson, Davin	69,906	Weber, Ashley	62,285
Wark, Judy	56,322	Watson, Donna	103,644	Weber, Bernadett	51,135
Warken, Melanie	77,987	Watson, Donna	84,330	Weber, Bonnie	85,734
Warkentin, Barbara	116,237	Watson, Emily	110,575	Weber, Connie	53,195
Warkentin, Emma	109,353	Watson, Felecia	140,340	Weber, Daneen	64,926
Warkentin, Joyce	84,331	Watson, Hailey	60,648	Weber, Dawn	98,972
Warkentin, Sheri	91,590	Watson, Jennifer	92,957	Weber, Debra	53,333
Warkentin, Tara	70,287	Watson, Jerri Beth	89,467	Weber, Karissa	68,354
Warkentine, Jennifer	67,992	Watson, Laurie	106,936	Weber, Ken	84,237
Warkentine, Sonja	75,784	Watson, Navdeep	86,111	Weber, Kristen	66,008
Warner Johanson, Sheila	67,341	Watson, Oliva Othela	54,321	Weber, Megan	94,318
Warner, Tamara	69,426	Watson, Patricia	75,940	Weber, Michelle	109,235
Warner, Wendy	64,380	Watson, Randall	51,886	Weber, Nicole	101,662
Warnes, Jason	98,288	Watson, Rianne	80,917	Weber, Pat	50,125
Warnez, Jazlyn	81,475	Watson, Rod	91,970	Weber, Rhoda	70,803
Warnke, Danielle	84,318	Watson, Shari	98,267	Weber, Sarah	75,670
Waroma, Kristin	63,510	Watson, Vanessa	51,708	Weber, Shaela	50,020
Warren, Andrew	64,551	Watt, Anita	115,357	Weber, Shelagh	82,153
Warren, Ann	82,129	Watt, Anne	102,550	Weber, Shelly	91,005
Warren, Chris	100,104	Watt, David	82,215	Weber, Trent	71,449
Warren, Heather	76,014	Watt, Dorla	108,141	Webster, Alannah	72,407
Warren, Rochelle	93,498	Watt, Janelle	80,410	Webster, Destinie	83,784
Warriner, Valerie	120,704	Watt, Jessica	69,345	Webster, James	89,904
Warwick, Maria	122,407	Watt, Jody	92,757	Webster, Kailah	64,112
Waselenko, Julie	82,221	Watt, Pamela	96,357	Webster, Lesley	67,804
Wasend, Teresa	84,373	Watt, Robyn	82,145	Wedel, Katrina	90,034
Wasko, Kevin	300,791	Watt, Teresa	127,177	Wee Eng, Ruth	102,553
Wason, Richelle	78,091	Watt, Tracey	90,654	Wee, Catrina	55,919
Wason, Sherri	51,501	Watt, William	95,225	Weed, Brittney	80,660
Wassermann, Cheryl	78,813	Watton, Jessica	58,699	Weedmark, C Marcia	59,691
Wassill, Pamela	95,993	Watts, David	50,336	Weeks, Ila	90,113
Wasylenchuk, Elizabeth	89,133	Watts, Leanne	73,422	Weeks, Lina	106,750
Wasylenko, Karen R	89,864	Watts, Tara	108,413	Weeks, Shawna	88,053
Wasylenko, Tim	54,393	Watzke, Genoveva	61,701	Weflen, Kerrie	88,397
Wasyliw, Shelley	104,866	Waugh Beaulieu, Tanya	78,438	Weger, Cheryl	116,772
Wasyliw, Vania	81,493	Wauters, Morgan	85,158	Wegner, Darcy E	50,556
Wasyluk, Rhonda	141,251	Wawro, Susan	64,376	Wegner, Leonard	117,629
Wasyluk, Kailey	54,380	Wawryk, Ami	72,552	Wegner, Sarah	88,491
Wasyluk, Sally	90,715	Wawryk, Larissa	71,121	Wehner, Bonnie	59,844
Wasyluniuk, Sandra	52,867	Wawrykowych, Tim	53,104	Wehner, Laurie	100,038
Wasylshyn, Courtney	60,517	Way, Michelle	55,860	Wehr, Marina	63,478
Wasylshyn, Dave	107,091	Waygood, Jennifer	64,967	Weibel Macnab, Janice	51,938

Weibel, Caroline	91,926	Wells, Christian	96,339	West, Kimberly	106,781
Weichel, Trina	52,908	Wells, Diane	62,603	West, Rosella	52,499
Weigl, Alexi	95,205	Wells, Lauren	63,541	West, Tim	143,983
Weik, Robyn	66,307	Wells, Monica	61,990	Westad, Owen	76,795
Weikle, Mireille	89,808	Wellsch, Brooke	66,080	Westaff, Jaclyn	76,086
Weikle, Sarah	85,725	Wellsch, Erin	112,574	Westberg, Beverly	122,554
Weiland, Diane	94,646	Wellsch, Julie	88,414	Westbury, Theresa	63,742
Weiler, Elaine	57,098	Welsh, Audra	88,098	Westby, Kevin	79,343
Weiler, Karena	88,820	Welsh, Laura	101,043	Westcott, Barb	55,269
Weiman, Blair	91,985	Welter, Donelda	122,224	Westerhaug, Isabel	54,329
Weiman, Crystal	83,081	Welter, Mackenzie	74,260	Westerman, Tiffany	86,083
Weiman, Karen	67,091	Welter, Sara	61,002	Westfall, Kerry	75,511
Weimer, Jacqueline	55,599	Welwood, Lola	66,315	Westgard, Britney	93,336
Weimer, Kathy	54,200	Welwood, Megan	53,293	Westgard, Jennifer	84,328
Weinberger, Emma	75,308	Wempe, Kendra	71,735	Westgard, Jennifer	79,888
Weinberger, Lilah	111,102	Wenarchuk, David	72,685	Weston, Deanna	63,237
Weinberger, Tanya	92,714	Wenaus, Cori	107,320	Wetzel, Bobbie	77,035
Weinmaster, Marilyn	97,973	Wenaus, Emma	114,236	Weum, Danielle	76,011
Weinmeister, Kennedy	77,645	Wenc, Brian	122,989	Wharf, Pamela	62,854
Weinrauch, Wendy	91,417	Wendel, Brenda	56,799	Wharton, Norma	73,450
Weinrich, Bette Ann	77,472	Wendel, Rikki	54,852	Wheatley, Derek	83,307
Weinzierl, Deanne	53,226	Wendel, Tenneille	94,490	Wheaton, Catherine	79,557
Weippert, Rebecca	50,610	Wendeborg, Courtney	57,122	Wheeler-Tryon, Eliana	52,582
Weir, Jodie	96,615	Wenger, Amanda	104,264	Whelan, Bryde	72,935
Weir, Michelle	65,807	Weninger, Leah	54,118	Whelan, Karen	94,519
Weir, Paul	64,988	Weninger, Michelle	96,072	Whelan, Kevin	76,979
Weir, Rosalyn	52,191	Wenkoff, Jane	69,611	Whelan, Lorelei	120,105
Weisbeck, Bobby	84,696	Wenman, Jodie	69,992	Whelan, Patrick	79,715
Weisbeck, Erin	70,971	Wennberg, Charleen	52,978	Whelen, Kristen	60,017
Weisbeck, Stacey	85,277	Wentzell, Cindy	56,699	Whelpton, Susan	96,519
Weisbrod, Debra	96,922	Wenzel, Bonnie	114,654	Wheten, Susan	76,902
Weisbrod, Kalyssa	56,057	Wenzel, Doug	96,061	White, Barbara	55,550
Weisbrod, Myrna	104,868	Wenzel, Kristene	80,979	White, Braden	82,007
Weisbrodt, Shirley	57,655	Wenzel, Michelle	106,027	White, Brittany	52,292
Weisgerber, Corey	86,962	Weppler, Darlene	106,388	White, Charmaine	51,892
Weisgerber, Karen	108,276	Weppler, Brent	69,078	White, Dayna	65,385
Weisner, Natasha	86,147	Weppler, Stacey	76,717	White, Grace	58,652
Weiss, Brenda	77,114	Werbicki, Andrew	75,505	White, Heidi	66,038
Weiss, Donna	67,233	Werezak, Cherie	74,725	White, Howard	54,512
Weiss, Jennifer	68,251	Werle, Hazel	94,937	White, Leah	90,834
Weiss, Shelby	50,524	Werle, Lindsay	81,084	White, Lisa	105,319
Weisshaar, Glenys	97,341	Werner, Chris	75,214	White, Patricia	72,780
Weitzel, Ashlea	59,963	Werner, Lisa	111,609	White, Rhea	127,528
Weitzel, Carla	71,673	Werner, Tracy	69,184	White, Zosima	52,328
Weitzel, Dianne	74,380	Wernicke, Jenessa	95,073	Whitecalf, Michael	76,880
Weitzel, Melissa	93,396	Wert, Meredith	108,881	Whitehawk, Beverley	94,718
Wekerle, Carla	107,153	Weseen, Sandra	125,473	Whitehouse, Clare	62,989
Wekerle, Robert	115,406	Weselowski, Holly	80,755	Whiteman, Peter	107,754
Welch, Michelle	51,540	Wesnoski, Barbara	94,758	Whitfield, Carmen	65,214
Welder, Kristine	102,150	Wesolowski, Marlessa	62,724	Whitford, Deanna	51,122
Welker, Karen	103,447	Wessel, Christa	59,474	Whitford, Lisa	57,685
Weller, Randy	87,156	Wessing, Sheila	56,003	Whitford, Sandra	65,388
Wells, Rebecca	121,883	West Johnson, David	121,334	Whitford, Tamara	73,512
Wells, Allison	63,856	West Sharp, Pamela	82,914	Whiting, Brenda	66,765
Wells, Bonnie	78,872	West, Dana	102,720	Whiting, Celine	96,740
Wells, Carol	70,955	West, Erin	101,985	Whitney, Joan	69,695
Wells, Cassandra	67,378	West, Fred	82,799	Whitrow, Pamela	88,206

Whitted, Michelle	50,918	Wiens, Deanna	71,676	Wilkinson , Brittany	95,711
Whitter, Beverly	104,330	Wiens, Erin	97,026	Wilkinson, Kent	97,923
Whittington, Sarah	101,776	Wiens, Karen	98,177	Wilkinson, Lana	75,549
Whittle, Kevin	121,263	Wiens, Kyle	88,529	Will, Andrew	324,431
Whitton, Charlotte	113,349	Wiens, Larry	63,511	Will, Bev	82,824
Whitton, Melissa	75,889	Wiens, Laurie	77,179	Will, Maricris	160,773
Whorton, Morag	83,224	Wiens, Linda	66,129	Willard, Shannon	105,669
Whyte, Claudette	54,617	Wiens, Stacey	80,054	Willems, Charlene	89,907
Whyte, Dana	69,729	Wiensz, Sabina	54,628	Willems, Tonya	86,842
Whyte, Derrick	81,570	Wierzbicki, Nyle	97,990	Willemse, Lucille	53,786
Whyte, Cassandra	52,170	Wiest, Roberta	138,596	Willen, Leann	93,430
Whyte, Sheila	97,037	Wiest, Traci	99,287	Willenborg, Andrea	56,433
Wicharuk, Judy	104,868	Wig, Jennifer	86,046	Willette, Melisa	55,557
Wick, Cindy	50,311	Wiggins, Katie	79,294	Willfong, Carman	81,979
Wick, Deborah	67,380	Wight , Lanette	51,140	Williams, Ashley	99,928
Wick, Linda	58,338	Wight, Tim	103,260	Williams, Ashley	53,011
Wick, Shelly	84,877	Wihak, Laura	77,682	Williams, Bethany	110,592
Wickenheiser, Michael	65,209	Wihak, Monica	74,246	Williams, Breanna	101,844
Wicker, Victoria	59,454	Wihlidal, Benjamin	96,724	Williams, Brittany	66,291
Widdifield, Charlotte	82,998	Wihlidal, Cara	120,537	Williams, Cara	88,876
Widmeyer, Annette	60,688	Wihlidal, Comena	59,328	Williams, Carol	53,550
Wiebe, Adriane	52,472	Wikman, Kristen	87,744	Williams, Cathy	62,908
Wiebe, Amy	85,588	Wiks, Michelle	77,128	Williams, Dinah	56,041
Wiebe, Andrea	64,152	Wilcox Gelhorn, Amy	70,709	Williams, James	74,909
Wiebe, Angela	69,521	Wilcox, Bradley	73,015	Williams, Jason	129,418
Wiebe, Angeline	59,587	Wilcox, Jacqueline	65,733	Williams, Jessica	72,317
Wiebe, Bailey	60,708	Wild, Abbey	85,312	Williams, Julie	93,104
Wiebe, Christina	52,496	Wild, Darian	75,768	Williams, Kathleen	103,503
Wiebe, Crystal	107,732	Wild, Deanna	77,928	Williams, Kattlyn	91,931
Wiebe, Helen	75,650	Wild, Karen	74,960	Williams, Kennedy	91,710
Wiebe, Karlee	72,196	Wild, Logan	69,244	Williams, Kerry	68,907
Wiebe, Krista	55,370	Wild, Meredith	108,134	Williams, Kyleigh	92,796
Wiebe, Lindsay	96,151	Wild, Shannon	50,794	Williams, Laura	63,166
Wiebe, Margaret	50,308	Wilde, Brent	174,461	Williams, Lindsay	101,726
Wiebe, Mary Lynn	98,258	Wildeman, Bernie	89,444	Williams, Lorraine	85,319
Wiebe, Meghan	76,975	Wildeman, Christal	94,946	Williams, Lorraine	79,950
Wiebe, Naomi	55,303	Wildin, Ashley	75,813	Williams, Lyle	130,141
Wiebe, Natasha	65,137	Wiley, Alison	59,160	Williams, Megan	67,923
Wiebe, Rachel	66,490	Wiley, Amber	97,180	Williams, Megan	55,362
Wiebe, Sandra	88,312	Wiley, Jodi	96,454	Williams, Miesha	74,676
Wiebe, Shari	93,595	Wiley, Laura	89,706	Williams, Ronda	54,100
Wiebe, Sharon	53,771	Wiley, Robert	101,040	Williams, Ruth	94,498
Wiebe, Shelby Lynne	52,632	Wilford, Loucinda	93,454	Williams, Sarah	60,545
Wiebe, Sheri	55,186	Wilgenbusch, Jennifer	102,584	Williams, Shannon	80,613
Wiebe, Stanley	117,188	Wilhelm, Shaleen	69,565	Williams, Shannon	79,239
Wiebe, Suzanne	94,371	Wilhelms, Lora	95,733	Williams, Shelley	50,007
Wiebe, Tia	73,217	Wilinski, Cheryl	52,373	Williams, Suzanne	105,883
Wiederspick, Mildred	97,358	Wilk, Danielle	74,918	Williams, Tamara	54,393
Wiedman, Stephanie	76,833	Wilk, Laura	72,946	Williams, Tammy	67,844
Wiegers, Christina	65,856	Wilker, Chelsea	60,357	Williams, Timothy	93,595
Wiegers, Lois	91,794	Wilker, Cheryl	54,084	Williams, Tyson	51,230
Wiegers, Mary	81,664	Wilkie, Elizabeth	83,512	Williamson, Brittany	77,802
Wieler, Arla	97,200	Wilkie, John	75,689	Williamson, Caleb	119,947
Wielgoz, Joni	107,016	Wilkie, Lori	51,858	Williamson, Cody	56,105
Wiens, Aimee	96,522	Wilkins, Amy	79,616	Williamson, Lori	80,253
Wiens, Christine	110,610	Wilkins, Kaili	64,115	Williamson, Sharisse	80,791
Wiens, Danielle	69,619	Wilkins, Tiffany	93,780	Williamson, Travis	54,495

Willie, Morgan	59,533	Wilson, Wendy	123,114	Wisse, Kendra	74,768
Willis, Alyssa	76,398	Wilton, Kelly	72,124	Wisniak, Debra	87,782
Willis, Jenna	65,139	Wilyman, Taylor	72,417	Witbraad, Dallas	88,835
Willis, Keith	83,182	Winand, Kathy	54,466	Witham, Janice	77,458
Willis, Megan	52,716	Winarsky, Krista	69,675	Witt, Bryan	183,642
Willis, Rachel	61,405	Winchester, Shawna	78,506	Witt, Raylene	99,379
Willison, Kimberly	88,122	Winchester, Tony	121,373	Wittal, Gerrilynn	107,526
Willman Johnston, Rhonda	100,073	Winder, James	70,196	Witter, Tracy	117,207
Willms, Linda	55,598	Windsor, Gwen	107,983	Wittig, Gail	83,457
Willms, Monica	89,826	Windsor, Kent	87,351	Wittig, Laurie	76,052
Willms, Pamela	58,466	Winfield, Beth	78,214	Witzel Garnhum, Heather	95,916
Willness, Barbara	75,308	Wing, Graham	56,142	Wiwchar, Jodi	54,842
Willoughby, Char	58,838	Wing, Jennifer	87,443	Wiwchar, Teresa	65,697
Willoughby, Cassidy	65,744	Wingate, Jordan	103,307	Wiwcharuk, Roberta	216,801
Wills, Michelle	59,309	Winge, Deborah	104,868	Wlock, Cheryl	95,119
Wills, Ulana	81,303	Winge, Nicholas	86,861	Wlock, Dan	68,563
Wilmot, Jillian	84,254	Wingerak, Dianne	93,451	Wlock, Jamie	75,366
Wilson Schwabe, Sherri	98,088	Wingerter, Kayla	57,870	Wobben, Nicolaas	99,253
Wilson, Alicia	68,486	Winkel, James	57,620	Wohlberg, Ashton	80,841
Wilson, Barbara	95,328	Winkel, Jennifer	75,779	Wohlberg, Mike	90,847
Wilson, Bernita	50,873	Winkel, Tammy	102,414	Wohlgemuth, Nicole	79,396
Wilson, Beverly	96,867	Winkel, Tanya	112,196	Woicichowski, Karen	102,573
Wilson, Brittany	85,814	Winkler, Jodie Lee	77,469	Woiken, Gwen	72,031
Wilson, Carol	55,312	Winkler, Trisha	51,228	Woitas, Kaytlin	74,318
Wilson, Cheri	97,153	Winquist Bang, Brandace	140,273	Woitas, Stephanie	68,024
Wilson, Darla	60,766	Winslow, Kalie	51,106	Woldehana, Awlachew	99,909
Wilson, Donna	94,413	Winsor, William	70,041	Wolf, Deborah	52,278
Wilson, Dorothy	83,502	Winter, Candice	84,093	Wolf, Lee	104,702
Wilson, Emily	82,583	Winter, David	116,699	Wolf, Marcy	72,594
Wilson, Gail	57,402	Winter, Elaine	51,036	Wolf, Suann	52,278
Wilson, Jackie	58,226	Winter, Kayla	79,258	Wolfe Tkatchuk, Sheila	109,608
Wilson, Jody Lee	97,504	Winter, Maureen	57,315	Wolfe, Anita	63,989
Wilson, Karen	66,975	Winterhalt, Blaine	86,847	Wolfe, Betty	109,241
Wilson, Kate	84,857	Winterhalt, Deana	66,776	Wolfe, Candace	55,434
Wilson, Katherine	90,257	Winterhalt, Dellyn	91,229	Wolfe, Jacqueline	98,666
Wilson, Kayla	83,959	Winterhalt, Karlee	81,084	Wolfe, Kathryn	85,954
Wilson, Laurene	81,514	Winterholt, Nicole	73,283	Wolfe, Kinley	87,196
Wilson, Linda	107,282	Wintersgill, Tracy	51,210	Wolfe, Lana	63,341
Wilson, Lisa	98,359	Wiome, Chelsea	100,404	Wolfe, Lesley	84,381
Wilson, Lisa	72,857	Wionzek, Camille	100,773	Wolfe, Nerisa	58,077
Wilson, Lorraine	100,040	Wionzek-Godhe, Andrea	81,586	Wolfe, Quynn	70,170
Wilson, Meghan	81,385	Wipf, Jody	60,891	Wolfe, Robert	104,246
Wilson, Natasha	85,340	Wipf, Sarah	91,710	Wolfe, Ron	66,674
Wilson, Pamela	97,889	Wirchenko, Janet	113,345	Wolfe, Tammy	106,355
Wilson, Patricia	79,444	Wirsche, Kristen	53,916	Wolfe, Tanya	78,991
Wilson, Paulette	84,005	Wirth Hudson, Jasmin	81,506	Wolff, Julie	96,519
Wilson, Poppy	73,836	Wirth, Calyssa	77,732	Wolfram, Marisa	74,488
Wilson, Renee	93,155	Wirth, Kayla	56,503	Wolitski Parent, Tricia	75,942
Wilson, Sandra	86,092	Wise-Klein, Daphne	97,910	Wolk, Evette	98,340
Wilson, Scott	74,301	Wiseman, Manjula	50,120	Wollbaum, Andrea	95,546
Wilson, Shelley	79,244	Wishira, Meagan	85,750	Wollbaum, Carli	92,476
Wilson, Stephanie	60,157	Wishlow, Janelle	85,070	Wollbaum, David	85,419
Wilson, Tammy	73,112	Wisminity, Joann	105,147	Wollbaum, Ryan	106,408
Wilson, Tiana	70,850	Wisminity, Paul	63,263	Wolff, Jessica	66,106
Wilson, Tracey	102,205	Wisner, Connie	65,697	Wolff, Ludimilla	56,368
Wilson, Twyla	82,277	Wisner, Zenia	54,039	Wollman, Angela	56,326
Wilson, Tyler	105,464	Wisniewski, Krysta	100,657	Wollman, Kalin	51,861

Wolos, Veronica	52,814	Worobec, Andrea	103,082	Wunderlich, Kent	93,853
Woloschuk, Amanda	95,465	Worobec, Karen	157,765	Wutzke, Janaya	78,759
Woloschuk, Debra	73,787	Worobec, Stephanie	118,379	Wyand, Ron	80,901
Woloschuk, Jacqueline	96,167	Worobetz, Brynn	64,404	Wyant, Peter	56,290
Woloshyn, Gayle	74,488	Worobetz, Megan	86,419	Wyatt, Karen	90,567
Woloski, Roy	82,346	Woroniarak, Jordana	51,858	Wyatt, Kristopher	73,377
Wonchulanko, Adrienne	63,033	Woroniuk, Zoria	56,410	Wyatt, Linda	55,584
Wong, Adam	132,064	Worth, Leslie	121,373	Wyatt, Marnelle	94,574
Wong, Audra	93,595	Worthing, Lori	114,444	Wylie, Lauren	105,684
Wong, Elsie	112,333	Wotherspoon, Donna	107,699	Wylluchuk, Brenda	82,853
Wong, Gail	165,677	Wotherspoon, Kristen	65,941	Wyman, Carla	69,819
Wong, Ruth Elizabeth	75,658	Wotycka, Kyla	56,347	Wynne, Rosalie	68,373
Wong, Siew May	96,606	Wourms, Allan	74,918	Wyonzek, Acara	76,662
Wonitowy, Joanne	50,787	Wourms, Carrie	76,064	Wyonzek, Nancy	133,904
Wonnek, Linda	52,137	Wourms, Lenore	100,800	Wyse, Cindy	57,047
Wonsul, Anita	76,037	Wourms, Maria	50,787	Xavier, Metilda	110,721
Wood, Bonnie	50,314	Wourms, Simon	79,070	Xi, Yanwei	66,361
Wood, Brea	98,920	Wouters, Jessica	57,510	Xiang, Lu	115,304
Wood, Conner	64,988	Woycik, Kimberly	112,859	Xiang, Yuzhou	60,452
Wood, Darcy	74,532	Woycik, Wyatt	108,158	Xiao, Bi Qun	135,724
Wood, Faye	71,571	Woytuk, Andrew	80,794	Xie, Toby	67,541
Wood, Jillian	70,725	Woytko, Helen	107,503	Yabut, Charlene	62,752
Wood, Jody	77,225	Woytowich, Ben	59,603	Yacyshyn, Mary Ann	110,500
Wood, Katherine	59,751	Woytuk, Robert	93,696	Yagelniski, Ashley	50,170
Wood, Kelsi	81,120	Wright Hoffman, Audra	77,110	Yagelniski, Meagan	86,323
Wood, Laura	120,270	Wright, Barbara	74,670	Yahnke, Jayna	83,339
Wood, Lisa	77,615	Wright, Bernadett	106,099	Yaholnitsky, Pearl	102,902
Wood, Megan	98,386	Wright, Christine	107,635	Yake, Bonnie	80,736
Wood, Tyler	117,719	Wright, Darlene	90,692	Yakemchuk, Aksa	86,370
Woodcock, Janice	71,132	Wright, Donna	55,314	Yakemchuk, Trina	57,157
Woodcox, Marlene	68,310	Wright, Elaine	71,416	Yakimchuk, Geanna	56,568
Wooden, Diana	61,057	Wright, Emily	76,508	Yakiwchuk, Bonnie	58,898
Woodhead, Angela	53,963	Wright, Garth	154,348	Yakiwchuk, Erin	83,207
Woodrich Sramek, Samantha	101,438	Wright, Greg	51,674	Yakiwchuk, Maria	58,496
Woodroffe Brown, Ngaire	120,971	Wright, Janell	53,217	Yakiwchuk, Nicholas	52,803
Woodrow, Linda	50,551	Wright, Jennifer	63,821	Yambao, Candice Grace	132,423
Woodrow, Serena	86,370	Wright, Judith	93,590	Yamniuk, Clifford	75,801
Woods, Brad	85,298	Wright, Julie	52,505	Yamson, Russell	59,910
Woods, Brendan	64,350	Wright, Kathy	55,758	Yan, Jie	97,699
Woods, Dean	65,987	Wright, Katie	50,808	Yanciw, David	93,556
Woods, Lavonne	96,503	Wright, Lori	76,120	Yanes, Mayela	54,151
Woods, Megan	73,258	Wright, Louise	84,501	Yang, Yinfei	72,460
Woods, Meghan	121,678	Wright, Melissa	67,300	Yang, Yuzi	86,688
Woods, Shandra	57,882	Wright, Michaela	62,930	Yanke, Jill	76,660
Woodworth, Kent	76,273	Wright, Paula	73,209	Yanko, Carla	50,321
Woolard, Taylor	71,896	Wright, Shauna	90,310	Yanko, Robyn	105,883
Woolley, Nicola	96,040	Wright, Taylor	91,101	Yankow, Lora	92,014
Woolsey, Christine	52,467	Wrigley, Kyra	91,871	Yano, Valerie	72,577
Wootten, Heather	104,923	Wrishko, Elyse	59,952	Yanoszewski, Wendy	85,071
Work, Jodi	74,609	Wrobel, Lorna	106,133	Yanush, Angela	61,975
Workman, Jennifer	95,100	Wu, Danhong	111,150	Yao, Jian	55,797
Workman, Kristina	52,533	Wu, Fang	149,050	Yap, Christine	50,392
Workman, Lisa	87,873	Wu, Juhua	77,581	Yap, Cielo Grace	53,039
Worman, Karen	54,162	Wu, Marie Ann	105,915	Yap, Emilie	53,706
Worms, Jessica	107,754	Wu, Yue	374,707	Yap, Marie	108,197
Worms, Jordyn	61,002	Wudrich, Cheryl	84,933	Yaremchuk, Michelle	71,864
Wormsbecker, Karen	93,785	Wudrick, Rosalie	95,366	Yaremko, Cheryl	110,535

Yaremko, Laresa	86,989	York, Alicia	62,568	Zaba, Eileen	102,377
Yaremovich, Elizabeth	74,310	York, Hanah	68,392	Zabiaka, Sharon	70,262
Yaremy, Carol	51,410	Youden, Deborah	78,729	Zablocki, Scott	59,742
Yaremy, Lindsay	77,857	Young, Allan	64,881	Zacarias, Nelson	93,357
Yarie, Derek	107,342	Young, Amy	70,653	Zachariah, Jayarani	110,430
Yarmovich, Erica	97,418	Young, Cassandra	75,377	Zachariah, Soumya	62,270
Yarnton, Stephanie	67,153	Young, Catherine	68,662	Zacharias, Brandi	94,595
Yarotsky, Loraine	96,466	Young, Chenoa	97,488	Zacharias, Dellis	82,077
Yasinowski, Kaci	75,800	Young, Christine	54,169	Zacharias, Edwin	71,298
Yasinski, David	82,186	Young, Dalyce	66,930	Zacharias, Gemma	106,055
Yaskowich, Lynn	52,379	Young, Elaine	74,636	Zacharias, Julie	95,770
Yates, Daniel	51,180	Young, Glenda	85,221	Zacharias, Montana	87,594
Yates, Kellie Ann	66,442	Young, Haley	62,221	Zacharias, Trevor	59,631
Yates, Morgan	76,670	Young, Holly	112,041	Zackrisson, Jessica	90,963
Yates, Paula	53,804	Young, Jaclyn	54,431	Zadorozniak, Echo	81,055
Yathi Kumar, Arun Prabha	97,334	Young, Jana	115,791	Zagiel, Lynda	80,308
Yathon, Jodie	121,330	Young, Kathleen	90,149	Zahara, Kaylah	69,208
Yausie, Karrie	98,073	Young, Keri-Lynne	87,870	Zaharia, Marilee	113,762
Yawney, Janna-Lea	115,719	Young, Laurie	56,335	Zahn, Janell	52,254
Yaworski, Jessica	77,103	Young, Linda	54,987	Zaidan, Charlene	61,722
Ybanez, Kirby	57,589	Young, Matthew	99,441	Zaiser, Juanita	69,368
Yeadon, Katelyn	65,637	Young, Maxwell	99,540	Zakaluzny, Tanya	80,918
Yeager, Lianne	95,830	Young, Melodie	93,347	Zakowsky, Nicole	81,371
Yeary, Markie	95,438	Young, Sarah	63,239	Zakreski, Tracy	86,888
Yebra, Rita	59,083	Young, Stephanie	279,508	Zalasky, Diana	63,933
Yee Pardoski, Gaylene	66,810	Young, Terry	78,940	Zaleschuk, Richard	93,595
Yee, Deana Marie	61,170	Young, Tyla	56,838	Zalewski, Ronda	73,976
Yee, Kristie	63,501	Young, Vanessa	105,279	Zaluski, Selina	83,670
Yee, Nicole	71,276	Younghans, Marilyn	114,369	Zamayla, Ronie	137,944
Yee, Serena	79,018	Younghusband, Myong	141,677	Zambory, Tracy	142,852
Yeik, Lana	53,138	Youst, Jodie	65,510	Zamko, Darren	54,169
Yelland, Bernadette	93,151	Youst, Raelene	102,162	Zammit, Shelby	98,832
Yelland, Donna	81,394	Youzwa, Jesalyn	60,441	Zamora, Ernesto Bong Li	50,926
Yelland, Rochelle	91,696	Yowin, Ywomo	78,408	Zamora, Ernesto Brix	156,666
Yelland, Stephanie	91,374	Yu, Carol	93,998	Zamora, Katherine	102,900
Yeo, Andrea	54,251	Yu, Chao	60,536	Zamora, Rodel	51,614
Yeo, Heather	50,949	Yu, Fanny	81,220	Zamosny, Jacqueline	76,959
Yeo, Nicole	103,212	Yu, Jovy Thistle	54,713	Zander, Alina	70,250
Yeomans, Ashley	73,299	Yuan, Chunqiong	138,531	Zanidean, Darlene	99,038
Yeomans, Maggie	73,346	Yuen, Simon	51,987	Zanidean, Vanessa	103,967
Yerhoff, Melissa	97,467	Yule, Angela	96,265	Zannet, Jessica	79,835
Yeudall, Candice	65,280	Yumol, Martin Luis	69,402	Zanni, Michael	56,156
Yeung, Alexander	87,287	Yumul, Sherry Ann	96,232	Zapata, Etheldreda	104,670
Yeung, Craig	120,605	Yung, Pauline	53,181	Zarazun, David	113,423
Yeung, Heather	101,099	Yungwirth, Tracy	154,065	Zarazun, Laurie	109,656
Yeung, Jacky	113,529	Yuot, Arow	50,241	Zaremba, Alisha	75,796
Yeung, Mark	60,198	Yurkiw, Kayla	96,981	Zaritzky, Leanne	86,524
Yeung, Sebastian	74,604	Yurkiw, Nicole	54,517	Zarusky, Wanda	91,614
Ying, Hao Er	73,555	Yury, Calvin	84,542	Zary, Andrea	91,645
Ylioja, Nikki	52,280	Yushchyshyn, Lisa	122,069	Zary, Jaymie	87,213
Ylioja, Roger	110,053	Yuting, Rochelle	97,528	Zary, Leanne	69,042
Ymbong, Farrah Mae	52,423	Yutuc, Kathleen	112,505	Zastrizny, Wendy	54,182
Yobb, Twila	79,853	Yuzak, Karlynn	65,006	Zawada, Keri	106,408
Yole-Merasty, Sasha	54,742	Yuzdepski, Curtis	86,876	Zawislak, Kim	78,292
Yon, Leeann	64,745	Yuzdepski, Juliana	52,548	Zbaraschuk, Kelly	82,354
Yonan, Jesay	94,480	Yuzicapi, Renee	75,286	Zbitniff, Rebecca	73,230
Yonan, Monica	97,940	Yuzik, Kathy	53,278	Zdan, Ashley	66,338

Zeabin, Robyn	90,549	Zimmer, Douglas	59,656	Zwack, Dana	52,127
Zech, Ken	70,768	Zimmer, Lenore	59,514	Zwack, Jeffrey	91,891
Zelada, Gabriela	85,402	Zimmer, Lisa	57,416	Zwarich, Jenelle	94,257
Zelada, Lilyans	107,451	Zimmer, Mae	51,694	Zwarich-Law, Theresa	64,319
Zelada, Monica	84,939	Zimmer, Martine	104,868	Zwarych, Kristal	84,331
Zelensky, Chantelle	113,372	Zimmer, Tessa	99,706	Zweifel, Cheyenne	57,421
Zelensky, Kayla	88,475	Zimmerman, Adolph	59,950	Zwingli, Shantel	85,719
Zeleny, Tanesha	55,720	Zimmerman, Alana	63,521	Zyha, Kimberlee	88,882
Zelinski, Ashley	61,762	Zimmerman, Jamie	76,067	Zyla, Jill	77,758
Zelinski, Jody	54,623	Zimmerman, Kevin	172,593		
Zelinski, Joyce	91,059	Zimmerman, Sherry	56,656		
Zelionka, Karla	74,887	Zimmerman, Tanya	91,543		
Zelionka, Tiffany	86,748	Zimmermann, Jill	98,376		
Zello, Kathryn	87,378	Zinger, Lynn	73,885		
Zello, Nadine	80,866	Zinger, Ronda	107,484		
Zelmer, Kathy	98,485	Zinn, Tammy	81,609		
Zelowsky, Eryn	55,411	Ziola, Abigail	67,340		
Zelowsky, Susanne	108,682	Ziola, Heather	69,178		
Zemlak, Karen	82,188	Ziolkoski, Leanne	51,292		
Zenner, Treena	98,959	Ziolkowski, Alan	65,063		
Zentner, Neil	126,803	Ziolkowski, Dale	96,678		
Zentner, Pam	53,830	Ziolkowski, Laurie	96,906		
Zepick, Aaron	94,644	Zip, Leanne	61,760		
Zeresenai, Rahwa	61,610	Zip, Patricia	103,223		
Zerff, Jennifer	83,127	Zitta, Elizabeth	53,382		
Zerff, Terry	64,721	Zlatnik, Kerri	75,706		
Zerff, Tracey	94,564	Znack, Cara	86,771		
Zerr, Barbara	63,089	Znack, Kelsey	65,655		
Zerr, Julianna	59,814	Znidaric, Laura	77,511		
Zerr, Kari	56,036	Zoerb, Angela	98,456		
Zerr, Kerri	68,862	Zoerb, Lindsay	89,855		
Zerr, Mollyann	83,989	Zolinski, Amanda	73,058		
Zerr, Ryan	62,701	Zorn, Alyssa	81,136		
Zerr, Shaun	65,259	Zorn, Carolee	59,932		
Zess, Cara	57,941	Zorn, Gail	92,964		
Zhai, Frank	80,671	Zorn, James	82,729		
Zhang, Bingli	135,069	Zou, Hongyu	81,643		
Zhang, Jing Hua	117,450	Zrymiak, Shawna	67,083		
Zhang, Shenglan	113,259	Zsohar, Karoly	75,829		
Zhang, Xing Kai	73,237	Zubkow, Rebecca	59,230		
Zheng, Lu	75,524	Zuchkan, Donna	52,262		
Zhou, Xing	86,913	Zuck, Adrienne	103,748		
Zhou, Yue	93,470	Zuck, Kirsty	55,191		
Ziebart, Melanie	74,984	Zuck, Paul	53,139		
Ziefflie, Roxanne	95,198	Zufka, Erika	73,758		
Ziegler, Jacqueline	61,190	Zuk, Brenda	65,676		
Ziegler, Morgan	80,987	Zuk, Connie	52,819		
Ziehl, Samantha	84,591	Zulkoskey, Mark	78,000		
Zielinski, Gaylolene	65,697	Zulyniak, Curtis	113,571		
Zielinski, Lynette	96,215	Zuniga, Ashley	70,477		
Zielke, Angela	62,361	Zunti, Lisa	68,429		
Zielke, Taryn	60,268	Zurba, Dru	53,174		
Zigante, Nerina	96,092	Zurburg, Blaine	66,540		
Zilkie, Lindsey	66,282	Zurburg, Lisa	84,170		
Zillman, Kala	70,498	Zurevinski, Karen	51,366		
Zimmer, Andrea	111,660	Zurevinsky, Jocelyn	84,217		
Zimmer, Doreen	142,773	Zurloff, Brittny	78,662		

Appendix G: Payee Disclosure List: Suppliers

Listed are payees who received \$50,000 or more for the provision of goods and services, including office supplies, communications, contracts and equipment.

101025261 Saskatchewan Ltd.	64,053	Adeoye, Dr. Adewale	172,713
101027726 Saskatchewan Ltd.	1,210,810	Adesina, Dr. Aaron	116,217
101072099 Saskatchewan Ltd.	65,625	Adetola, Dr. Ejibunmi	50,128
101134903 Saskatchewan Ltd.	220,365	Adewumi Adanlawo Medical Professional Corporation	409,229
101140166 Saskatchewan Ltd.	134,860	Advanced Electronic Solutions Ltd.	122,289
101145025 Saskatchewan Ltd.	147,091	Advanced Instruments Inc.	94,194
101151129 Saskatchewan Ltd.	152,291	Advantage Medical Prof Corp	567,745
101170918 Saskatchewan Ltd.	188,328	Advantage Roofing	197,774
101247543 Saskatchewan Ltd.	59,274	Ady Lovecare Medical Prof Corp	368,002
101249255 Saskatchewan Ltd.	52,216	Aero Delivery	66,690
1080 Architecture Planning And Interiors	142,456	Afshari, Dr. Hamed	181,253
1621 Albert Street Development Corp	1,064,369	Agaiby, Dr. Alexandra	53,463
1Unit LLC	184,250	Agilent Technologies Canada Inc.	842,802
3130827 Canada Inc. (CPDN)	11,707,296	Agomuo, Dr. Anthony	249,258
393032 Alberta Ltd.	151,881	Agrawal A. Medicine Professional Corporation	361,515
3M Canada Company	132,392	Ahmed, Dr. Seema	284,834
600418 Saskatchewan Ltd.	55,000	Ainsworth Inc.	177,611
616814 Saskatchewan Ltd.	133,100	Air Chek Industries Inc.	64,701
A & D Wholesale Ltd.	354,150	Akerman, Dr. Mark	88,531
A & S Transport	50,044	Akindipe, Dr. Oyebukola Oyeronke	65,117
A A Medical Professional Corp	50,134	Akinfiresoye, Dr. Oke	140,008
A Dzus Md Surgical Prof Corp	432,472	Akinloye, Dr. Olusegun	78,797
A H Medical Professional Corporation	598,469	Akinwuntan, Dr. Akinwunmi	89,793
A M Medical Professional Corporation	332,509	Akpogbe, Dr. Okeoghene	303,369
A Rahoum Medical Prof Corp	207,121	Al Nourhji Medical Prof Corp	510,617
A.M. Delivery & Courier Service	53,043	Alabi, Dr. Olugbenga Callistus	440,199
Abatement Technologies Ltd.	91,862	Albert, Dr. Ovie	51,188
Abbott Laboratories Ltd.	4,429,688	Alberta Blue Cross	79,100
Abbott Medical Canada Inc.	2,946,483	Alberta Health Services	1,476,308
Abbott Vascular	499,241	Alberta Workers' Compensation Board	115,116
Abbvie Corporation	817,992	Albertyn, Dr. Albert	67,425
Abdul, Dr. Lookman O.	181,107	Alcon Canada Inc.	4,378,018
Abdulla, Dr. Agiela M. K.	70,834	Alere Inc.	934,600
Abedi, Dr. Alireza	315,766	Alexander Zhai Medical Prof Corp	390,535
Abraham Ninan Medical PC Inc.	153,324	Alharbi, Dr. Khalid	599,138
Abraham Vermeulen Medical Prof Corp	349,028	Ali, Dr. Zahra	91,184
AC Flooring & Installation (2004) Ltd.	133,729	Alimardani, Dr. Mansooreh	173,979
Acart Equipment Ltd.	361,737	All Sask Coffee Services Inc.	297,146
Access Communications Co-Operative Ltd.	667,296	All-Brite Electric Co Ltd.	453,970
Access Information Management of Canada, ULC	81,181	Allergan Inc.	935,590
Accreditation Canada	508,946	Alliance Energy Ltd.	958,490
Acklands Grainger Inc.	862,292	Allied Medical Instruments Inc.	57,551
Action Office Interiors	855,854	Allied Printers Ltd.	78,701
Action Services	161,587	Allmar Inc.	174,662
Active Orthopedic Solutions	122,524	All-Pro Environmental Contracting Ltd.	340,802
Adebayo, Dr. Olanike	60,404	All-Sask Coffee Service	61,588
Adebona, Dr. Olumuyiwa	174,539	Allscripts Healthcare LLC	558,179
Adecco Employment Services Limited	70,106	Alpine Interior Systems Ltd.	58,120
Adediji, Dr. Ebenezer	336,574	Alsani, Dr. Faisal	434,940
Adedun, Dr. Uloma	154,007	Alterkait, Dr. Ahmed	403,380
Adefolarin, Dr. Oluremi	467,366	Amalgamated Food Eq Sales & Service (2008) Ltd.	378,711
Adeleke, Dr. Olawumi	79,337	Amazon.Ca	106,074
Adelugba, Dr. Olajide O.	130,590	Ames, Dr. Christina	160,023
Adenaike, Dr. Victor	376,502	Amico Corporation	486,263

Amo Canada Company	1,350,783	B.G.E. Service & Supply Ltd.	181,512
Amplify Digital Marketing Corporation	55,373	Babkis, Dr. Andrey	51,339
Amre Supply	53,458	Bains, Dr. Jasmeen	248,566
AMT Electrosurgery Inc.	2,318,032	Bairagi, Dr. N.	460,997
Analysis Works Inc.	104,659	Balakrishnan, Dr. Apoorva	114,400
Anderson Pump House Ltd.	138,924	Baldwin, Dr. William	210,380
Andre Claassen Medical Prof Corp	511,917	Bamigboje, Dr. Olamipo	111,549
Andrea, Gaudet	123,247	Banks, Dr. Malcolm	82,418
Anees, Dr. Muhammad	90,533	Bard Canada Inc.	2,334,304
Anexxa Medical Technologies Inc.	63,283	Barnett, Dr. Michael	252,816
Angela M. Jones Medical Prof Corp	317,409	Barretto, Dr. Ignacio	191,034
Angiodynamics Canada Inc.	1,596,553	Battleford Furniture Ltd.	62,807
Anita Harding Medical Prof Corp	50,823	Baumann, Dr. Gregory Hans	215,477
Anixter Canada Inc.	253,566	Bausch Health Canada	127,425
Anna O. Malley Medical Prof Corp	124,350	Baxter Corporation	13,819,998
Antonio, Dr. Afolabi	61,807	Bayer Inc.	8,599,140
AODBT (Architecture Interior Design)	386,401	Baylis Medical Company Inc.	66,344
Apex Distribution Inc.	485,248	Bayshore Home Health	250,614
Appliance Service Center Ltd.	99,893	BDM IT Solutions Inc.	336,151
Applied Industrial Technologies	57,682	Beatty, Linda	55,574
Aquifer Distribution Ltd.	193,474	Beckman Coulter Canada LP	3,004,124
Arch Transco Ltd.	169,317	Becton Dickinson Canada Inc.	3,223,428
Archer, Dr. David	50,578	Bee J's Office Plus	1,639,994
Ari Financial Services Inc.	5,619,577	Beechy/Demaine Emergency Services	138,154
Arjo Canada Inc.	1,609,852	Behnami, Dr. Alireza	81,227
Arjo Huntleigh Canada Inc.	71,341	Bekker, Dr. Leon	341,013
Arnason, Sue	54,304	Bellegarde, Darrel	70,418
Arnold Medical Professional Corporation	530,640	Benade, Dr. Estee Liezl	375,444
Arsiradam, Dr. N.M.	69,856	Beny, Dr. M	57,337
Arthrex Inc.	439,538	Beukes Vorster Medical Prof Corp	524,560
Artis Reit Property Management	178,277	Bgi	80,158
Arxium Inc.	100,235	Bgp Pharma Ulc	54,196
Aryafar, Dr. Ali	65,276	Bhargava Dr. R	78,502
Asefa , Dr. Victor	69,474	Bhende, Dr. Krittika	100,690
Asha Medical Prof Corp	173,684	Big A Contracting	102,476
Asiil Enterprises Ltd.	69,548	Big Leap O/B Tony Weeks	52,217
Asma Noshewan Prof Corp	146,039	Bijhan Ebrahim Medical Prof Corp	436,096
Aspe Lucero, Dr. Carlos	496,896	Billy's Plumbing & Heating Ltd.	394,560
Assa Abloy Entrance Systems Canada Inc.	81,767	Bio Nuclear Diagnostics Inc.	51,906
Assoc. Radiologists of Saskatoon	502,667	Biolytical Laboratories Inc.	94,430
Associated Health Systems Inc.	293,489	Biomed Recovery & Disposal Ltd.	3,657,818
Associated Radiologists LLP	18,003,167	Biomerieux Canada, Inc.	1,560,555
Ates Medical Inc.	126,089	Biopacific Diagnostics Inc.	84,605
Atlas Apex Roofing Inc.	314,886	Bio-Rad Laboratories (Canada) Ltd.	1,347,270
Atos Medical Canada Inc.	63,155	Biotronik Canada Inc.	378,299
Austin Medical Prof Corp	61,004	Biovet Inc.	72,568
Auto Control Medical	71,784	Black & McDonald Limited	14,256,311
Automotive Resources International	677,323	Bles Biochemicals Inc.	55,380
Av Shuttle Cab	293,704	Blonde & Terrett Medical	206,027
Avicina Medical Professional Corporation	177,254	Blondeau, Dr. Joseph	51,231
Awobem, Dr. Abraham	81,837	Blueprint Genetics Canada Inc.	273,687
Ayisha Kurji Medical Prof Corp	254,325	Bomimed Inc.	1,162,346
B And R Holdings Inc.	165,335	Boskov, Dr. Djordje	702,548
B. Brar Medical Prof Corp	472,867	Boston Scientific Ltd.	7,137,430
B. Cload Medical Prof Corp	559,919	Botha, Dr. Mj	53,209
B. Thoma Medical Professional Corp	283,461	Botha, Dr. Pieter	99,431
B.A. Robinson Co. Ltd.	222,432	Bouchard, Dr. Braden	369,736

Bowditch, Barb	77,574	Cedarlane Laboratories Limited	110,427
Bowers Medical Supply Co.	106,299	Centennial Foodservice	790,169
Box, Dr. Alan	188,522	Central Mechanical Ltd.	97,127
Bracco Imaging Canada	837,614	Century Roofing & Sheet Metal Ltd.	412,971
Brandon Heating & Plumbing (1998) Ltd.	69,561	Chard, Dr. Marisa	154,076
Brar, Dr. Barinder	140,052	Charis Medical	573,918
Brunswick Filing Systems Inc.	84,228	Charles River Laboratories	76,547
Bryngelson & Associates Inc.	386,489	Chem-Aqua Inc.	103,407
BSN Medical Inc.	179,966	Cherry Insurance Ltd.	246,650
BTG International Canada Inc.	104,344	Chicoine, Dr. Curtis	50,842
Budd, Dr. Allison	114,521	Chief Medical Supplies Ltd.	2,665,346
Buhariwalla, Dr. Hannah	120,537	Chinook Refrigeration	59,973
Bunzl Canada Ltd.	1,853,933	Chittronics Ltd.	381,503
Burlodge Canada Ltd.	209,534	Chou, Dr. Jackie	169,251
Business Furnishings Sask Ltd.	321,791	Christie Innomed Inc.	1,293,407
BWR Medical Prof Corp	474,544	Christie Mechanical	103,535
C & E Mechanical Inc.	135,247	Cisco Systems Capital Canada Co.	695,389
C & F Installations Co 1984 Ltd.	124,847	Citagenix Inc.	348,237
C & M Cabinet And Design	66,348	Citrix Systems Inc.	219,399
C & S Builders Ltd.	112,162	City Centre Family Physicians	421,858
C Pockett M D Prof Corp	53,707	City Courier	173,264
Cabigon, Dr. Neal	134,735	City of Humboldt	135,645
Caldeira, Dr. Patricia	62,016	City of Lloydminster	208,551
Calea Ltd.	531,606	City of Melfort	96,079
Calgary Laboratory Services	129,750	City of Melville	62,178
Called To Care Home Health Services	116,597	City of Moose Jaw	253,013
Caltec Flooring Ltd.	108,132	City of North Battleford	321,644
Campbell, Becky Jo	211,833	City of Prince Albert	618,277
Campbell, Dr. Patricia	286,685	City of Regina	19,010,847
Canada Bread West	133,573	City of Saskatoon	6,702,726
Canadian Hospital Specialities Ltd.	2,520,173	City of Swift Current	257,718
Canadian Institute of Public Health Inspectors	125,121	City of Weyburn	77,412
Canadian Linen & Uniform Service	110,980	City of Yorkton	259,405
Canadian Society of Respiratory Therapists	68,051	Clarion Medical Technologies Inc.	133,472
Canadian Tire	209,781	Clark Roofing (1964) Ltd.	299,780
Canadian Water Technologies	70,815	Clark, Dr. C.E.	524,114
Candorbuild Construction Corp	128,723	Class 1 Inc.	50,685
Canon Medical Systems Canada Ltd.	951,503	Clinitox Diagnostix	94,461
Cantel Medical Canada	760,268	Coca-Cola Bottling Ltd.	189,463
Capital Fire Protection Ltd.	61,901	Cochlear Canada Inc.	474,616
Cardinal Health Canada Inc.	19,121,019	College of American Pathologists	794,784
Cardiomeds Supplies Inc.	237,482	College of Physicians And Surgeons of Sask	108,369
Carefusion Canada 307 ULC	192,397	Colliers International	145,552
Carestream Health Canada Co.	205,645	Colliers Project Leaders Inc.	351,759
Carestream Medical Ltd.	1,588,588	Comfort Cabs Ltd.	96,195
Carl Zeiss Canada Ltd.	234,976	Commissionaires Saskatchewan	2,641,068
Carly Conly Medical Professional Corp	53,487	Compass Group Canada (Beaver) Ltd.	302,392
Carma Lim Med Prof Corp	843,497	Computrition Inc.	443,234
Carmen Gamble Medical PC Inc.	350,694	Concentra Financial	383,270
Carrier, Juanne	82,200	Concept3 Business Interiors Ltd.	141,547
Carroll, Dr. Bronwyn	107,361	Conexus Arts Centre	78,120
Carson, Dr. George	122,402	Coneys, Dr. David	93,960
Caster Town Ltd.	94,156	Conmed Canada	1,797,600
Catholic Health Assoc. of Saskatchewan	135,749	Conmed Linvatec Canada	1,665,687
CB Filtertech Ltd.	63,446	Connex Telecommunications Inc.	108,601
CBI Physical Rehabilitation Centre	113,369	Convatec Canada Ltd.	825,341
CDW Canada Inc.	535,948	Cook (Canada) Inc.	2,940,161

Cooper Surgical, Inc.	85,734	De Lage Landen Financial Services Canada Inc.	226,083
Cooper, Dr. J.C.	384,298	De Villiers, Dr. Christie	64,616
Cooper, Dr. Lilanie	413,157	Dehghani, Dr. Payam	58,510
Coquet, Dr. Sean	52,705	Delainey, Corinne	66,035
Corbett, Dr. M	101,948	Delco Automation Inc.	1,365,770
Coronet Equipment Ltd.	67,436	Dell Canada Inc.	51,388
Corporate Express	79,013	Deloitte Inc.	7,889,140
Costco Wholesale	68,117	Delta Hotel Regina	71,555
Cottingham, Dr. Chelsea	71,015	Demers Ambulance Manufacturer Inc.	200,761
Country Club Distributors	628,795	Denis, Dr. Melissa	451,429
Courtney, Dr. Rosemary	235,432	Denson Commercial Food Equipment Inc.	260,938
Coutts Courier Company Ltd.	205,724	Dentons Canada LLP	184,095
Covidien Canada ULC	9,098,978	Department of Property Management	52,909
Cowley, Dr. Jennifer	111,487	Desjardins, Dr. Danielle	73,859
CP Distributors Ltd.	171,622	Desjardins, Dr. Natasha	291,378
Craib, Dr. Gordon	111,338	Detailed Remediation	168,665
Crane Supply Ltd.	139,203	Devicor Medical Canada Inc.	110,484
Cranford, Dr. Vanessa	292,512	Devilliers, Dr. Jean P	279,000
Craven, Dr. Ashton	339,330	DF Technical & Consulting Services Ltd.	68,074
Crestline Coach Ltd.	406,648	Dianna Ghaniabadi Medical Prof Corp	239,963
Crichlow Hobeika Medical Prof Corp	96,746	Diasorin Inc.	651,669
Crone, Dr. Megan	170,856	Diligent Corporation	52,199
Crown Enterpisres Ltd.	53,430	Direct Energy Business Services	392,775
Crown Shred & Recycling Inc.	124,857	Dirks, Dr. Elsje	213,934
Cruickshank Northe, Dr. Lindsay	418,648	Discovery Diagnostics	62,287
CRZ Medical Prof Corp	113,763	Discovery Plaza Inc.	117,619
Csi Leasing Canada Ltd.	997,082	Diverse Systems Ltd.	162,946
Cu Credit	137,688	Diversey Canada Inc.	528,362
Cu Credit Mastercard	281,806	Dixit, Dr. Devika	79,359
Cuddington, Dr. Erin	116,324	DJO Canada Inc.	468,439
CUETS Financial	140,214	DKC Associates	63,036
Cummins Canada ULC	306,598	DL Clinical Cognitive Research Ltd.	80,396
CUPE Employment Strategy Committee	123,652	DL Winn & Associates	67,200
Curium Canada Inc.	252,749	DLGL Ltd.	315,305
Curtis, Dr. Cameron	88,186	DMA Applied Controls Ltd.	62,907
Cuthbert, Dr. Janna	103,674	DMA Building Services Ltd.	88,545
Cycom Canada Corporation	258,766	Dome Land Developments Ltd.	862,400
Cypress Sales Partnership	564,336	Dominion Biologicals Ltd.	151,164
D. CW Yu Medical Prof Corp	390,802	Donna L. Ledingham Medical Prof Corp	443,916
D.M.R. Poisson Medical Prof Corp	242,611	Double Tree By Hilton	149,398
D2 Construction Ltd.	89,689	Dr. A. Dirie Medical Prof Corp	289,077
Dafco Filtration Group	125,610	Dr. A. Harabor Medical Prof Corp	97,924
Dalynn Biologicals	63,235	Dr. A. J. Kilmury Medical Prof Corp	223,736
Damodharan Psychiatric Services PC Inc.	579,685	Dr. A. Kielly Medical PC Inc.	393,331
Daniels Wingerak Engineering Ltd.	228,822	Dr. A. King Medical Prof Corp	476,785
Danielson, Dr. Dawn	220,568	Dr. A. M. Gourgaris Medical PC Inc.	129,300
Daoust Lafond Medical Prof Corp	206,426	Dr. A. N. Robertson Medical Prof	140,938
Data Communications Management Corp	203,855	Dr. A. Pausjenssen And Dr. J. Barton Medical Prof Corp	251,262
Dato, Dr. Virgil	294,994	Dr. A. Ravichander Medical Prof Corp	66,040
Davies Supply Group Ltd.	76,588	Dr. A. S. G. Wu Medical Prof Corp	620,442
Davis, Dr. Thomas Keefe	127,000	Dr. A. Shoker Medical Prof Corp	619,189
Dawsco Services Ltd.	207,631	Dr. A. Wall & Dr. H Lowry Medical Prof Corp	484,125
Dawson, Janice	62,832	Dr. Adel Ben Saleh	51,818
Dayo Oladipo Medical Prof Corp	455,870	Dr. Adeloye Soyege Medical PC Inc	534,118
DC Strategic Management	174,941	Dr. Ademola Medical Prof Corp	454,317
DCG Philanthropic Services Inc.	129,780	Dr. Aj Van Heerden Medical Prof Corp	70,060
De Clerk, Dr. Hein	250,076	Dr. Akinwunmi Prof Corp	215,851

Dr. Al Hayki Medical Prof Corp	647,876	Dr. Craig C. Humber Omfs Prof Corp	60,873
Dr. Alan Beggs Orthopedic Prof Corp	62,305	Dr. D. Bulat Professional Corp	467,702
Dr. Alanna Baillod Medical Prof Corp	150,941	Dr. D. Iradukunda Medical Prof Corp	89,074
Dr. Albert Jeon Medical PC Inc.	529,856	Dr. D. K. Fritz Medical Prof Corp	59,989
Dr. Aleksander M. Vitali Medical Prof Corp	609,177	Dr. D. Korol Medical Prof Corp	496,235
Dr. Alexander Louw Med Prof Corp	459,037	Dr. Daniel Au-Yeung Medical Prof	359,659
Dr. Alexander Wong Medical Professional Corp	336,046	Dr. Darryl Adamko Medical Prof Corp	321,255
Dr. Alfaour Alhussein Medical Prof Corp	217,656	Dr. Daspal Medical Prof Corp	483,040
Dr. Alice Wong Med Prof Corp	306,403	Dr. David A. Porter Medical Prof Corp	316,472
Dr. Alireza Karimi Pour Medical Prof Corp	329,668	Dr. David Kopriva Medical Professional Corporation	631,476
Dr. Alison Turnquist Medical Prof Corp	254,589	Dr. David Sheridan Medical Services Prof Corp	172,511
Dr. Allan Woo Medical Prof Corp	58,094	Dr. David Stammers Medical Prof Corp	345,797
Dr. Allison Crichtlow Medical Prof Corp	117,746	Dr. Dawn De Souza Medical Professional Corp	63,207
Dr. Amer Khalifa Medical Professional Corp	103,726	Dr. Denis Jones Medical PC Inc.	65,254
Dr. Amos Akindiji Akinbiyi Medical Prof Corp	96,659	Dr. Devin Frobb Medical Prof Corp	160,864
Dr. Andrea Martin Medical Prof Corp	219,692	Dr. DJ McCarville Vascular Surgeon Prof Corp	608,362
Dr. Andrew Kirk Medical Professional Corporation	289,750	Dr. Donna R. Chizen Medical Prof Corp	517,813
Dr. Angela Arnold Medical Prof Corp	434,824	Dr. Dora Morales Professional Corporation	306,429
Dr. Angus David Kirby Medical Professional Corporation	656,790	Dr. E. A. Mohammed Md Prof Corp	76,764
Dr. Annabelle Mang Medical Prof Corp	131,372	Dr. E. Le Roux Medical Prof Corporation	402,213
Dr. Annette Epp Medical Prof Corp	121,772	Dr. E. Mau Medical PC Inc.	333,414
Dr. Anthony Brilz Medical Prof Corp	324,830	Dr. E. O. Moore Medical Prof Corp	269,871
Dr. Arowolo Medical Prof Corp	325,199	Dr. EC Machnee Medical Prof Corp	80,355
Dr. Arthur Robinson Medical Prof Corp	67,250	Dr. Edward Ha Medical Prof Corp	390,114
Dr. Athena McConnell Medical	207,858	Dr. Edward Odogwu Medical Prof	385,967
Dr. Awie Du Toit Radiology Prof Corp	757,493	Dr. Edward Patterson Medical Prof Corp	446,503
Dr. B. Silveira Medical Prof Corp	492,673	Dr. Eileen Dahl Medical Prof Corp	139,272
Dr. Babak Allie Medical Prof Corp	414,699	Dr. Elias Oluma Medical Prof Corp	63,350
Dr. Bakul Deb Medical Prof Corp	156,361	Dr. Elliott Pally Medical PC Inc.	69,274
Dr. Barry Medical Prof Corp	433,864	Dr. Erwin Dalmacio Chao	68,809
Dr. Behboud Medical PC Corp	271,518	Dr. F. Atcha Medicine Professional Corp	122,514
Dr. Blake Knittig Medical Prof Corp	93,614	Dr. F. Lien Medical Prof Corp	135,920
Dr. Brenda Joyce Medical Prof Corp	170,207	Dr. G. C. Adams Medical Prof Corp	189,492
Dr. Brian Le Medical PC Inc.	1,105,060	Dr. G. Teichler Medical Prof Corp	163,201
Dr. Brian W Laursen Prof Medical Corp	121,670	Dr. Gary Hunter Medical Prof Corp	510,304
Dr. Brittni V Webster Medical Prof Corp	92,125	Dr. Gavin Beck Medical Prof Corp	557,846
Dr. Bruce J Duval Medical Prof Corp	651,522	Dr. Geller Medical Prof Corp	212,109
Dr. Butler Surgical Prof Corp	81,003	Dr. George Pylypchuk Medical Services Prof Corp	64,260
Dr. C Angelski Medical Prof Corp	211,783	Dr. Ghita Ann Wiebe Medical Prof Corp	83,270
Dr. C J Wang Medical Prof Corp	443,497	Dr. Glenda Kaban Medical Prof Corp	410,349
Dr. C Krochak Medical Prof Corp	295,244	Dr. Glenn Ollenberger Prof Corp	883,434
Dr. C Neudorf Medical Prof Corp	71,685	Dr. Godwin Udoeh Medical Prof Corp	131,778
Dr. C R Gebhardt Medical Prof Corp	525,425	Dr. Goran Torlakovic Medicine Professional Corporation	555,754
Dr. C R Houlie Medical Prof Corp	396,446	Dr. Grace Ho Medical Prof Corp	149,042
Dr. C Rachelle Zimmer Medical Prof Corp	129,789	Dr. Grant G. Miller Medical Prof Corp	352,563
Dr. C Wall Medical Imaging Prof Corp	66,667	Dr. Greg Obrigavitch Medical P	75,630
Dr. Carlo Stuglin Medical PC Ltd.	57,869	Dr. Guruswamy Sridhar Medical	104,743
Dr. Carlyn Denton Medical Prof Corp	291,903	Dr. Hammad Akhtar Medical Prof Corp	289,077
Dr. Carolyn R Duval Medical Prof Corp	57,219	Dr. Heather Hodgson Viden Medical Prof Corp	290,671
Dr. Chaturika Herath Medical Prof Corp	376,686	Dr. Heather Ward Medical Prof Corp	110,232
Dr. Chiemnam D. Uduji Medical	263,254	Dr. Herbert Medical Prof Corp	338,391
Dr. Cj Reinecke Medical Prof Corp	435,916	Dr. Hossein Jalayer Medical Professional Corporation	342,005
Dr. Colin Honish Medical PC	66,787	Dr. Huma Aftab Psychiatry Services PC Inc.	176,462
Dr. Colin Pearce Medical Prof Corp	59,276	Dr. Inas Youssef Medical Prof Corp	191,926
Dr. Collins Egbujuo Medical PC	202,117	Dr. Ivan Norval Medical PC Ltd.	64,729
Dr. Corrine Jabs Medical Prof Corp	221,200	Dr. Ivar Mendez Incorporated	129,542
Dr. Coverett Medical Prof Corp	51,312	Dr. J. Cowan Medical Prof Corp	327,975

Dr. J. D. Booker Medical Professional Corporation	55,670	Dr. Katherine Knox Medical Prof Corp	226,098
Dr. J. Duda Medical Prof Corp	50,233	Dr. Kathy J Ferguson Medical Prof Corp	313,458
Dr. J. E. Buwembo Medical Prof Corp	50,391	Dr. Kavita Choudhary Medical	286,309
Dr. J. Froh Medical Prof Corp	328,425	Dr. Kerri Hetherington Medical Prof Corp	214,060
Dr. J. G. Van Der Merwe Anesthesiology PC Inc.	182,467	Dr. Kevin Ledding Medical Prof Corp Inc.	114,658
Dr. J. H. E. Mcbain Medical Prof Corp	87,945	Dr. Kevin Stevenson Medical	262,243
Dr. J. Kawchuk Medical Prof Corp	555,798	Dr. Khami Chokani Medical Prof	308,685
Dr. J. Kriegler Professional Corp	56,240	Dr. Kieran Conway Medical Professional Corporation	240,452
Dr. J. P. Rossouw Medical Prof Corp	414,392	Dr. Kingsley Ibediro Medical Professional Corporation	329,915
Dr. J. S. Devilliers Medical Prof Corp	53,501	Dr. Konya Sriram Medical Prof Corp	79,985
Dr. J. Stewart Mcmillan Medical Professional Corporation	121,860	Dr. Krista-Lee Wempe Medical Prof Corp	198,776
Dr. J. Trickovic & Dr. V. Swan Med Prof Corp	109,597	Dr. Kristoffor Stewart Medical Services PC Inc.	369,303
Dr. J. Tuchscherer Medical Prof Corp	141,603	Dr. Kumaravel Pillay Medical Prof Corp	485,790
Dr. Jacqueline Bucko Medical Prof Corp	57,250	Dr. Kunal Goyal Medical PC Inc.	1,028,014
Dr. James A. Holmlund Inc.	355,506	Dr. Kyle Gorman Medical Prof Corp	112,729
Dr. James Coruzzi Medical Prof Corp	351,949	Dr. Kyle Raab Medical Professional Corporation	180,786
Dr. James Samson Medical Prof	359,338	Dr. Kylie E Kvinnlaug Medical Prof Corp	625,966
Dr. James Stempien Medical Prof Corp	223,612	Dr. L .Mamchur Medical Prof Corp	79,347
Dr. Jamison Medical Prof Corp	397,373	Dr. L. Givelichian Medical Prof Corp	457,216
Dr. Jane Arthur Medical Professional Corp	534,283	Dr. L. J. Coertze Medical Profes	271,530
Dr. Janet Ferguson Medical	280,841	Dr. L. J. Worobetz Medical Prof Corp	296,534
Dr. Janna Brusky Medical Prof	196,931	Dr. Lanoie Medical Prof Cor	84,457
Dr. Jariwala Medical Prof Corp	350,349	Dr. L. Regush Medical Prof Corp	61,699
Dr. Jason Esli Dodge Medicine Professional Corp	122,650	Dr. Lara Wesson Medical Prof Corp	68,294
Dr. Jason Orvold Medical Prof Corp	52,057	Dr. Linas Kumeliauskas Medical Prof Corp	59,881
Dr. Javad Oveis Medical Prof Corp	388,707	Dr. Lissa Peeling Medical Prof Corp	708,415
Dr. Jd Hey Medical Prof Corp	52,715	Dr. Lourens Blignaut Medical Prof Corp	121,496
Dr. Jennifer Baird Medical Surgical Prof Corp	58,072	Dr. Lucas Potgieter Medical Professional Corp	595,873
Dr. Jeremy D. Fitzgerald Medical Prof Corp	372,228	Dr. M. A. Sasbrink-Harkema Medical PC Inc.	258,319
Dr. JG Maslany Medical Prof Corp	69,558	Dr. M. Abimbole Peluola Medical Prof Corp	92,508
Dr. Jill Wooff Medical Prof Corp	682,565	Dr. M. Hasana Lebbe Medical Prof Corp	95,814
Dr. Jim Werbicki Medical Prof Corp	362,648	Dr. M. Hooper Medical Prof	103,211
Dr. JJJ Van Der Merwe Medical	377,275	Dr. M. L. Morin Medical Prof Corp	63,267
Dr. Joan Odiagah Medical Prof Corp	272,103	Dr. M. Miakhil Medical Prof Corp	210,104
Dr. Joanna Smith Med Prof Corp	241,734	Dr. M. S. Renuka-Prasad Medical Prof Corp	53,394
Dr. Joanne P.Hillis Medical PC Inc.	157,385	Dr. Madhav Sarda Medical Prof Corp	252,129
Dr. Jocelyne Martel Medical Prof Corp	241,286	Dr. Mahli Brindamour Medical Prof Corp	170,981
Dr. John Alport Medical Professional Corp	276,590	Dr. Mamdouh Elserafy Medical Prof Corp	275,463
Dr. John Hanson Medical Prof Corp	347,648	Dr. Marcie Heggie Med. Prof Corp	222,359
Dr. John Pesenti Med Prof Corp	237,339	Dr. Margaret B Truchan Medical	67,728
Dr. John Shaw Surgical Prof Corp	126,023	Dr. Mark A. Fenske Medical Prof Corp	89,382
Dr. Jonathan Norton Neurophysiology Inc.	177,987	Dr. Mark Cherry Medical Prof Corp	127,844
Dr. Jonathon Nataraj Medical Prof Corp	361,462	Dr. Mark Inman Medical Professional Corporation	445,882
Dr. Julia Radic Medical Prof Corp	283,605	Dr. Mark James Medical PC Ltd.	371,099
Dr. Juri Van Staden Med Prof Corp	115,394	Dr. Mark R .Taylor Medical Prof Corp	530,676
Dr. K. Baerg Medical Prof Corp	290,484	Dr. Mark Sheridan Medical Prof Corp	54,514
Dr. K. Christopher Giede Medical Prof Corp	264,681	Dr. Mark Wahba Medical PC Inc.	100,253
Dr. K. D. Kok Medical Prof Corp	340,200	Dr. Marla Davidson Medical Prof Corp	139,705
Dr. K. Gowda Medical Professional Corp	466,076	Dr. Martin Alberts Medical PC Inc.	415,940
Dr. K. Mytopher Med Prof Corp	58,945	Dr. Matthew Bradshaw Medical Prof Corp	638,968
Dr. K. Reddi Medical Professional Corporation	382,269	Dr. Maurice Ogaick Medical Prof Corp	75,317
Dr. K. Streilein Medical Prof Corp	372,791	Dr. Melissa Mirosh Medical Prof Corp	53,847
Dr. K.F. Laframboise M.D. Medical Prof Corp	212,161	Dr. Michael Lyons Medical Prof Corp	325,904
Dr. Kabir Virdi Omfs Prof Corp	64,164	Dr. Michael Presta Medical Professional Corporation	393,001
Dr. Kahimano Boroto Medical Prof Corp	947,893	Dr. Michael Prystajecky Medical Prof Corp	107,556
Dr. Kamencic Medical Prof Corp	68,955	Dr. Michael Zawadowski Medical Prof Corp	141,620
Dr. Kate Moolman Medical Prof Corp	141,791	Dr. Milad Hanna Medical Prof Corp	71,975

Dr. Milo P Fink Medical Professional Corporation	408,727	Dr. R. Marwah Medical Prof Corp	409,124
Dr. Mohamed Moola Medical Professional Corporation	105,058	Dr. R. Nourian Medical Prof Corp	280,469
Dr. Mohamed Shalaby Medical Prof Corp	216,376	Dr. R. Nrusimhadevara Medical Prof Corp	91,854
Dr. Mohammad Ahmad Medical Prof Corp	506,839	Dr. R. Royeppen Medical Profes	477,462
Dr. Moses Mafowosofo Medical Prof Corp	317,871	Dr. R. Shahid Medical Prof Corp	117,053
Dr. Moses Olakanmi Medical	130,010	Dr. R. Sinha Medical Prof Corp	384,240
Dr. Mueller Medical Prof Corp	83,305	Dr. R. Varma Medical Prof Corp	75,000
Dr. N. Payton Medical Prof Corp	59,128	Dr. Rachel Asiniwasis Medical Prof Corp	544,634
Dr. N. Sothilingam Surgical Prof Corp	161,606	Dr. Rad Medical PC Corp	53,451
Dr. N. Tyson Medical Prof Corp	52,812	Dr. Raj Patel Medical PC Inc.	610,583
Dr. Naeem Sader Medical PC Inc.	145,703	Dr. Ramkumar Natarajan Medical Prof Corp	466,721
Dr. Naidu Medical Prof Corp	146,495	Dr. Randall Radford Medical Prof Corp	301,898
Dr. Naiyar Khayyam Prof Corp	237,486	Dr. Rashaad Hansia Medical Professional Corporation	507,777
Dr. Narinda Maree Medical Prof Corp	303,903	Dr. Rashpal S Basran Medical Services Prof Corp	56,124
Dr. Nasimbanu Alibhai Medical Professional Corporation	111,537	Dr. Raul Garcia Medical Prof Corp	75,000
Dr. Nassrein Hussein Medical Professional Corporation	154,318	Dr. Razaq Tokunbo T Dabiri	283,603
Dr. Nathan Degenhart Medical	126,891	Dr. Re Nesbitt Medical Prof Corp	186,038
Dr. Nawal K Sharma Medical Prof Corp	61,843	Dr. Rekha Kundapur Medical Prof Corp	215,354
Dr. Neil Devitt Medical PC Inc.	412,980	Dr. Renee Kennedy Medical Services Prof Corp	622,454
Dr. Neil Kapoor Medical PC Inc.	627,750	Dr. Renee Morissette Medical Prof Corp	53,140
Dr. Neil Wonko Medical Prof Corp	342,603	Dr. Richard Huntsman Medical Services Prof Corp	350,843
Dr. Nermeen Youssef Medical Prof Corp	145,977	Dr. Robert P Skomro Medical Prof Corp	277,679
Dr. Nicholas Peti Medical Prof Corp	625,936	Dr. Robin L Erickson Medical Prof Corp	409,264
Dr. Nico De Jager Medical Prof Corp	57,093	Dr. Rodney Zimmermann Medical Professional Corp	82,947
Dr. Nicolaas Van Der Berg Medical Professional Corporation	566,024	Dr. Roger Bristol Medical Prof Corp	214,275
Dr. Nishen Bhagaloo Medical	62,640	Dr. Roland Auer Md Inc.	421,663
Dr. Nkeme Eke Medical Professional Corporation	328,611	Dr. Ron Taylor Medical Prof Corp	239,847
Dr. Norman Joanis Medical Prof Corp	609,084	Dr. Ronald Siemens Prof Corp Inc.	261,313
Dr. Nour Medical Prof Corp	362,135	Dr. Rudy Bowen Medical Professional Corporation	140,727
Dr. O. Owonikoko Medical Prof	80,866	Dr. Ruth Neufeld Medical Prof Corp	230,436
Dr. Ofuafor Medical Prof Corp	407,967	Dr. Ryan Lett Medical Prof Corp	139,063
Dr. Olabode Ige Medical PC	126,942	Dr. Ryan O'Neill Prof Corp	264,802
Dr. Oladapo Soyemi Medical Professional Corporation	402,131	Dr. S. Brent Harold Plains Medical Clinic	95,944
Dr. Olanike Adebayo Medical Prof Corp	188,650	Dr. S. Brijall Medical Prof Corp	492,143
Dr. Olawale Franklin Igbekoyi	349,437	Dr. S. C. Bester Medical Prof Corp	112,002
Dr. Ole Rasmussen Medical Prof Corp	166,962	Dr. S. C. Petryk Medical Prof Corp	249,116
Dr. Osama Al Agha Pathologist PC Inc.	648,110	Dr. S. G. Adams Medical Prof Corp	62,358
Dr. Oswald D'Mello Medical Prof Corp	417,951	Dr. S. Haque Medical Prof Corp	340,632
Dr. Oyedokun Medical Prof Corp	448,912	Dr. S. Leibel Medical Prof Corp	57,884
Dr. P. J. Davis Medical Corporation	400,529	Dr. S. Meiers Surgical Prof Corp	225,525
Dr. P. Labelle Medical PC Inc.	300,649	Dr. S. Savedia-Cayabyab Medical PC Inc.	507,109
Dr. Paldeep Kahlon Medical Prof Corp	219,237	Dr. S. Sheppard Medical Prof Corp	386,322
Dr. Patels Medical Professional Corporation	164,210	Dr. S. Wardell Medical Prof Corp	57,880
Dr. Patricia Jo Medical Prof Corp	427,594	Dr. S.W. Teclegiorgis Med Prof	237,151
Dr. Paul Hayes Surgical Prof Corp	243,929	Dr. Saad Bahodi Medical Prof Corp	263,131
Dr. Paul Masiowski Prof Corp	513,605	Dr. Sabira Valiani Medical Prof Corp	273,756
Dr. Paul Olszynski Med Prof Corp	178,527	Dr. Samar Tabl Corporation	487,259
Dr. Peggy Lambos Medical Prof Corp	467,702	Dr. Sanjay Jacob Medical Prof Corp	635,971
Dr. Peter R. Butt Medical Professional Corporation	216,867	Dr. Sarafa Tijani Medical Professional Corporation	329,876
Dr. Philip Fitzpatrick Medical PC Inc.	440,450	Dr. Sarah L. Williams Medical Prof Corp	88,560
Dr. Poornima Murthy Medical Prof Corp	495,948	Dr. Sarah Liskowich Medical Prof Corp	80,788
Dr. Poornima Sathi Medical Prof Corp	79,620	Dr. Schaana Vandekamp Medical	437,229
Dr. Preman Jacob Medical Prof Corp	66,667	Dr. SD Pooler Surgical Prof Corp	149,617
Dr. R Bigsby Medical Prof Corp	635,606	Dr. Shaqil Peermohamed Medical Professional Corp	282,538
Dr. R. H. Abdulla Medical Prof Corp	55,786	Dr. Sharon E. Card Medical Prof Corp	172,873
Dr. R. Mainra Medical Prof Corp	589,409	Dr. Sharyle Fowler Medical Prof Corp	116,679
		Dr. Sheila Harding Medical Prof Corp	405,753

Dr. Sonya Caruso Medical Prof Corp	62,764	Drs Gregory Hansen And Kerri Lynn Schellenberg Medical PC	984,790
Dr. Srirupa Desai Medical Prof Corp	92,709	Drs Malin And Keith Clark Medical Prof Corp	273,338
Dr. Stephanie Young Medical Professional Corp	70,395	Dr's Prolius & Duplessis Medical Prof Corp	181,145
Dr. Stephen Beed Inc.	334,514	Drs Ubhi Medical Prof Corp	389,983
Dr. Stephen Korkola Cardiac Surg Prof Corp	84,006	Drs Wanson Medical PC Inc.	299,626
Dr. Stephen Sanche Medical Prof Corp	175,748	Du Plessis, Dr. Hendrik	463,493
Dr. Steven Bharadwaj Medical	619,502	Duffy Dr. P J	52,677
Dr. Sujay Ishwarlall Medical Prof Corp	61,355	Duncan, Dr. D (Donnachaid)	490,508
Dr. Sundeep Nijjar Medical Prof Corp	50,134	Duncan, Dr. Barry L.	62,176
Dr. Susan Okigbo Medical Prof Corp	67,156	Dungavell, Dr. Sara	69,436
Dr. Susan Shaw Medical Prof Corp	261,405	Dunhin, Dr. Anneme	161,662
Dr. T. Bhanu Prasad Medical Prof Corp Research Account	85,492	Durrani Dr. Shazia	300,993
Dr. T. Holt Medical Prof Corp	654,809	Durussel, Dr. M.	467,702
Dr. T. Hussain Medical Prof Corp	60,065	Dussault Dr. Michael	126,234
Dr. T. Ledding Medical Prof Corp	398,887	Dyck, Judy	65,742
Dr. T. Potgieter Medical Professional Corporation	177,205	Dymark Industries, Inc.	498,288
Dr. Taiwo Yusuf Medical Prof Corp	539,601	Dyna Medical Corp	139,139
Dr. Tamara Hinz Medical Prof Corp	192,922	Dynacare	1,717,810
Dr. Taras Roman Mycyk Medical Professional Corporation	69,618	E Woods Medical Professional Corporation	262,392
Dr. Terrance A Ross Med Prof Corp	368,753	Earl's Pharmacy Ltd.	156,878
Dr. Tessa Laubscher Medical Prof Corp	73,481	Easy Care Living Center	268,214
Dr. Timothy Ehmann Medical Prof Corp	287,907	Eatonia Oasis Living Inc.	119,263
Dr. Timothy J Bradley Medical Prof Corp	356,779	Eb General Contracting	182,540
Dr. Timothy Rosser Medical Prof Corp	165,530	Ebsco Canada Ltd.	111,207
Dr. Tomas Kuca Inc.	135,887	Ecco Heating Products Ltd.	63,356
Dr. Trevor Loback Medical Services Corp	53,901	Eckert, Arlene	148,500
Dr. Tyan Medical Prof Corp	326,098	Ecolab Inc.	352,635
Dr. Tyler McLaren Medical Professional Corporation	139,860	Eden Care Suites Inc.	292,312
Dr. Upul Madampage Medical Prof Corp	147,667	Eden Textile Ltd.	58,962
Dr. V. Cattell Medical Prof Corp	438,659	Education Management Solution Inc.	87,908
Dr. V. Jeena Medical Prof Corp	98,692	Edward C Alport Medical Professional Corporation	668,597
Dr. V. Parekh Medical Prof Co	119,155	Edwards Lifesciences (Canada) Inc.	1,973,310
Dr. V. Udayasankar Med Prof Co	526,350	Eecol Electric Ltd.	602,524
Dr. V. Van Der Merwe Medical Prof Corp	120,642	Ehealth Saskatchewan	11,465,299
Dr. V. Zherebitskiy Medical Prof Corp	400,276	Eisa Medical Prof Corp	648,842
Dr. Vernon Behl Medical Prof Corp	350,834	Ejeckam, Dr. Adanna C.	291,116
Dr. Vijay Trivedi Medical Professional Corp	885,670	Ejezie, Dr. Okechukwu	433,703
Dr. Vk Patel Medical Prof Corporation	353,849	Ekson Medical Prof Corp	312,028
Dr. W. Dallas Pearson Medical Prof Corp	462,666	Ekuweme, Dr. Henry	52,267
Dr. W. Dust Medical Professional Corporation	419,781	Elite Information Systems And Consulting Inc.	58,324
Dr. W. Hamman Medical Prof Corp	463,260	Elka Medical PC Inc.	128,259
Dr. W. T. Bingham Medical Prof Corp	648,211	Els, Dr. Hein	163,030
Dr. W. T. Elliott Medical Professional Corporation	361,042	Elsevier Inc.	71,509
Dr. Warwick Llewelyn Williams Medical Prof Corp	52,775	Emco Corporation	298,157
Dr. Wendi Fitzpatrick Medical Prof Corp	509,433	Emco Limited- Saskatoon	55,221
Dr. Wendy Vogel Medical Prof Corp	442,546	Emmanuel Health Inc.	66,789
Dr. Y. Abu Ghazaleh Medical Prof Corp	129,662	Endosoft Llc	62,076
Dr. Y. Mukendi Medical Corp	270,066	Enercon Water Treatment Ltd.	51,402
Dr. Y. Zhang Medical Prof Corp	94,479	Energy Guard Water Technologies	120,176
Dr. Z Sabbagh Medical Prof Corp	103,986	Engelbrecht, Dr. Frederik	538,234
Dr. Zenon Belak Medical Professional Corporation	65,613	Enmax	145,924
Dr. Ziauddin Hassan Medical Prof Corp	515,972	Enterprise Rent A Car	544,228
Draeger Medical Canada Inc.	1,361,015	Entrust Datacard Limited	52,782
Dressler Medical Prof Corp	322,306	Eos Imaging Canada	77,145
Drew Consulting Ltd.	343,461	Epf Medical Prof Corp	188,177
Driver Trett Canada Ltd.	260,025	Epp, Dr. Rebecca	249,181

Erhaze, Dr. Sylvester	449,281	Fresenius Medical Care Canada	1,705,761
Eric Sy Medical Prof Corp	82,548	Frontier Plumbing & Heating Supply	77,522
Erv Parent Co Ltd.	95,990	Fujifilm Sonosite Canada Inc.	172,328
Esbe Scientific Industries Ltd.	227,389	Fulgent Therapeutics Llc	336,510
Eshtaya Professional	437,784	Fung Dr. Siu Yue Frances	90,587
Euroimmun Medical Diagnostics Canada Inc.	152,587	Funk, Dr. Sandi	145,470
Excel Refrigeration (Regina) Ltd.	62,813	G B Dalshaug Surgical Prof Corp	68,696
Extendicare Canada Inc.	155,163	G B R Holdings Inc.	74,740
Ezeaka, Dr. Reuben	532,841	G H F Johnston Medical	268,892
Ezekwem, Dr. Victor Chidi	123,418	Gaco, Dr. Damjan	300,068
E-Z-Em Canada Inc.	559,612	Gaid, Dr. Sameh	77,774
Ezumah, Dr. Celestine	64,178	Galenova	68,071
F. Rossouw Medical Prof Corp	293,928	Gali , Dr. Vishnupriya	494,841
Fadahunsi, Dr. Olajide	268,139	Gallins, Dr. Colin	385,947
Fadare, Dr. Kayode	50,678	Ganshorn Dr. Keren	137,624
Fahkir, Dr. Shamsuddin	345,375	Ganter Plumbing & Heating	53,852
Fahlman Dr. Nicole	251,504	Ganugapati, Dr. Usha	74,592
Fajimi, Dr. Olaitan	157,587	Garcia, Dr. Francisco	585,003
Faki, Dr. Maqsood	113,601	Garda Canada Security Corp	300,672
Falkenberg Dr. Konnie	255,332	Garner, Dr. Meghan	85,482
Fanifosi, Dr. Akinola	131,660	Gatzke, Dr. Jason	309,671
Farnoosh Abedi Ardakani Medicine Professional Corporation	318,977	Gbamgbola, Dr. Saheed	301,534
Fastprint Saskatoon	519,155	Gck Medical PC Inc., Dr. Greg Kraushaar	1,067,050
Fbm Canada Gsd Inc.	80,300	Ge Healthcare Canada Inc.	5,153,153
Federal Express Canada Ltd.	162,941	Geanel Restaurant Supplies Ltd.	1,282,575
Federated Co-Operatives Ltd.	368,478	Gentes & Bolduc Pharmacists	211,825
Fedex	267,631	Gerbrands Medical Prof Corp	283,089
Fedorowich Construction Ltd.	72,159	Getinge Canada Ltd.	888,130
Fehr, Dr. Kayla	88,098	Gfl Environmental Inc.	334,299
Felstrom, Dr. Anna	250,928	Ghazal, Dr. Sanjeela	258,372
Femcare Canada	171,497	Ghori, Dr. Aqeel	99,418
Fenced In & Decked Out	107,361	Ghumman Dr. T	91,913
Fenton Medical Prof Corp	226,914	Gideon Dala Medical Professional Corp	64,792
Ferring Inc.	236,100	Ginther, Dr. David	59,205
Fillis, Dr. Melissa	326,302	Glaxo Smithkline Inc.	565,096
Finning Canada	248,283	Global Industrial Canada, Inc.	51,707
Firstcanada Ulc	66,421	Golden Mobility & Rehab Ltd.	216,328
Fisher & Paykel	715,532	Golden Opportunities Fund Inc.	2,145,470
Fisher Scientific Ltd.	1,199,409	Goodday Medical Prof Corp	291,662
Flaman Fitness	181,908	Gordon Food Services (Gfs)	193,735
Flame Tech Combustion Services Inc.	596,525	Gorsalitz, Dr. Katherine	129,797
Flawless Flooring Services	60,063	Goudreau, Dr. Anna	86,275
Fluidigm Corporation	245,280	Gould, Dr. Bronwen	240,242
Flynn Canada Ltd.	382,051	Govender, Dr. Rajan	328,835
Fonemed North America	189,810	Goyal, Dr. Kunal	253,801
Forghanirad, Dr. Mohammad	243,778	Grace Medical Prof Corp	938,965
Fortress Properties Inc.	67,452	Gracias, Dr. Brendan	209,403
Fouillard Carpets Ltd.	50,930	Graham Construction & Engineering 1985 Ltd.	917,998
Fourie, Dr. P.	116,320	Graham Construction And Engineering Inc.	1,889,986
Fournier, Dr. Colette	158,769	Graham Construction And Engineering Lp	42,526,119
Francis Christian Medical Prof	115,293	Graham, Dr. Brett	430,010
Francis, Dr. Eleanor	349,102	Grand & Toy Ltd.	3,698,042
Franson, Gerry	75,769	Grange Medical PC Ltd.	409,952
Fraser Health Authority	239,130	Great Plains College	109,952
Fraser, Dr. Jillian	54,172	Great West Life Assurance Company	11,962,642
Fresenius Kabi Canada Ltd.	340,983	Greenfield Global Inc.	149,544
		Greenland Waste Disposal Ltd.	70,625

Greenwood, Tyler	60,892	Hollister Ltd.	112,699
Greyling, Dr. P.J.	62,112	Hologic Canada Ltd.	2,464,749
Grobler, Dr. Andre	172,050	Holtzhausen, Dr. P	103,091
Grosenick, Dr. Janessa	332,896	Home Depot	101,358
Groundeffect Aerodrome Consulting Ltd.	75,777	Home Inn & Suites	97,486
Group2 Architecture Interior Design Ltd.	249,642	Honeycomb Enterprises	55,699
Gsm Medical Prof Corp	377,764	Honeywell Limited	268,697
Guerin Stewart Podiatry Clinic	66,390	Horizon Healthcare Medical PC Inc.	1,276,814
Gusztak, Dr. Lewko	126,142	Hornoi Leasing Ltd.	51,890
Guy's Furniture & Appliances Ltd.	105,150	Hospitality Network Canada Inc.	289,544
H.V.A.C. Sales (1997) Ltd.	401,797	Houbbi, Dr. Ataallah	85,408
Haghparvar, Dr. Kaveh Saber	141,974	Houmphan Dr. Andrew	84,248
Hahn, Dr. J.A.	329,573	Howsam, Dr. Judy	99,720
Haid Roofing Ltd.	1,143,163	Ho-Yee, Dr. Ruschka Farrah	102,907
Halford Electric Inc.	58,938	Hub City Contracting Services	132,777
Hamilton, Dr. Erin	258,538	Huisamen Dr. Charles	112,155
Handicare Canada Ltd.	1,149,205	Huisamen Dr. Louis	79,686
Hanekom, Dr. P.	65,191	Humber Dr. Kaalyn	358,306
Hanna, Dr. Engy	274,880	Humboldt Lumber Mart Ltd.	73,237
Hanna, Dr. Milad	159,833	Hunter, Dr. Allison	394,342
Hansen Interiors	56,475	Hussain, Dr. M.Z.	66,824
Hany & Ireen Medical PC Ltd.	64,934	Hvac Service 1010004487 Sk Ltd.	232,310
Harabor Dr. Andrei	368,035	Hvdm Medical Prof Corp	556,965
Harrison Health Collaborative Inc.	383,224	Hyland Software Canada Ulc	140,079
Harrison, Dr. Sarah	193,002	I3 Solutions Inc.	105,200
Hasal Medical Professional Corporation	411,627	Ibm Global Financing Canada Corp	130,882
Hassan Masri Medical Prof Corp	605,095	Icr Property Management Inc.	270,537
Hattingh, Dr. Suzanne	396,530	Icu Medical Canada, Inc.	14,508,934
Hbi Office Plus Inc.	728,154	Ideasource Recognition & Rewards Inc.	349,031
Hbr Hotels Ltd.	71,251	Idexx Laboratories Canada Lp	62,945
Hda Engineering Ltd.	120,750	Ile A La Crosse School Division	110,266
Hdh Architects	1,891,581	Ilia Poliakov Medical Prof Corp	318,760
Heale, Dr. Liane	94,294	Illumina Canada Ulc	188,956
Health Benefit Trust of Alberta	398,667	Ilunga, Dr. Ricky	57,928
Health Care Relocations	431,844	Imasogie, Dr. Ngozi	76,602
Health Hub Patient Engagement Solutions Inc.	118,506	Impact Security Group	152,048
Health Shared Services Saskatchewan	140,562,916	Imran, Dr. Ahmad	278,433
Healthcare Insurance Reciprocal of Canada	5,806,229	In Common Laboratories	323,813
Healthcarecan	53,499	Independent Choice Distribution	3,010,565
Healthhub Patient Engagement Solutions Inc.	75,360	Independent Construction Management Inc.	147,820
Healthmark Ltd.	1,243,723	Infor (Us), Inc.	67,500
Heintz, Dr. Nicole	300,546	Infor Canada Ltd.	426,242
Helms Medical PC Inc.	329,391	Information Control Llc	232,246
Hema-Quebec	82,490	Info-Tech Research Group	382,615
Henry Schein Canada, Inc.	225,739	Inland Audio Visual Ltd.	278,933
Heritage Medical Prof Corp	415,530	Innomar Strategies Inc.	234,261
Hesselson, Dr. Jp	52,222	Innova Medical Ophthalmics, Inc.	289,742
Hewitt, Dr. Morgan	315,687	Innovatek Medical Inc.	62,572
Hewlett Packard Enterprise Canada Co.	449,704	Ino Therapeutics Llc	485,498
Hickson Holdings Ltd.	196,774	Instrumented Surgical	187,316
High Purity Water Services Inc.	136,082	Instrumentation Laboratory Ltd.	2,026,295
Hill-Rom Canada Ltd.	3,232,115	Integra Canada Ulc	999,839
Hipperson Construction	706,031	Inter Medico	1,280,577
Hizo-Abes, Dr. Patricia	89,701	Intricate Networks	77,823
Hlady, Dr. Kaleigh	113,707	Intriquip Instruments Inc.	68,040
Hobart Food Equipment Canada	191,375	Ishaan Sundar Medical Professional Corporation	477,697
Hogan Wayne T	62,357	Iskandar Dr. Samer	341,202

Isla Medical Prof Corp	661,773	Kasim, Dr. Yusuf	66,022
Island Corporation	73,948	Kassett, Dr. Suresh	73,490
Iverson, Dr. Lance	320,112	Kastelic, Dr. Aaron	173,351
Iyasele, Dr. Efearue	77,690	Kawa, Dr. Emmanuel	237,375
J A W Medical Services	98,667	Kci Medical Canada, Inc.	2,276,091
J Gaboury Medical Professional Corporation	55,818	Keefe Davis Md, Thomas	197,248
J Katz Llb Legal Professional Corp	71,011	Kego Corporation	81,814
J Minion Medical Prof Corp	503,175	Keir Surgical Ltd.	493,979
J Shi Medical Prof Corp	125,705	Kelly Insurance Brokers Ltd.	105,055
J.A.Steyn Med. Prof Corporation	294,775	Kennedy, Dr. Shayla	234,668
Jabeen, Dr. Farah	270,326	Keystone Paving Corporation	62,391
Jac-Cell Medic Inc.	85,909	Khaki Medical Prof Corp	295,753
Jackson Lekota Med Prof Corp	83,119	Khan, Dr. Kamrun	272,717
Jacqueline Kraushaar Medical Prof Corp	392,330	Khan, Dr. Sabina	687,670
Jacques Dr. Eduardo Siqueir	72,533	Khanam, Dr. Habiba	324,507
Jafarian, Dr. Sirous	291,264	Khurana, Dr. Mc	68,836
Jaggath Medical Professional Corporation	355,750	Kikinahk Friendship Centre	88,046
James Irvine	66,011	Kin Enterprises Inc.	100,835
James R. Brown Med Prof Corp	420,648	Kindrachuck Agrey Architecture	90,750
Janse Van Rensburg, Dr. A.	142,272	Klonarakis, Dr. Jim	542,477
Jayalakshmi P Bodani	244,154	Kls	64,136
Jdg Medical Professional Corp	77,707	Kls Martin Lp	268,165
Jdj Consulting Ltd.	140,933	Kmp Law	85,830
Jeffrey Betcher Medical Professional Corporation	174,921	Kobie Van Heerden Medical Professional Corporation	198,057
Jenkins , Dr. Shelby	253,637	Kofax Inc.	100,461
Jhand, Dr. Satbir Singh	154,756	Kogilwaimath, Dr. Siddharth	262,442
Jill Newstead-Angel Medical Prof Corp	112,572	Kone Inc.	72,265
Jmp Medical Prof Corp	215,204	Koorts, Dr. Sybil	294,587
John Tsang Medical Prof Corp	284,167	Kostic, Dr. Zlatko	76,460
Johnson & Johnson Inc.	10,423,977	Kot Dr. Erin	92,814
Johnson & Johnson Medical Products	1,299,576	Koubi, Dr. Sharon	61,562
Johnson Controls Ltd.	574,891	Koudsi: Dr. Nasir	131,830
Johnson, Dr. Andrea	289,684	Kozun, Dr. Breann	349,829
Johnson, Dr. J C	380,495	Kpmg Llp	170,551
Johnson, Dr. Russell	430,470	Krickan, Dr. Edward	99,689
Jooravan & Rattan Medical Prof Corp	86,367	Kronos Canadian Systems Inc.	2,628,552
Jordan Asbestos Removal Ltd.	57,275	Kuca, Dr. Tomas	115,084
Jordan Olfert Medical Prof Corp	168,637	Kukha-Mohamad, Dr. Shirwan	76,537
Jordan R Van Orman Medical Professional Corp	108,772	Kumaran Dr. Jananie	227,363
Jubilant Draximage Inc.	277,766	Kurytnik, Dr. Alanna	55,662
Jugnauth, Dr. Eleonora	164,012	L Strueby Medical Prof Corp	391,894
Julian Tam Medical Prof Corp	281,540	La Cock, Dr. Mari	147,780
K & A Urmson Medical Prof Corp	108,872	La Loche Housing Authority	66,906
K Davis Medical Prof Corp	329,341	Laboratoire Ovo Inc.	71,200
K Saczek Medical Prof Corp	118,922	Labquip Diagnostics	59,321
Kahled Rodwan Medical Professional Corporation	53,877	Labrador Febles, Dr. J A	69,263
Kalala, Dr. Frank	308,096	Labtician Ophthalmics, Inc.	361,527
Kalaniti, Dr. Kaarthigeyan	273,559	Labuschagne Medical Prof Corp	587,311
Kambale, Dr. Masimango	162,929	Laerdal Medical Canada, Ltd.	113,557
Kaministikochiwak Devel. Corp	149,440	Laird Plastics Inc.	117,905
Kapur Dr. Ankit	442,005	Lake Country Coop	110,555
Kapur, Dr. Puneet	167,559	Lamprecht Dr. Heinrich	111,863
Kapusta, Dr. Michael	287,075	Lancashire Distribution	56,822
Karl Storz Endoscopy Canada Ltd.	877,472	Lane, Dr. Glennie	52,301
Karppinen, Leslie	94,465	Lantheus Mi Canada Inc.	810,016
Karunakaran Dr. Kumudhini	68,641	Laosebikan, Dr. Adeyemi	81,230
Karunatilke, Dr. Pushpika	142,633	Latif, Dr. Saeed Morshed	50,106

Laura Hopkins Medicine Professional Corporation	104,446	Mabadeje, Dr. Oladapo	525,287
Lavallee Harold	66,682	Macdonald Dr. Kyle Edward	135,993
Lawale, Dr. Dag	265,712	Macdonald, Dr. Andre	190,706
Lawani, Dr. Onose A.	389,932	Machnee, Dr. Elizabeth	178,802
Lawn Butler	122,801	Maciel, Dr. E.	75,000
Lazar, Dr. Kelsey	162,353	Macklin Medical Clinic	60,876
Le Maitre Vascular	138,565	Macquarie Equipment Finance Ltd.	926,032
Leadiant Biosciences Inc.	716,681	Madge Roofing Inc.	181,502
Lebras, Marlys	133,271	Magee, Dr. Iain	61,432
Lee Kolla Medical Prof Corp	61,091	Majak Beny Medical PC Ltd.	234,847
Lee, Dr. F. R.	198,337	Majestic Air Inc.	98,687
Lee, Dr. Tiffany	122,747	Malejczyk Medical Prof Corp	407,768
Leeville Construction Ltd.	1,088,202	Mali Dr. Bahera	81,220
Leica Microsystems Canada Inc.	2,172,487	Malleck, Dr. Naseem	575,087
Leis, Dr. Karen	270,367	Mallinckrodt Rp Canada Inc.	343,400
Lemaitre Vascular Ulc	190,639	Mam Medical	65,450
Lenferna , Dr. Pa	73,238	Mamchur Dr. Joel	220,014
Leswick Mohr Medical Prof Corp	103,013	Mancini, Stephanie	64,481
Levitt-Safety Ltd.	62,733	Manikkam Cupido Medical Prof Corp	905,947
Lexmark Canada Inc.	899,693	Manitoulin Transport Inc.	72,612
Liaison Medical	53,447	Manulife Insurance	65,201
Life Technologies Inc.	330,675	Manzini, Dr. Prince	203,634
Lifecell Canada	154,316	Maquet- Dynamed Inc.	335,836
Lifelabs Lp	8,693,620	Marathon Mechanical (2010) Inc.	163,080
Lifenet Health Canada	72,062	March Schaffel Architects Ltd.	75,078
Lim, Dr. Siok-Ping	443,946	Marcoux, Dr. Veronica	82,687
Linda Xiao Medical Prof Corp	153,437	Maree, Dr. Peter	297,215
Linde Canada Limited	70,683	Mario R Taillon Medical PC	52,170
Linvatec Canada	168,842	Marquardt Mechanical Ltd.	128,122
Lionel Medical Professional Corporation	466,224	Marsh Canada Ltd.	1,785,386
Lisa Harasen Medical Prof Corp	356,787	Marshal Heating And Cooling	118,897
Livanova Canada Corp	2,217,322	Martha Briggs Medical Professional Corporation	64,117
Living Sky School Division	207,688	Martin Dr. Lynsey J	82,459
Livingworks Education Inc.	67,682	Martin, Dr. Lynsey Janelle	167,242
Loblaws Inc.	50,030	Martin, Dr. Robert James	166,251
Local Asphalt Paving Ltd.	92,211	Martin, Dr. Vickie	85,011
Loden, Dr. Stephen	369,186	Masaud Dr. Tawfik	402,980
Lodhi, Dr. Rohit Jaibhagwan	186,817	Masimo Canada Ulc	92,493
Logan Stevens Construction (2000) Ltd.	55,928	Mastercard	253,635
Logibec Inc.	555,610	Matkowski Law Office	111,477
Login Canada	54,675	Matrix Video Communications Corp	188,062
London Life Insurance Company	332,492	Mattina Consulting Inc.	122,730
Loomis Express	93,022	Maxill Inc.	51,713
Loots, Dr. Leani	195,344	Mayo Collaborative Services, Inc.	448,236
Loraas Disposal Services Ltd.	707,763	Mazenc Fuels Ltd.	62,458
Loraas Enviromental Services Ltd.	475,580	Mbata, Dr. Helen	330,818
Louvish Medicine Professional Corporation	68,964	Mcarthur Medical Sales Inc.	509,637
Louwrens, Dr. Pierre	348,926	Mccallum, Margaret	50,400
Ls Security Systems	66,792	Mccarthy Tetrault Llp	97,180
Lubega, Dr. Boniface	63,838	Mcclean, Dr. Karen L	95,228
Lubiantoro Medical Professional Inc.	555,825	Mcdougall Dr. R S	55,098
Luk Plumbing & Heating Ltd.	93,339	Mcdougall Gauley Llp	571,867
Luke Hnenny Medical Prof Corp	399,733	Mcgee, Dr. Melissa (Gieni)	153,174
Lumb, Dr. Kathleen	480,263	Mckercher Llp	281,985
Luminex Molecular Diagnostics	55,077	Mckesson Canada	21,257,960
Lush Lawn Irrigation Ltd.	267,674	Mckesson Distribution Partners	7,326,392
Lymphedema Depot Ltd.	87,120	Mcleod Dr. Joanne	384,880

MD Ambulance Care Ltd.	590,543	Moodley, Dr. Santheran	493,146
Mead Johnson Nutrition	83,297	Moore Canada Corporation	190,220
Med2020 Health Care Software Inc.	376,588	Moose Jaw & District Ems	51,071
Med-El GmbH	178,075	Moose Jaw City Square Mall	79,355
Medela Canada Inc.	64,580	Moose Jaw Ymca	63,263
Medical Centre (Primary Health)	76,902	Morguard Corporation	1,380,900
Medical Mart Supplies Ltd.	823,435	Morissette, Dr. Renee	127,418
Medical Neurogenetics Llc	75,915	Morneau Shepell Ltd.	113,120
Medical Systems International	79,339	Moser, Dr. Michael	50,068
Medichair	174,038	Mosuro, Dr. Adedamola	63,265
Medichair Saskatoon	50,549	Mothers Choice Products Ltd.	276,786
Medi-Fax Canada Inc.	555,450	Motion Lab Systems Inc.	62,398
Medigas Praxair Canada Inc.	172,314	Motwani, Dr. Amit	131,767
Medisolution (2009) Inc.	267,590	Moustapha Dr. Ahmad	65,753
Medline Canada Corp	834,028	Moyosore Medical Professional Corp	402,153
Medquest Medical Inc.	170,096	Mudingayi, Dr. Kabuya	352,671
Medtronic	16,727,622	Mugarab-Samedi, Dr. Veronica	233,944
Medu, Dr. Olanrewaju	138,455	Mukhi, Dr. Alfin	52,039
Mehboob, Dr. Mohammad	552,897	Mulla, Dr. Amith	76,436
Mehmood Anesthesiology Associates PC Inc.	242,151	Multilingual Community Interpreter Services	139,638
Mehtar, Dr. Maryam	235,324	Multisource Group	62,443
Melcor Reit Ltd. Partnership	441,654	Musculoskeletal Transplant Foundation	325,124
Menalor Medical PC Ltd.	404,941	Musharaf, Dr. Iram	269,310
Merck Canada Inc.	56,167	Mutchmor Lodge	263,977
Merit Medical Canada, Ltd.	525,774	Myles M. MacLennan Omfs Professional Corp	57,571
Mertz (Mj) Holdings Inc.	104,577	N G I Medical PC Inc.	247,383
Methy Housing Corporation	64,200	N.B Elevator Service Inc.	73,378
Mettler-Toledo Inc.	77,195	Naidoo, Dr. Neelan	352,671
Meyer, Dr. Catharina	315,367	Naidu, Dr. Kubendra	163,584
Meyer, Dr. Clinton	489,534	Nakhaei Moghaddam, Dr. Reza	67,051
Microport Crm Holdings Canada Corp	143,715	Nakonechny, Dr. Quentin	70,709
Microvention Inc.	139,774	Nalco Canada Co.	72,920
Mid City Electric Ltd.	58,677	Nanda, Dr. Harjeet	113,832
Mid-West Development Corp	381,332	Narang, Dr. Ashwani	164,514
Mikhail, Dr. Sherif	107,472	Nari Rad Dr. Alireza	131,466
Milbrandt Medical Corporation	590,626	Nathan P Janzen Medical Prof Corp	184,667
Miller Thomson Llp	777,370	National Starter & Alternator Rebuilders	102,333
Millipore Canada Ltd.	77,475	Natus Canada	535,198
Mindray Medical Canada Ltd.	238,729	Nel, Dr. Joshka	61,439
Ming-Fai Chui, Dr. Mathew	118,648	Nelson Courier	94,322
Ministry of Central Services	937,948	Nerutsak, Dr. Oleg	423,212
Ministry of Finance	22,742,185	New Horizons Staffing Inc.	81,983
Ministry of Goverment Services	353,472	Newcomp Analytics Inc.	366,460
Minnaar Medical Prof Corp	544,177	Newwest Enterprise Property Group	66,312
Minogue Medical Inc.	340,487	Nicholas Bouchard Medical Prof Corp	290,234
Minoo, Dr. Amir Hossein	315,290	Nicol, Dr. Simone	313,855
Mip Inc.	80,304	Nicole Enterprises Inc.	332,680
Mircea, Dr. Carmen	525,827	Nicolette Sinclair Holdings	50,000
Mission Healthcare Medical PC Inc.	469,535	Nipawin Medi-Clinic	148,500
Mitchell, Dr. Cheryl	123,960	Nokam, Dr. Farshad	304,021
Mjd Medical PC Ltd.	59,710	Nongauza, Dr. Jarrett	582,829
Mlt Aikins Llp	665,965	Noodlecake Software Consulting Inc.	676,917
Mobile Instrument Service	80,821	Norkem Inc.	54,582
Modern Janitorial Services	112,469	Northeast Medical Clinic	64,889
Mohamed, Dr.M.A.	84,841	Northeast Reg. Housing Authority	59,088
Mojtahedi, Dr. Khatereh	107,678	Northern Lights School Div 113	122,685
Momentum Conferencing Corp	166,192	Northern Strands Co. Ltd.	280,237

Northlands College	254,000	Ottenbreit Sanitation Services Ltd.	102,207
Norval, Dr. Ivan	55,371	Otto Bock Healthcare Canada Ltd.	213,019
Nova Century Scientific Inc.	254,454	Otukoya, Dr. F.	71,437
Nova Scotia Health Authority	65,227	Oudji, Dr. Salomeh	319,806
Nsirim, Dr. Martins	69,139	Ovitigamuve Dr. Hasantha	303,538
Nsoh Tabien, Hortense	130,440	Ovueni, Dr. Constance	343,469
Nuance Communications Inc.	279,566	Ovueni, Dr. Michael Efe	99,379
Nurse Relief Inc.	98,832	Oxoid Inc.	1,061,040
Nwachukwu, Dr. Kingsley	456,932	Oyebode, Dr. Omoniyi	419,963
Nweze, Dr. Okezie	273,892	P Pepler Medical Prof Corp	471,327
O Malley Dr. Thomas	307,614	P3 Architecture Partnership	216,071
Obamwonyi, Dr. Osamuyimen Monday	288,337	Pace Chemicals Ltd.	104,410
Oberholzer Medical PC Inc.	203,009	Pacific Fresh Fish Ltd.	169,818
Oberkirsch, Dr. Jared	303,359	Paivi Miettunen Professional Corp	57,848
Obikoya, Dr. Olubankole	197,171	Paladin Security Group Ltd.	68,078
Obiora, Dr. Victor N.	308,077	Paladin Technologies	400,620
O'Carroll, Dr. Ruth	476,385	Pall Canada Ltd.	52,232
Ocd Canada Holdings	57,531	Pallium Foundation of Canada	65,082
Odenigbo Dr. Chukwuemeka	116,955	Pamco Distributing Inc.	69,508
Odiegwu, Dr. Nneka P	148,722	Paradigm Consulting Group Inc.	89,472
Oduntan Dr. O.	153,906	Parai Dr. Sheila	235,464
Office Move Pro Regina	139,102	Park Town Enterprises Ltd.	68,123
Ogunbiyi, Dr. Ajibola	285,552	Parkland Emergency Med Service	142,435
Ogunlewe, Dr. Obafemi	61,160	Parsons, Dr. Matthew	364,620
Okafor, Dr. Livinus PC	130,674	Parvez Medical Prof Corp	542,040
Oke Medical Prof Corp	376,509	Parvez, Dr. Aatif	111,950
O'Keeffe, Dr. Patrick	83,015	Pascas, Dr. Michael William	93,369
Okigbo Dr. Susan Ifeoma	84,396	Pathern Medical Professional Corp	378,156
Olabisi Medical Prof Corp	51,820	Paul C Chang Medical Prof Corp	248,537
Oladapo, Dr. Oladele	417,829	Pcl Construction Management Inc.	8,158,244
Olayinka, Dr. Afolabi	54,200	Peak Mechanical Ltd.	331,755
Oloko, Dr. Saliu	144,993	Peak Securities	62,500
Olutunfese, Dr. Kayode	364,611	Pearson Canada Assessment Inc.	103,550
Olympus Canada Inc.	4,009,898	Pebane Dr. M Donald	471,056
On2 Solutions Inc.	313,372	Pederson, Dr. Kristine	121,997
Onaolapo, Dr. Mofolashade H	192,282	Pegu Dr. Satyaranjan	261,456
Onasanya Dr. Lanre	80,418	Pelly, Judy	62,750
One Lambda Inc.	496,136	Peluola Dr. Temitayo Adeola	107,917
One Stop Vacuum Centres	62,506	Penguin Refrigeration Ltd.	101,163
Open Skies MRI	170,855	Pentax Canada Inc.	1,682,177
Oracle Canada Ulc	771,011	Pentax Medical	160,039
Oregon Health & Science University	86,941	Penumbra Inc.	449,205
Organ Recovery Systems Inc.	83,058	Penz, Dr. Erika	211,190
Orhadje, Dr. Charles	125,065	People First Hr Services	50,778
Orkin Canada Corporation	58,990	Pepsi-Cola Canada Beverages	393,513
Ortho Active Appliances Ltd.	85,487	Performance Health Canada, Inc.	293,574
Ortho Clinical Diagnostics	3,499,679	Perkinelmer Health Sciences Canada Inc.	590,319
Orthocanada	78,015	Person, Dr. Terri	410,942
Orto Ped	359,674	Peter Ballantyne Cree Nation	175,000
Orukpe, Dr. Ivor	175,785	Peter Van Rooyen Medical Prof Corp	187,587
Oshodi, Dr. Abiola	60,996	Petro-Canada Inc.	121,654
Osime, Dr. Charles	164,131	Pharmasystems Inc.	277,467
Osis Medical	82,859	Philips Electronics Ltd.	295,927
Osiyale, Dr. Oluseun Olaniyi	370,005	Philips Healthcare	9,283,872
Ossur Canada Inc.	373,578	Phoenix Airmid Biomedical Corp	69,448
Oticon Canada	83,712	Piche Dr. Janelle	272,670
Otis Canada Inc.	86,482	Pieter Muller Medical Professional Corporation	520,276

Pillay, Dr. Y.	478,877	R J Lodhi Medical Prof Corp	80,419
Pimellow Medical Services PC Corp	319,041	R Pikaluk Medical Prof Corp	121,943
Pinchin Ltd.	115,347	R S Basi Medical Doctor Prof Corp	130,470
Pineland Co-Op Assoc Limited	51,624	R U N Enebeli Medical Professional Corp	267,030
Pioneer Co-Operative Assoc. Ltd.	119,201	Rabin Dr. Michael	90,436
Pipestone Kin Ability Centre Inc.	181,060	Radevski, Dr. Ivo	427,065
Pitney Bowes	83,542	Radic, Dr. Julia	285,578
Pitneyworks	52,860	Radiology Associates of Regina Medical PC Inc.	3,701,138
Pj Swart Medical PC Inc.	548,846	Radiology Consultants Associated	2,744,885
Plains Medical Clinic PC Ltd.	88,820	Radiometer Canada	1,013,964
Plainsman Hvac-R Ltd.	228,148	Raghunath, Dr. Ashwati	272,656
Pointclickcare Technologies Inc.	75,696	Rahman, Dr. Mahfuzা	253,036
Postage By Phone	560,385	Rahoum, Dr. Auday	68,118
Power System Assess Management Solutions Inc.	281,602	Rajput, Dr. Ali	100,000
Powerland Computers Ltd.	680,385	Ramadan Dr. Eman	52,427
Prairie Controls Ltd.	152,970	Ramji, Dr. A.	471,463
Prairie Meats	478,604	Ramunno, Dr. Randi	260,593
Prairie Mobile Communications	246,931	Ranu, Dr. Ishpinder Singh	317,206
Prairie North Co-Op	63,571	Rapid Refrigeration & A/C	99,483
Prairie Schooner	122,634	Rashid, Dr.	121,936
Prairie Valley School Division	146,586	Rattray Flavelle Medical Prof Corp	71,433
Prairie X-Ray Service Ltd.	115,629	Ravani, Dr. Shirin	97,554
Prairieheart Mobility	213,391	Raven Roofing Sask Ltd.	144,020
Pratt's Wholesale Sask Ltd.	478,295	Receiver General For Canada	621,809,069
Praxair Canada Inc.	1,673,067	Red Leaf Medical Inc.	92,658
Precise Parklink Inc.	127,538	Redtag.Ca	118,418
Precise Temp Refrigeration Ltd.	70,292	Redvers & District Community Health	220,450
Precision Autodoor Systems Ltd.	144,366	Refrigerative Supply	63,019
Premkumar, Dr. Kamini	452,629	Regina Elevator Co. Ltd.	156,236
Press, Dr. M.	299,836	Regina Pediatric PC Inc.	140,882
Prevention Genetics Llc	121,271	Regina Plumbing And Heating	96,859
Primed Canada, Inc.	275,959	Regina Police Service	75,604
Primed Medical Products Inc.	286,951	Regina Roman Catholic School	137,543
Prince Albert Insurance	67,287	Regina Sports And Physiotherapy Clinic	153,314
Prince Albert Photocopier Ltd.	182,525	Registered Psychiatric Nurses Assoc of Sask	409,423
Procura	228,551	Rehman Dr. Habib Medical Corporation	58,553
Prolacta Bioscience Inc.	636,365	Rely-Ex Contracting Inc.	1,802,404
Promed Hr Solutions Ltd.	437,765	Resolveit Solutions	67,866
Providence Health Care Research Institute	59,150	Retief, Dr. Malcolm Wilhelm	519,937
Provincial Capital Commission	78,837	Retrophin Inc.	1,957,177
Provincial Health Services Authority	463,855	Rhonda Zwack Medical Prof Corp	66,533
Provincial Public Safety Telecommunication Network	327,186	Richardson Dr. B	66,506
Prystupa, Dr. Aaron	236,133	Richardson, Dr. Rosemarie Tessa	374,718
Public Employee Pension Plan	2,434,806	Ritenburg & Associates Ltd.	1,323,973
Purolator Courier Ltd.	794,039	Ritter, Devin Medical Prof Corp	306,897
Pyramid Property Management	77,700	Riva Specialized Cleaning Services & Pigeon Control	122,322
Q B Nakonechny Pathology Prof Corp	102,035	River City Plumbing & Heating	160,420
Qhr Technologies Inc.	58,199	Rk Holding Corp	210,177
Qiagen Inc.	414,909	Rnf Ventures Ltd.	225,608
Quality Footcare Products Ltd.	62,333	Robbie Drummond Medical Prof Corp	498,585
Quality Tire Service Ltd.	62,261	Robert A Woods Professional Corporation	267,309
Quest Medical Inc.	166,229	Roberts Dr. Christopher	171,671
Questica Inc.	105,977	Robertson Dr. James	360,478
Quidel Corporation	103,475	Robin Hughes Medical Professional Corporation	368,205
Quik Pick Waste Disposal	55,693	Roccamatisi, Dr. Dawn	60,488
R Chibbar Professional Corp	91,391	Roche Diagnostics	5,845,076
R J England Consulting Ltd.	50,497	Rohani, Dr. Aryo	81,518

Ron's Plumbing & Heating Ltd.	190,822	Saskatchewan Polytechnic	504,187
Roodt, Dr. J.	345,529	Saskatchewan Registered Nurses Association	5,189,467
Roof Management & Inspection Services Ltd.	102,294	Saskatchewan Society of Occupational Therapists	88,752
Roosen, Juanita	50,133	Saskatchewan Workers' Compensation Board	22,967,774
Ross And Baruzzini Inc.	91,321	Saskatoon Home Support	100,177
Ross Dr. Terry	56,322	Saskatoon Institute For Medical Simulation	111,087
Rouleau, Dr. Desiree	144,623	Saskatoon Ob Anaesthesia Group	3,173,811
Roxon Medi-Tech Ltd.	198,367	Saskatoon Prairieland Park Corp	71,699
Roy, Dr. Sandhya	379,529	Saskatoon Trading Company Ltd.	107,358
Royal Bank	894,211	Saskenergy	8,509,634
Royeppen, Dr. Edmund	50,280	Sasktel	1,012,040
Rubicon Pioneer Village Pharmacy	172,734	Sasktel Cmr	9,695,180
Rudovich Medical Prof Corp	480,577	Sasktel Mobility	1,272,716
Russell Hendrix Foodservice Equipment	736,887	Saskworks Venture Fund Inc.	1,132,068
Russell, Dr. Paul	608,951	Savoy, Dr. Effie	139,714
Rwi Informatics Inc.	177,106	Sawchuk, Dr. Kevin	63,650
Ryan Consulting Services Inc.	194,472	Sawwan, Dr. Ahmad	573,780
Ryan Medical Distributors Inc.	222,942	Sbet Inc.	120,726
Ryan, Dr. Christine	139,789	Scc Soft Computer Consultants Inc.	1,330,449
Rypien, Dr. Candace	87,550	Schaan Healthcare Products Inc.	26,767,243
Ryzer Door Control Inc.	111,787	Schneider Electric Canada Inc.	83,684
S Du Toit Medical PC Inc.	538,227	Scozzafava, Dr. James	180,352
S Hasanni Medical Professional Corporation	435,029	Sdc Property Management Corp	112,320
S Martins Medical Prof Corp	497,555	Seaford Pharmaceuticals Inc.	116,120
S.I.G.N.	1,411,119	Searchlight Pharma Inc.	76,368
Sabarathnam, Dr. R.	393,892	Secur-Itech Distribution Inc.	97,110
Sabri Dr. Ali	125,079	Seegene Canada Inc.	185,367
Sadek Dr. Boules	232,533	Seguin, Dr. Aimee	214,106
Saeed Dr. Sabir	145,005	Select Medical Connections Ltd.	1,006,134
Sage Creek Development Ltd.	173,644	Selvig, Dr. Ashley	355,880
Sagent Pharmaceuticals, Inc.	50,775	Seno Dr. Rommel	67,674
Sahlmueller Rainer	67,200	Seratinouri, Dr. Ayden	181,314
Said, Dr. Omar	239,272	Serwadda, Dr. Rosemary	133,396
Saidu, Dr. Isa	261,774	Sexauer Ltd.	117,040
Salaam Medical Professional Corporation	1,285,054	Sexual Health Centre Saskatoon	159,103
Salah A.M. Almubarak Medical Prof Corp	345,474	Shah, Dr. Hiran	65,213
Salawu, Dr. Akeem	307,725	Shahrestani, Dr. Morteza Z.	274,566
Salib Dr. Isaac	295,032	Shanahan's Building Specialities Ltd.	135,846
Salus Global Corporation	182,375	Shane Sheppard Medical Prof Corp	90,265
Samadighooshchi, Dr. Elham	73,944	Shaw Cable	201,520
Sana Medical Prof Corp	247,417	Shaw Direct	69,638
Sandoz Canada Inc.	52,275	Sheathing Technologies Inc.	68,259
Sanofi Canada, Inc.	664,790	Sheikh, Dr. Khalid	101,706
Sanofi Pasteur Ltd.	302,111	Sheila Smith Medical Professional Corporation	168,939
Sap Canada Inc.	75,443	Shell Energy North America	196,653
Saputo Inc.	2,566,778	Shepherd Dr. D	86,949
Sarstedt Inc.	92,834	Sheraton Cavalier Hotel	107,554
Sask Battery	60,011	Sherwood Co Op Assoc Ltd.	67,064
Sask Healthcare Employees' Pension Plan	318,495,030	Shin, Dr. Jason J.	68,261
Sask Power	22,428,101	Shinyanbola, Dr.Olafimihan	67,177
Sask. Property Mgmt. Corp	137,308	Shkopich Enviro Ltd.	81,771
Saskabilities	371,425	Shokeir, Dr. Omar	63,736
Saskatchewan Cancer Agency	234,268	Shoppers Drug Mart Specialty Health Network	262,327
Saskatchewan College of Physical	75,470	Shrcr Prairie Medical Services Prof Corp	310,506
Saskatchewan Government Insurance	664,079	Shred-It International Ulc	229,896
Saskatchewan Housing Corporation	381,665	Sid Health Corporation	91,326
Saskatchewan Medical Assocation	122,122	Siemens Canada Limited	101,140

Siemens Healthcare Ltd.	5,123,966	Strydom, Dr. Eben	56,980
Sigma-Aldrich Canada Co.	131,822	Stryker Canada Inc.	10,614,653
Simplex/Grinnell	139,572	Stu Cameron'S Trucking	82,968
Simpson Removal & Restoration	55,420	Stuart Olson Construction Ltd.	5,191,367
Sinclair Dental Co. Ltd.	193,566	Stuart-Kobitz, Kiersten	148,681
Singh, Dr. Shamsher	286,351	Success Office Systems	80,062
Sivapalan, Praveena	99,437	Suer & Pollon Mechanical Partnership	614,031
Sivertson, Dr. Joanne	525,116	Sun Life Financial	610,162
Six Three Furnished Suites	141,919	Suncor Energy Products Partnership	187,197
Skinnermclaughlin Medical Prof Corp	330,479	Sunil V Khaladkar Medical Prof Corp	121,885
Skyline Refrigeration (2010) Ltd.	154,029	Sunovion Pharmaceuticals Canada Inc.	1,031,178
Slabbert Dr. Jaco	167,267	Super Guys Enterprises Inc.	250,027
Sma Rural Relief Program	1,277,908	Supreme Basics	279,379
Smit, Dr. Ferdie	566,178	Supremex Inc.	97,221
Smith & Nephew Inc.	1,317,161	Surgical Centres Inc.	12,290,627
Smith Agencies Ltd.	92,950	Surgical Products Specialties	104,211
Smith, Dr. Corne S.	323,755	Suty Medical Imaging PC Ltd.	700,536
Smiths Medical Canada Ltd.	2,212,022	Swan, Dr. Nadine	310,363
Sng Medical Prof Corp	97,474	Swan, Dr. Victoria	249,725
Soanes, Gilbert	110,512	Swica, Dr. Leszek	461,610
Softchoice Lp Corporation	82,704	Swift Plumbing & Heating Ltd.	89,631
Solutions Staffing Inc.	600,110	Swish Maintenance Limited	140,139
Solvera Solutions	251,777	Sws Detention Group Inc.	255,943
Somagen Diagnostics Inc.	1,764,079	Sylvia Fedoruk Canadian Centre For Nuclear Innovation Inc.	
Sonya Pas Medical Prof Corp	107,902		986,686
Soper Dr. Juliet	139,376	Synergy Physio	151,283
Source Office Furniture & Systems Ltd.	339,747	Sysco Food Services	23,996,952
Southern Glass Works Ltd.	288,912	Sysmex Canada Inc.	76,776
Southland Co-Op	57,290	Systems Plus	74,577
Southland Roofing Inc.	586,455	Szabo, Dr. Eileen	135,242
Southmedic Inc.	249,335	T. Levitt Psychological Consulting Inc.	65,412
Spangenberg, Dr. Df	322,440	Tab Products of Canada Co	259,157
Spectrum Restoration Servces Ltd.	693,221	Tabrizi, Dr. Amin Kazem	286,469
Spicers Canada Ulc	448,987	Taghaodi, Dr. Rambod	302,691
Spies Dr. C	67,023	Takhalov, Dr. Yury	78,952
Spok Inc.	148,580	Taki Medicine Professional Corporation	469,344
Springinatic Wayne	73,089	Tan General And Interventional Radiology Professional Corporation	
Srf4 Market Mall Inc.	285,879		1,104,566
St Jude Medical Canada Inc.	311,703	Tan, Dr. Ben Jin Kui	334,560
St Onge Dr. Jonathan	369,526	Taraboanta, Dr. Catalin	193,775
St. Joseph's Hospital of Estevan	983,044	Taycam Enterprises Ltd.	85,168
Stakiw, Dr. Ken	73,975	Taylor Communications Inc.	104,512
Stalwart Appliances	95,214	Taylor Dr. Kimberly P	250,582
Standard It Solutions Corp	255,267	Taylor Greg	63,704
Stantec Inc.	818,773	T-Bone Consulting	119,969
Starbucks Coffee Company	642,172	Technical Safety Authority of Saskatchewan	180,277
Staseson Klein Applicators Ltd.	57,081	Tehseen, Dr. Sarah	162,413
Station 20 West Development Corporation	198,211	Tekniscience Inc.	116,137
Staxi Corporation Limited	74,004	Teleflex Medical Canada Inc.	1,865,366
Steffen, Dr. Robert	51,071	Telus Communications Inc.	138,818
Steris Canada Ltd.	2,606,171	Terracap Investments	385,589
Stevens Company Ltd.	6,964,036	Terumo Bct Canada Inc.	417,555
Stevens, Dr. James	106,716	Terumo Medical Canada Inc.	223,563
Stewart, Dr. Boyd	68,565	Tex-Pro Western Ltd.	53,361
Steyn, Petrus A	169,016	Tforce Final Mile Canada Inc.	499,693
Stoll, Michael Dr.	98,386	Thauberger Insulating Ltd.	105,442
Strategic Prairie Regional All	71,548	The Alport Family Trust	53,970

The Binding Site	93,106	Umar Aslam Medical Prof Corp	249,029
The Borderline Housing Co. (1975) Inc.	340,874	Umuthi Medical PC Inc.	505,601
The Brick	68,535	Unifirst Canada Ltd.	50,330
The North West Company Inc.	216,646	Uniprint.Net	52,040
The Wireless Age	95,860	United Cabs	1,060,486
Therakos	517,608	United Parcel Service (Ups)	64,838
Theron, Dr. Salomine	109,147	University of Sask Physicians' Billing Office	13,140,030
Thomas Dr. Dorothy	53,262	University of Regina	61,113
Thompson Ahern & Co. Limited	310,587	University of Saskatchewan	6,984,836
Thomson's Delivery Ltd.	152,203	Us Water Canada	82,787
Thorpe Industries	240,854	Us Water Services	54,280
Thunder Creek Rehabilitation Association	56,259	Usoc Biomedical Services	58,263
Thyssenkrupp Elevator(Canada) Limited	1,435,548	V Scott Medical PC Corp	603,284
Tiann F A O'Carroll Medical Prof Corp	261,102	Valco J. Vaillancourt Corp	118,290
Tien Le Medicine Professional Corporation	186,392	Valeant Canada Limited	103,733
Tier 5 Systems Ltd.	62,068	Valneva Canada Inc.	81,850
Tootoosis, Dr. Janet	126,650	Valtchanova, Dr. Zdravka	93,919
Torr, Dr. David	405,509	Valuemed Professional Products Ltd.	290,728
Toshiba	126,960	Van Breda, Dr. Alta	284,494
Toshiba Business Solutions	391,839	Van De Venter, Gavin Dr.	487,551
Toshiba Canada Medical Systems	240,210	Van Der Merwe, Dr. Neville	431,769
Toshiba of Canada Limited	183,314	Van Des Accessible Transit Inc.	52,900
Towers Ltd.	67,762	Van Eeden: R. Donavan	419,806
Town of Assiniboia	90,472	Van Houtte Coffee Services Inc.	402,432
Town of Carlyle	65,862	Vandermerwe, Dr. Anna S	152,351
Town of Gravelbourg	77,636	Vandermerwe, Dr. Dirk J	239,973
Town of Kindersley	80,945	Vandermerwe, Dr. Ivann	178,537
Town of Naicam	146,347	Vanguard Medical Gas Services Inc.	118,780
Town of Nipawin	83,038	Vanheerden Kruger Inc., Dr. J. A.	543,690
Town of Rosetown	55,535	Vantage Endoscopy Inc.	1,110,252
Town of Tisdale	94,701	Vanwyk Prof Corp, Dr. Gerrit	527,049
Town of Watrous	199,041	Veith, Dr. Martin	355,698
Tr Johnson Medical Prof Corp	595,446	Venkata, Dr. Prasad	681,257
Trac Holdings Ltd.	322,914	Veritiv Canada Inc.	447,006
Trade West Equipment Ltd.	57,958	Vermaak, Dr. Jan	79,774
Tran, Dr. Hong	105,578	Vertiv Canada Ulc	175,605
Trane Canada Ulc	188,043	Vertue Medical PC Inc.	477,782
Translogic Ltd.	432,057	Verve Medical Products Inc.	83,337
Transwest Air	778,711	Victoria Square Professional H	65,038
Treen Packers Ltd.	122,903	Viljoen, Annette	159,973
Trickovic, Dr. Jason	223,986	Viljoen, Dr. Hofmeyr	182,376
Trivascular Canada Llc	286,000	Viljoen, Dr. Michael	84,830
Triways Waste Disposal Ltd.	88,385	Vipond Inc.	880,267
Troy Life And Fire Safety Ltd.	109,443	Vista Technology Inc.	106,206
Trudell Medical Marketing Ltd.	790,484	Vitalaire Canada Inc.	2,172,834
Truter, Dr. Rene	62,108	Viviers, Dr. W	266,503
Truven Health Analytics Inc.	66,241	Vlb Medical Prof Corp	233,454
Ts And M Supply	65,365	Vocera Communications, Inc.	687,156
Tsg Medical Inc.	86,729	Von Ritschl Dr. Rudiger	703,213
Tshatshela, Dr. Mzikayise	114,480	Vp Mechanical Contractors Inc.	339,013
Tupper, Susan	119,152	Vwr International	1,349,230
Turris Communications Ltd.	58,415	W L Gore & Associates Canada Inc.	442,577
Tximmune Limited	83,000	W5 Management Corp	212,763
Tymark Construction	80,526	Wagner, Dr. Jason	81,338
Uline Canada Corporation	409,858	Wagner's Flooring Ltd.	92,558
Ultraray Inc.	515,682	Waill Khalil Medical Prof Corp	315,549
Umano Medical	432,506	Walgreens Specialty Pharmacy Llc	724,255

Walker, Dr. Vivian	262,501	Zacher Dr. Edward M	93,302
Wallace Construction Specialties Ltd.	269,630	Zahorski Dr. Lucas	355,292
Wallace, Wilda	69,730	Zakaria - St. Catherine Medical Professional Corporation	307,745
Walter P Moore Ltd.	285,952	Zebra Technologies International Llc	240,175
Walters Industrial Mechanical Ltd.	296,342	Zimmer Biomet Canada Inc.	11,937,833
Wanis Dr. Nashat	73,674	Zlipko, Dr. T	869,626
Warner Leasing Company Ltd.	144,592	Zohreh Mohammad Taheri Professional Corp	125,917
Warner Truck Industries Ltd.	545,379	Zoll Medical Canada Inc.	164,538
Warren's Parcel Express Inc.	104,481	Zu.Com Communications Inc.	80,300
Wasko, Dr. Kevin	262,594	Zw Project Management Inc.	1,668,841
Waters Limited	200,610		
Watt, Dr. O.	180,911		
Watts, Dr. Alexander Medical Prof Corp	61,972		
Waymarc Industries Ltd.	162,756		
Wbm Technologies Inc.	4,694,664		
Wbs Wholesale Bakery Specialties Ltd.	195,313		
We Care Health Services	244,193		
Webster, Dr. Tamara Ann	211,385		
Weiler Dr. Robert	175,872		
Weitemeyer , Dr. Robert	264,137		
Wesclean Equipment And Cleaning Supplies Ltd.	84,612		
Wesco Distribution Canada Inc.	960,309		
Wessel Dr. Jaclyn	111,866		
Wessels, Dr. Johan	373,119		
West Wind Aviation	136,199		
Westcan Vac Services Inc.	198,344		
Western Cml Cleaners Ltd.	84,467		
Weston Bakeries Ltd.	508,672		
Westridge Construction Ltd.	568,712		
Wey-Cool Refrigeration Heating & Cooling Ltd.	66,934		
Wheels On Wheels Specialty Transportation Ltd.	164,988		
White Birch Medical Prof Corp	388,336		
Wilgenbusch, Dr. Chelsea	73,027		
Wilhelm, Dr. R. Leonard	111,500		
Will, Andrew	54,018		
Williams Wildenboer Medical Prof Corp	657,055		
Williams, Dr. Derrick	75,349		
Winnipeg Regional Health Authority	50,880		
Winnipeg Street Business Centre Ltd.	82,676		
Winston Adams Medical PC Inc.	445,267		
Winston Lok Medical Professional Corp	172,641		
Wolseley Mechanical Group	85,568		
Wolters Kluwer Clinical Drug Informatiion Inc.	109,561		
Wood Wyant Inc.	4,842,778		
Wright Construction Western Inc.	3,153,458		
Wright Medical Technology Canada Ltd.	960,203		
Wsp Canada Group Limited	1,027,296		
Wu, Dr. Yan	56,527		
Wudel, Dr. Beverly	223,914		
Wunder Medical Prof Corp	418,121		
X10 Networks	114,523		
Xerox Canada Ltd.	212,151		
Yazid, Dr. Hanan Abou El	240,967		
Yigang Luo Medicine Professional Corp	567,602		
Yueng Chan A Medical Prof Corp	195,707		
Ywca Prince Albert	83,000		
Zacharias Medical Professional Corporationi	77,279		

Appendix G: Payee Disclosure List: Transfers

Listed, by program, are transfers to recipients who received \$50,000 or more.

615672 Saskatchewan Ltd.	561,227	Langham Care Home Inc.	1,037,698
AIDS Saskatoon Inc.	84,211	Lanigan and District Ambulance Association	331,212
All Nations' Healing Hospital Inc.	5,677,354	Libbie Young Centre Inc.	529,564
Athabasca Health Authority	165,798	Lumsden and District Heritage Home Inc.	2,534,571
Autism Resource Centre Inc.	750,864	Luther Care Communities (Lutheran Sunset Home)	8,935,149
Autism Services	60,423	Maidstone Medical Clinic	195,000
Autism Treatment Services of Saskatchewan Inc.	2,305,857	Marshall's Ambulance	960,178
Battleford Family Health Centre	1,232,837	Mckerracher Services	174,231
Battleford Physiotherapy	100,000	MD Ambulance Care Ltd.	12,901,187
Beland Hauling Ltd.	270,096	Meadow Lake Tribal Council	569,712
Bethany Pioneer Village Inc.	2,289,856	Melfort Ambulance	574,449
Blaine Lake Ambulance Care Ltd	458,827	Mennonite Nursing Home Inc.	4,497,128
Bridgepoint	586,964	Midway Ambulance Care Ltd.	885,699
Canadian Mental Health Association (Saskatchewan Division Inc.)	1,541,019	Mobile Crisis Services Inc.	112,345
Canadian Red Cross	187,171	Mont St Joseph Home Inc.	9,232,418
Canora Ambulance Care (1996) Ltd.	1,410,660	Moose Jaw & District EMS	2,246,707
Central Urban Metis Federation (1993) Inc.	294,547	North Battleford Medical Clinic	530,586
Children First Child Care	599,689	North Central Community Association Inc.	52,852
Circle Drive Special Care Home Inc.	3,522,633	North Sk River Municipal	333,372
Community Health Services (Saskatoon) Association Ltd.	77,068	Oliver Lodge	9,087,462
Cosmopolitan Industries Ltd.	73,983	Parkland Ambulance Care Ltd.	3,543,848
Cosmopolitan Learning Centre Inc.	64,820	Patients' Vocational Incentive	176,073
Creative Options Regina Inc.	70,160	Phoenix Residential Society Inc.	1,558,181
Crestvue Ambulance Service Ltd.	1,352,858	Planned Parenthood Regina Inc.	138,545
Crocus Co-operative	337,594	Points West Living Lloydminster Inc.	2,741,193
Cupar and District Nursing Home Inc.	3,194,273	Ponteix Ambulance	268,930
Cupar Lions Volunteer Ambulance Inc.	325,411	Prairie Ambulance Care (1998) Ltd.	382,700
Downtown Physiotherapy Centre	189,073	Prince Albert Early Intervention Program	101,895
Duck Lake and District Nursing Home Inc.	2,073,954	Prince Albert Mobile Crisis Unit Co-Operative Ltd.	82,537
Duck Mountain Ambulance Care Ltd.	852,984	Providence Place	14,483,202
Eagle Heart Centre Inc.	781,192	Quill Plains Ambulance Care Ltd.	329,083
Edwards Society Inc.	464,282	Radville Marian Health Centre	3,383,243
Elmwood Residence Inc.	110,000	Rainbow Youth Centre Inc.	634,802
Emmanuel Health Inc.	200,000	Raymore Health and Social Centre	88,557
Extendicare (Canada) Inc.	40,552,310	Regina Community Clinic	177,530
Family Futures Inc.	159,443	Regina Early Learning Center Inc.	941,344
Fillmore Ambulance Inc.	93,023	Regina Open Door Society Inc.	452,809
Foyer St. Joseph Nursing Home	1,949,798	Regina Recovery Homes Inc.	1,252,552
Frontier Ambulance	213,499	Riverside Mission Inc.	62,817
Gardens Medical Management Inc.	380,412	Rosthern and District Ambulance Service	973,901
Gull Lake Ambulance	239,252	S.I.G.N. - Independent Living/Vocational Employment	252,068
Hope's Home Incorporated	954,870	S.M.I.L.E. Services Inc.	61,757
Humboldt and District Ambulance Service	918,440	Samaritan Place Corp.	7,904,737
Hutch Ambulance Service Inc.	1,347,699	Sanctum Care Group Inc	997,753
Hwy 40 Health Holdings (Rm Of Cut Knife)	92,051	Santa Maria Senior Citizen's Home Inc.	10,396,747
Ile A La Crosse Friendship Centre	62,000	Sask Abilities Council Saskatoon	213,328
Imperial and District Ambulance Inc.	153,507	Saskatchewan Alternative Initiatives	74,566
Individualized Funding	8,126,743	Saskatoon Convalescent Home	4,314,669
JT Ambulance Service Inc.	512,797	Saskatoon Crisis Intervention Services Inc.	920,535
Jubilee Residences Inc.	12,084,782	Saskatoon Housing Coalition, Inc.	1,090,915
Kelvington Ambulance Care Ltd.	502,969	Saskatoon Police Service	112,500
Kikinahk Friendship Centre	258,985	Saskatoon Tribal Council Urban First Nation Services Inc.	601,466
La Ronge EMS	1,356,746	Self Help and Recreation-Education (Share)	797,978
Lakeview Pioneer Lodge Inc.	2,924,001	Shamrock Ambulance Care Inc.	1,541,391

Sherbrooke Community Society Inc.	22,969,626
Sherbrooke Veterans Village	2,059,371
Soo Line Ambulance Association	288,941
Spiritwood Ambulance Care (1994) Ltd.	1,123,744
Spruce Manor Special Care Home Inc.	2,338,009
St Ann's Senior Citizens' Village Corporation	4,780,694
St Joseph's EMS Gravelbourg	361,582
St Joseph's Home For The Aged	4,457,541
St Joseph's Hospital Gravelbourg	5,791,963
St. Anthony's Hospital	329,670
St. Joseph's Health Centre	2,313,586
St. Joseph's Hospital of Estevan	18,751,348
St. Peter's Hospital	769,333
Strasbourg & District Health Centre Corp.	260,928
Strasbourg Emergency Medical Services	403,243
Street Workers Advocacy Program	145,681
Student Energy In Action For Regina Community Health Inc.	50,000
Student Wellness Initiative Toward Community Health	50,000
Sunnyside Adventist Care Centre	6,191,817
Sunshine Housing - Saskatoon	160,800
Supreme Ambulance	440,729
Swift Current and District Ambulance Services Ltd.	1,146,945
The Borderline Housing Co. (1975) Inc.	2,058,090
The Governing Council of The Salvation Army	360,333
The Lighthouse Supported Living Inc	986,474
The Prince Albert Co-operative Health Centre	478,188
The Qu'Appelle Diocesan Housing Company	1,370,934
The Regina Lutheran Housing Corporation	4,933,540
The Salvation Army William Booth Special Care Home	8,568,872
The Saskatoon Downtown Youth Centre, Inc.	254,382
Thorpe Recovery Centre	563,160
Thunder Creek Rehab. Assoc. Inc.	2,175,804
Tisdale Ambulance	573,753
Town of Naicam - Ambulance	146,347
Val Marie Ambulance	150,832
Valley Ambulance Care Ltd.	550,135
Villa Pascal	2,883,987
Village of Goodsoil	67,500
Wadena & Area Health Foundation	210,000
Wakaw & District EMS	949,533
Warman Mennonite Special Care Home Inc.	2,036,932
Weyburn Group Homes Society Inc.	302,821
WPD Ambulance Care	2,873,324

***WE WORK TOGETHER TO IMPROVE
OUR HEALTH AND WELL-BEING.
EVERY DAY. FOR EVERYONE.***

Copyright©2019 Saskatchewan Health Authority