

**Indiana Gaming Commission
Charity Gaming Division
Fiscal Year 2012**

Every qualified organization that holds a charity gaming license is required to file a financial report for each license. The statistics provided are based on financial reports which were submitted by licensed qualified organizations during the state's fiscal year 2012 (July 1, 2011 through June 30, 2012). An organization cannot receive successive gaming licenses until it has filed a financial report for its previous event.

The following information is derived from Form CG-8 (Annual License Financial Report) and Form CG-9 (Single Event Financial Report) received during FY 12.

Some organizations may appear more than once on the following listings for any of the following reasons:

- An organization may hold more than one type of charity gaming license at a time.
- An unlimited number of single event door prize, guessing game, raffle, special bingo and water race licenses may be issued to organizations during the same year, as long as all required applications and fees have been received and approved by the Indiana Gaming Commission. An organization may also apply for and receive up to six charity game night licenses and up to three festival licenses during the same year.

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Allen								
Abate of Indiana, Inc.	Fort Wayne	\$4,679,840.25	\$4,031,789.62	\$648,050.63	\$159,309.00	\$488,741.63	\$0.00	14%
American Legion Post No. 241 Waynedale	Fort Wayne	\$275,624.00	\$456,297.75	(\$180,673.75)	\$0.00	\$0.00	(\$179,201.75)	-66%
American Legion Post No. 420 K. Brown	Monroeville	\$99,213.00	\$147,998.00	(\$48,785.00)	\$0.00	\$0.00	(\$48,785.00)	-49%
I.O.O.F. Harmony Lodge No. 19	Fort Wayne	\$3,315,061.00	\$3,179,213.55	\$135,847.45	\$11,000.00	\$124,847.45	\$0.00	4%
Knights of Columbus Coun No. 451	Fort Wayne	\$127,910.00	\$130,164.15	(\$2,254.15)	\$0.00	\$0.00	(\$2,254.15)	-2%
Lions Club - Time Corners	Fort Wayne	\$4,070,397.00	\$3,725,124.04	\$345,272.96	\$4,158.02	\$334,044.60	\$7,070.34	8%
Metro Youth Sports Inc.	Fort Wayne	\$3,300,798.00	\$3,056,073.19	\$244,724.81	\$0.00	\$195,338.69	\$49,386.12	7%
New World Church, Inc.	Fort Wayne	\$4,195,898.00	\$3,812,168.33	\$383,729.67	\$87,279.38	\$167,655.22	\$128,795.07	9%
South West Conservation Club, Inc.	Fort Wayne	\$75,643.75	\$75,543.88	\$99.87	\$0.00	\$79.87	\$20.00	0%
		\$20,140,385.00	\$18,614,372.51	\$1,526,012.49	\$261,746.40	\$1,310,707.46	(\$44,969.37)	
Bartholomew								
American Legion Post No. 24	Columbus	\$19,240.00	\$15,520.00	\$3,720.00	\$0.00	\$3,720.00	\$0.00	19%
B.P.O. Elks Lodge No. 521	Columbus	\$359,514.00	\$406,565.75	(\$47,051.75)	\$0.00	\$0.00	(\$47,051.75)	-13%
Community Center of Hope Inc	Hope	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Knights of Columbus Coun No.1414	Columbus	\$551,830.00	\$496,589.00	\$55,241.00	\$12,027.00	\$43,214.00	\$0.00	10%
Mill Race Center	Columbus	\$21,787.00	\$17,953.65	\$3,833.35	\$0.00	\$0.00	\$3,833.35	18%
		\$952,371.00	\$936,628.40	\$15,742.60	\$12,027.00	\$46,934.00	(\$43,218.40)	
Benton								
American Legion Post No. 57 Fowler	Fowler	\$49,850.05	\$35,347.58	\$14,502.47	\$0.00	\$12,402.47	\$2,100.00	29%
AMVETS Post No. 102	Fowler	\$22,175.00	\$21,087.00	\$1,088.00	\$0.00	\$1,628.00	(\$540.00)	5%
		\$72,025.05	\$56,434.58	\$15,590.47	\$0.00	\$14,030.47	\$1,560.00	
Blackford								
Lions Club - Montpelier	Montpelier	\$100,191.00	\$89,152.63	\$11,038.37	\$10,499.57	\$538.80	\$0.00	11%
		\$100,191.00	\$89,152.63	\$11,038.37	\$10,499.57	\$538.80	\$0.00	
Boone								
American Legion Post No. 79	Zionsville	\$40,355.00	\$54,470.00	(\$14,115.00)	\$0.00	\$0.00	(\$14,115.00)	-35%
American Legion Post No. 395	Jamestown	\$20,858.75	\$17,059.40	\$3,799.35	\$1,568.96	\$230.39	\$2,000.00	18%
Fraternal Order of Eagles No.2062	Lebanon	\$121,974.75	\$125,725.49	(\$3,750.74)	\$0.00	\$0.00	(\$3,750.74)	-3%
Loyal Order of Moose Lodge No.1269	Lebanon	\$80,658.00	\$73,220.00	\$7,438.00	\$7,229.47	\$208.53	\$0.00	9%
		\$263,846.50	\$270,474.89	(\$6,628.39)	\$8,798.43	\$438.92	(\$15,865.74)	

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Brown								
Fruitdale Volunteer Fire Department	Morgantown	\$161,093.00	\$138,100.00	\$22,993.00	\$600.00	\$22,393.00	\$0.00	14%
		\$161,093.00	\$138,100.00	\$22,993.00	\$600.00	\$22,393.00	\$0.00	
Carroll								
V.F.W. Post No.9383	Delphi	\$7,105.00	\$6,695.00	\$410.00	\$0.00	\$410.00	\$0.00	6%
		\$7,105.00	\$6,695.00	\$410.00	\$0.00	\$410.00	\$0.00	
Cass								
American Legion Post No. 60	Logansport	\$133,833.00	\$118,939.90	\$14,893.10	\$3,865.00	\$47,300.00	(\$36,271.90)	11%
American Legion Post No. 418	Walton	\$121,116.00	\$113,583.60	\$7,532.40	\$3,530.00	\$4,002.00	\$0.40	6%
Fraternal Order of Eagles No. 323	Logansport	\$132,404.00	\$141,358.30	(\$8,954.30)	\$0.00	\$0.00	(\$8,954.30)	-7%
Izaak Walton League of Amer-Cass County	Logansport	\$92,149.00	\$82,324.73	\$9,824.27	\$3,650.00	\$6,174.27	\$0.00	11%
		\$479,502.00	\$456,206.53	\$23,295.47	\$11,045.00	\$57,476.27	(\$45,225.80)	
Clark								
Fraternal Order of Police No. 100	Jeffersonville	\$3,454,314.00	\$3,184,684.00	\$269,630.00	\$101,863.00	\$123,736.00	\$44,031.00	8%
Knights of Columbus Coun No.1348	Jeffersonville	\$2,076,494.00	\$1,824,500.00	\$251,994.00	\$232,249.00	\$19,745.00	\$0.00	12%
St. Paul Catholic Church - Sellersburg	Sellersburg	\$284,236.00	\$272,534.00	\$11,702.00	\$0.00	\$0.00	\$11,702.00	4%
Tri County Shrine Club	Clarksville	\$256,750.00	\$306,437.00	(\$49,687.00)	\$0.00	\$0.00	(\$47,467.00)	-19%
V.F.W. Post No.1427	Charlestown	\$13,429.45	\$14,214.82	(\$785.37)	\$0.00	\$0.00	(\$785.37)	-6%
		\$6,085,223.45	\$5,602,369.82	\$482,853.63	\$334,112.00	\$143,481.00	\$7,480.63	
Clay								
American Legion Post No. 225	Clay City	\$16,490.45	\$20,658.15	(\$4,167.70)	\$0.00	\$0.00	(\$4,167.70)	-25%
Annunciation Catholic Church	Brazil	\$301,506.40	\$272,288.18	\$29,218.22	\$0.00	\$29,218.22	\$0.00	10%
Loyal Order of Moose Lodge No. 780 Brazil	Brazil	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
V.F.W. Post No.1127 Bussing-Louderback	Brazil	\$38,237.00	\$35,915.00	\$2,322.00	\$2,399.00	\$0.00	(\$77.00)	6%
		\$356,233.85	\$328,861.33	\$27,372.52	\$2,399.00	\$29,218.22	(\$4,244.70)	
Clinton								
Fraternal Order of Eagles No. 976 Gem City	Frankfort	\$169,873.00	\$168,926.00	\$947.00	\$947.00	\$0.00	\$0.00	1%
Loyal Order of Moose Lodge No. 7 Frankft	Frankfort	\$7,540.00	\$2,947.50	\$4,592.50	\$697.00	\$1,905.35	\$1,990.15	61%
V.F.W. Post No.1110	Frankfort	\$25,083.00	\$24,934.69	\$148.31	\$0.00	\$0.00	\$148.31	1%
		\$202,496.00	\$196,808.19	\$5,687.81	\$1,644.00	\$1,905.35	\$2,138.46	
Crawford								

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 332	Milltown	\$227,492.00	\$204,141.00	\$23,351.00	\$7,213.00	\$16,138.00	\$0.00	10%
V.F.W. Post No.6160 Everett Mason	English	\$163,217.00	\$143,856.75	\$19,360.25	\$4,695.57	\$14,497.62	\$167.06	12%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$390,709.00	\$347,997.75	\$42,711.25	\$11,908.57	\$30,635.62	\$167.06	
Daviess								
Fraternal Order of Eagles No. 414	Washington	\$96,491.00	\$86,695.92	\$9,795.08	\$1,650.00	\$8,145.08	\$0.00	10%
Washington Catholic Schools	Washington	\$679,723.70	\$804,328.34	(\$124,604.64)	\$0.00	\$0.00	(\$124,604.64)	-18%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$776,214.70	\$891,024.26	(\$114,809.56)	\$1,650.00	\$8,145.08	(\$124,604.64)	
Dearborn								
American Legion Post No. 239	Lawrenceburg	\$96,960.50	\$103,493.50	(\$6,533.00)	\$0.00	\$0.00	(\$6,533.00)	-7%
Carnegie Historic Landmarks Preser. Soc.	Moore Hill	\$173,203.15	\$164,415.02	\$8,788.13	\$0.00	\$8,788.13	\$0.00	5%
Dearborn Adult Center	Lawrenceburg	\$1,941.00	\$1,422.50	\$518.50	\$0.00	\$518.50	\$0.00	27%
Fraternal Order of Eagles No.2022	Aurora	\$96,357.00	\$68,540.30	\$27,816.70	\$11,310.00	\$16,506.70	\$0.00	29%
Loyal Order of Moose Lodge No.1464	Aurora	\$103,937.00	\$116,333.00	(\$12,396.00)	\$0.00	\$0.00	(\$12,396.00)	-12%
St. Lawrence Catholic Church - Lawrence	Lawrenceburg	\$81,880.00	\$95,141.73	(\$13,261.73)	\$0.00	\$0.00	(\$13,261.73)	-16%
V.F.W. Post No.5312	Aurora	\$200,015.00	\$181,206.95	\$18,808.05	\$2,857.13	\$9,000.00	\$6,950.92	9%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$754,293.65	\$730,553.00	\$23,740.65	\$14,167.13	\$34,813.33	(\$25,239.81)	
Decatur								
Fraternal Order of Eagles No. 927	Greensburg	\$71,852.00	\$99,123.00	(\$27,271.00)	\$0.00	\$0.00	(\$27,271.00)	-38%
Knights of Columbus Coun No.1042	Greensburg	\$115,630.00	\$128,543.43	(\$12,913.43)	\$0.00	\$0.00	(\$12,913.43)	-11%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$187,482.00	\$227,666.43	(\$40,184.43)	\$0.00	\$0.00	(\$40,184.43)	
Dekalb								
American Legion Post No. 97	Auburn	\$479,575.00	\$749,018.13	(\$269,443.13)	\$0.00	\$0.00	(\$269,443.13)	-56%
American Legion Post No. 202 C.F. Blaker	Butler	\$992,037.00	\$1,156,670.35	(\$164,633.35)	\$0.00	\$0.00	(\$164,633.35)	-17%
Dean V. Kruse Foundation, Inc.	Auburn	\$2,786,013.00	\$2,674,530.74	\$111,482.26	\$0.00	\$111,482.26	\$0.00	4%
Fraternal Order of Eagles No.1357	Garrett	\$4,990.00	\$3,969.00	\$1,021.00	\$200.00	\$0.00	\$821.00	20%
Fraternal Order of Eagles No.2733	Butler	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$4,262,615.00	\$4,584,188.22	(\$321,573.22)	\$200.00	\$111,482.26	(\$433,255.48)	
Delaware								
American Legion Post No. 167	Albany	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
AMVETS Post No. 12 Muncie	Muncie	\$3,008,954.00	\$2,870,209.00	\$138,745.00	\$10,375.00	\$128,100.00	\$270.00	5%
Fraternal Order of Eagles No. 231	Muncie	\$282,330.25	\$405,177.50	(\$122,847.25)	\$0.00	\$0.00	(\$122,847.25)	-44%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Knights of Columbus Coun No. 560	Muncie	\$4,268,619.76	\$3,763,137.37	\$505,482.39	\$251,094.00	\$254,388.39	\$0.00	12%
SeVille Senior Citizens Corporation	Muncie	\$1,826,727.63	\$1,864,901.00	(\$38,173.37)	\$0.00	\$0.00	(\$38,173.37)	-2%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$9,386,631.64	\$8,903,424.87	\$483,206.77	\$261,469.00	\$382,488.39	(\$160,750.62)	
Dubois								
American Legion Post No. 147	Jasper	\$118,409.00	\$106,089.00	\$12,320.00	\$0.00	\$12,320.00	\$0.00	10%
Loyal Order of Moose Lodge No.1175	Jasper	\$144,271.00	\$141,206.80	\$3,064.20	\$2,120.00	\$944.20	\$0.00	2%
V.F.W. Post No.2366, Inc.	Huntingburg	\$45,992.96	\$43,094.00	\$2,898.96	\$0.00	\$0.00	\$2,898.00	6%
Young Men's Institute Coun No. 497	Huntingburg	\$40,508.00	\$56,803.74	(\$16,295.74)	\$0.00	\$0.00	(\$16,295.74)	-40%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$349,180.96	\$347,193.54	\$1,987.42	\$2,120.00	\$13,264.20	(\$13,397.74)	
Elkhart								
B.P.O. Elks Lodge No. 798	Goshen	\$121,517.00	\$113,029.00	\$8,488.00	\$0.00	\$8,488.00	\$0.00	7%
Disabled American Veterans No. 15	Goshen	\$2,000.00	\$2,050.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	-3%
Disabled American Veterans No. 19	Elkhart	\$75,966.00	\$66,796.00	\$9,170.00	\$0.00	\$8,170.00	\$1,000.00	12%
Loyal Order of Moose Lodge No. 599	Elkhart	\$237,830.00	\$210,743.77	\$27,086.23	\$6,052.64	\$20,626.99	\$406.60	11%
Loyal Order of Moose Lodge No. 836	Goshen	\$30,097.00	\$27,851.00	\$2,246.00	\$0.00	\$2,246.00	\$0.00	7%
V.F.W. Post No. 985 William A.Books	Goshen	\$50,665.00	\$40,630.00	\$10,035.00	\$0.00	\$10,035.00	\$0.00	20%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$518,075.00	\$461,099.77	\$56,975.23	\$6,052.64	\$49,565.99	\$1,356.60	
Fayette								
40 & 8 Voiture No.1040	Connersville	\$315,463.00	\$519,932.00	(\$204,469.00)	\$0.00	\$0.00	(\$204,469.00)	-65%
American Legion Post No. 1	Connersville	\$300,779.65	\$436,746.08	(\$135,966.43)	\$0.00	\$0.00	(\$135,966.43)	-45%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$616,242.65	\$956,678.08	(\$340,435.43)	\$0.00	\$0.00	(\$340,435.43)	
Floyd								
American Legion Post No. 28 B. Sloan	New Albany	\$571,824.00	\$688,194.21	(\$116,370.21)	\$0.00	\$0.00	(\$116,370.21)	-20%
B.P.O. Elks Lodge No. 270	New Albany	\$384,500.00	\$547,472.00	(\$162,972.00)	\$0.00	\$0.00	(\$162,972.00)	-42%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$956,324.00	\$1,235,666.21	(\$279,342.21)	\$0.00	\$0.00	(\$279,342.21)	
Fountain								
American Legion Post No. 52	Attica	\$60,970.00	\$52,341.00	\$8,629.00	\$1,062.50	\$0.00	\$7,566.50	14%
American Legion Post No. 384	Kingman	\$68,633.00	\$50,062.00	\$18,571.00	\$2,125.00	\$16,446.00	\$0.00	27%
Kappa Kappa Kappa - Zeta Omega Chap. Inc.	Veedersburg	\$144,163.00	\$130,297.35	\$13,865.65	\$15,658.04	\$536.95	(\$2,329.34)	10%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$273,766.00	\$232,700.35	\$41,065.65	\$18,845.54	\$16,982.95	\$5,237.16	

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 77	Brookville	\$196,031.00	\$249,247.00	(\$53,216.00)	\$0.00	\$0.00	(\$53,216.00)	-27%
Knights of Columbus Coun No.1010	Brookville	\$5,280.00	\$8,836.90	(\$3,556.90)	\$0.00	\$0.00	(\$3,498.90)	-67%
St. Michael Catholic Church - Brookville	Brookville	\$33,263.00	\$27,513.97	\$5,749.03	\$0.00	\$5,749.03	\$0.00	17%
		\$234,574.00	\$285,597.87	(\$51,023.87)	\$0.00	\$5,749.03	(\$56,714.90)	
Gibson								
Knights of Columbus Coun No.1131	Princeton	\$104,130.00	\$114,143.15	(\$10,013.15)	\$0.00	\$0.00	(\$10,013.15)	-10%
Knights of Columbus Coun No.2215	Haubstadt	\$13,357.50	\$9,707.75	\$3,649.75	\$3,100.00	\$549.75	\$0.00	27%
V.F.W. Post No.2714 South Gibson	Fort Branch	\$51,449.00	\$44,616.00	\$6,833.00	\$1,730.00	\$5,103.00	\$0.00	13%
		\$168,936.50	\$168,466.90	\$469.60	\$4,830.00	\$5,652.75	(\$10,013.15)	
Grant								
American Legion Post No. 95	Jonesboro	\$6,243.00	\$5,382.00	\$861.00	\$0.00	\$261.00	\$600.00	14%
Fraternal Order of Eagles No. 227	Marion	\$371,145.28	\$482,497.54	(\$111,352.26)	\$0.00	\$0.00	(\$111,352.26)	-30%
Grant County Fair Association	Marion	\$1,467,045.00	\$1,353,391.00	\$113,654.00	\$0.00	\$109,126.00	\$4,528.00	8%
Marion Youth Baseball, Inc.	Marion	\$2,113,631.00	\$2,042,338.24	\$71,292.76	\$0.00	\$51,826.16	\$19,466.60	3%
Round Robins CB Club, Inc.-Fairmount	Marion	\$1,024,176.00	\$952,312.00	\$71,864.00	\$71,864.00	\$0.00	\$0.00	7%
		\$4,982,240.28	\$4,835,920.78	\$146,319.50	\$71,864.00	\$161,213.16	(\$86,757.66)	
Greene								
American Legion Post No. 22 F. Courtney	Linton	\$119,295.00	\$123,024.00	(\$3,729.00)	\$0.00	\$0.00	(\$3,729.00)	-3%
American Legion Post No. 172	Jasonville	\$5,573.80	\$2,839.75	\$2,734.05	\$2,734.05	\$0.00	\$0.00	49%
American Legion Post No. 196	Bloomfield	\$49,692.50	\$54,491.50	(\$4,799.00)	\$0.00	\$0.00	(\$4,799.00)	-10%
American Legion Unit No. 106 Auxiliary	Worthington	\$92,475.00	\$92,568.00	(\$93.00)	\$0.00	\$0.00	(\$93.00)	0%
Knights of Columbus Coun No.6679 Fr. Ryan	Linton	\$450,137.50	\$385,135.94	\$65,001.56	\$22,784.45	\$34,726.37	\$7,490.74	14%
Loyal Order of Moose Lodge No.1434	Linton	\$239,465.00	\$362,872.00	(\$123,407.00)	\$0.00	\$0.00	(\$123,407.00)	-52%
		\$956,638.80	\$1,020,931.19	(\$64,292.39)	\$25,518.50	\$34,726.37	(\$124,537.26)	
Hamilton								
American Legion Post No. 341	Cicero	\$51,754.00	\$66,080.00	(\$14,326.00)	\$0.00	\$0.00	(\$14,002.00)	-28%
American Legion Post No. 470 Lowell Beaver	Fishers	\$257,740.00	\$316,572.00	(\$58,832.00)	\$0.00	\$0.00	(\$56,822.00)	-23%
American Legion Unit No. 67 Auxiliary	Sheridan	\$31,711.15	\$26,896.00	\$4,815.15	\$0.00	\$4,815.15	\$0.00	15%
Loyal Order of Moose Lodge No. 540	Noblesville	\$119,750.28	\$131,571.50	(\$11,821.22)	\$0.00	\$0.00	(\$11,821.22)	-10%
Senior Citizens Organization, Inc.	Noblesville	\$1,161.20	\$1,061.20	\$100.00	\$0.00	\$100.00	\$0.00	9%
V.F.W. Post No.6246	Noblesville	\$58,513.00	\$47,661.70	\$10,851.30	\$0.00	\$5,851.30	\$5,000.00	19%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$520,629.63	\$589,842.40	(\$69,212.77)	\$0.00	\$10,766.45	(\$77,645.22)	
Hancock								
American Legion Post No. 119	Greenfield	\$71,745.00	\$93,462.00	(\$21,717.00)	\$0.00	\$0.00	(\$21,717.00)	-30%
Greenfield Conservation Club, Inc.	Greenfield	\$67,162.00	\$55,167.98	\$11,994.02	\$300.00	\$0.00	\$11,694.02	18%
		\$138,907.00	\$148,629.98	(\$9,722.98)	\$300.00	\$0.00	(\$10,022.98)	
Harrison								
Knights of Columbus Coun No.1808	Lanesville	\$103,712.00	\$111,630.00	(\$7,918.00)	\$0.00	\$0.00	(\$7,918.00)	-8%
		\$103,712.00	\$111,630.00	(\$7,918.00)	\$0.00	\$0.00	(\$7,918.00)	
Hendricks								
American Legion Post No. 331	Brownsburg	\$163,906.00	\$168,310.00	(\$4,404.00)	\$0.00	\$0.00	(\$4,404.00)	-3%
B.P.O. Elks Lodge No.2186 Plainfield	Plainfield	\$86,124.50	\$80,097.24	\$6,027.26	\$1,760.00	\$1,500.00	\$2,767.26	7%
Fraternal Order of Eagles No.3207	Plainfield	\$181,173.00	\$186,520.00	(\$5,347.00)	\$0.00	\$0.00	(\$5,347.00)	-3%
		\$431,203.50	\$434,927.24	(\$3,723.74)	\$1,760.00	\$1,500.00	(\$6,983.74)	
Henry								
B.P.O. Elks Lodge No. 484	New Castle	\$750,440.00	\$695,486.79	\$54,953.21	\$28,545.50	\$26,407.71	\$0.00	7%
Fraternal Order of Eagles No. 933	New Castle	\$280,935.00	\$266,900.82	\$14,034.18	\$0.00	\$14,034.18	\$0.00	5%
Loyal Order of Moose Lodge No. 147	New Castle	\$350,114.00	\$453,513.30	(\$103,399.30)	\$0.00	\$0.00	(\$103,399.30)	-30%
V.F.W. Post No.1282	New Castle	\$396,426.00	\$405,863.95	(\$9,437.95)	\$0.00	\$0.00	(\$9,437.95)	-2%
		\$1,777,915.00	\$1,821,764.86	(\$43,849.86)	\$28,545.50	\$40,441.89	(\$112,837.25)	
Howard								
Booster Club of Kokomo, Inc.	Kokomo	\$697,603.00	\$765,842.04	(\$68,239.04)	\$0.00	\$0.00	(\$62,908.29)	-10%
Izaak Walton League of Amer-Howard Co.	Kokomo	\$2,297,801.00	\$2,167,328.00	\$130,473.00	\$1,500.00	\$128,973.00	\$0.00	6%
V.F.W. Post No.1152	Kokomo	\$556,941.50	\$600,422.95	(\$43,481.45)	\$0.00	\$0.00	(\$43,481.45)	-8%
		\$3,552,345.50	\$3,533,592.99	\$18,752.51	\$1,500.00	\$128,973.00	(\$106,389.74)	
Huntington								
American Legion Post No. 160	Roanoke	\$42,337.00	\$38,238.75	\$4,098.25	\$0.00	\$0.00	\$4,098.25	10%
St. Peter and Paul Catholic Church	Huntington	\$2,188,277.00	\$2,067,713.05	\$120,563.95	\$0.00	\$120,563.95	\$0.00	6%
V.F.W. Post No.2689 Hoover-Bickel	Huntington	\$17,451.00	\$15,186.00	\$2,265.00	\$0.00	\$2,265.00	\$0.00	13%
		\$2,248,065.00	\$2,121,137.80	\$126,927.20	\$0.00	\$122,828.95	\$4,098.25	
Jackson								
American Legion Post No. 89	Seymour	\$147,841.00	\$153,557.00	(\$5,716.00)	\$0.00	\$0.00	(\$5,716.00)	-4%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 112 Camp Jackson	Brownstown	\$48,806.00	\$46,171.00	\$2,635.00	\$0.00	\$0.00	\$2,635.00	5%
Fraternal Order of Eagles No. 655	Seymour	\$179,814.00	\$24,151.46	\$155,662.54	\$0.00	\$0.00	\$156,993.14	87%
Loyal Order of Moose Lodge No. 418	Seymour	\$23,438.00	\$30,028.00	(\$6,590.00)	\$0.00	\$0.00	(\$6,590.00)	-28%
V.F.W. Post No.1083	Crothersville	\$48,051.00	\$44,530.00	\$3,521.00	\$0.00	\$3,521.00	\$0.00	7%
V.F.W. Post No.1925 Leslie-Arbuckle-Zimrn	Seymour	\$249,258.80	\$215,462.90	\$33,795.90	\$9,800.00	\$0.00	\$23,995.90	14%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$697,208.80	\$513,900.36	\$183,308.44	\$9,800.00	\$3,521.00	\$171,318.04	
Jasper								
American Legion Post No. 440	Demotte	\$131,738.00	\$107,894.60	\$23,843.40	\$7,194.64	\$16,648.76	\$0.00	18%
Lions Club - Remington	Remington	\$82,703.00	\$75,031.00	\$7,672.00	\$2,380.00	\$3,119.00	\$2,173.00	9%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$214,441.00	\$182,925.60	\$31,515.40	\$9,574.64	\$19,767.76	\$2,173.00	
Jay								
American Legion Post No. 211	Portland	\$22,686.00	\$23,600.00	(\$914.00)	\$0.00	\$0.00	(\$914.00)	-4%
Disabled American Veterans No. 24 FJ Barr	Portland	\$187,417.00	\$180,349.00	\$7,068.00	\$0.00	\$7,068.00	\$0.00	4%
Dunkirk Volunteer Fire Department	Dunkirk	\$3,677,523.00	\$3,502,408.41	\$175,114.59	\$425.00	\$59,143.50	\$115,546.09	5%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$3,887,626.00	\$3,706,357.41	\$181,268.59	\$425.00	\$66,211.50	\$114,632.09	
Jefferson								
Jefferson County Goodwill Conserv. Club	Madison	\$149,951.00	\$193,046.65	(\$43,095.65)	\$0.00	\$0.00	(\$42,760.58)	-29%
Knights of Columbus Coun No. 934	Madison	\$87,527.00	\$97,725.00	(\$10,198.00)	\$0.00	\$0.00	(\$10,198.00)	-12%
Loyal Order of Moose Lodge No. 765	Madison	\$149,912.00	\$195,324.86	(\$45,412.86)	\$0.00	\$0.00	(\$41,188.11)	-30%
Madison Township Volunteer Fire Dept	Madison	\$799,203.00	\$694,825.50	\$104,377.50	\$4,200.00	\$100,177.50	\$0.00	13%
Prince of Peace Parish	Madison	\$329,776.00	\$302,679.16	\$27,096.84	\$24,908.16	\$2,188.68	\$0.00	8%
Shawe High School	Madison	\$444,374.00	\$378,866.82	\$65,507.18	\$0.00	\$65,507.18	\$0.00	15%
V.F.W. Post No.1969 Weber Warren Lewis	Madison	\$94,048.00	\$98,209.00	(\$4,161.00)	\$0.00	\$0.00	(\$4,161.00)	-4%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$2,054,791.00	\$1,960,676.99	\$94,114.01	\$29,108.16	\$167,873.36	(\$98,307.69)	
Jennings								
AMVETS Post No. 7	North Vernon	\$77,559.00	\$68,422.00	\$9,137.00	\$700.00	\$0.00	\$8,437.00	12%
Coffee Creek Conservation Club	Commiskey	\$1,306,267.00	\$1,210,768.00	\$95,499.00	\$24,150.00	\$71,349.00	\$0.00	7%
Loyal Order of Moose Lodge No. 576	North Vernon	\$20,294.00	\$19,678.96	\$615.04	\$0.00	\$615.04	\$0.00	3%
St. Mary Catholic Church - N. V.	North Vernon	\$585,467.84	\$514,867.20	\$70,600.64	\$0.00	\$70,600.64	\$0.00	12%
V.F.W. Post No.2021	North Vernon	\$170,000.00	\$142,400.00	\$27,600.00	\$6,739.00	\$20,861.00	\$0.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$2,159,587.84	\$1,956,136.16	\$203,451.68	\$31,589.00	\$163,425.68	\$8,437.00	

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Johnson								
Knights of Columbus Coun No.6138	Greenwood	\$224,116.89	\$184,094.31	\$40,022.58	\$1,931.00	\$0.00	\$38,091.58	18%
V.F.W. Post No.5864 Greenwood Memorial	Greenwood	\$44,765.00	\$49,651.00	(\$4,886.00)	\$0.00	\$0.00	(\$4,886.00)	-11%
		\$268,881.89	\$233,745.31	\$35,136.58	\$1,931.00	\$0.00	\$33,205.58	
Knox								
American Legion Post No. 73	Vincennes	\$124,682.50	\$122,472.46	\$2,210.04	\$0.00	\$2,210.04	\$0.00	2%
B.P.O. Elks Lodge No.1421	Bicknell	\$20,310.00	\$19,081.80	\$1,228.20	\$614.10	\$614.10	\$0.00	6%
Christian Educational Foundation	Vincennes	\$484,398.00	\$420,605.00	\$63,793.00	\$63,793.00	\$0.00	\$0.00	13%
Knights of Columbus Coun No. 712	Vincennes	\$93,902.00	\$102,292.61	(\$8,390.61)	\$0.00	\$0.00	(\$8,200.61)	-9%
Loyal Order of Moose Lodge No. 281 Vincen.	Vincennes	\$71,012.95	\$38,308.79	\$32,704.16	\$4,134.64	\$0.00	\$28,569.53	46%
		\$794,305.45	\$702,760.66	\$91,544.79	\$68,541.74	\$2,824.14	\$20,368.92	
Kosciusko								
American Legion Post No. 49 J. Peterson	Warsaw	\$186,347.25	\$206,428.50	(\$20,081.25)	\$0.00	\$0.00	(\$18,585.25)	-11%
American Legion Post No. 253	North Webster	\$167,842.40	\$185,604.44	(\$17,762.04)	\$0.00	\$0.00	(\$17,762.04)	-11%
B.P.O. Elks Lodge No. 802	Warsaw	\$90,863.50	\$101,838.00	(\$10,974.50)	\$0.00	\$0.00	(\$10,809.50)	-12%
Diamond Lake Conservation Club, Inc.	Silver Lake	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Knights of Columbus Coun No.6323	Syracuse	\$676,767.00	\$542,169.44	\$134,597.56	\$73,515.66	\$61,081.90	\$0.00	20%
Lions Club - Silver Lake	Silver Lake	\$167,755.00	\$147,955.50	\$19,799.50	\$9,277.20	\$9,522.30	\$1,000.00	12%
Loyal Order of Moose Lodge No.1423	Warsaw	\$63,123.78	\$74,438.00	(\$11,314.22)	\$0.00	\$0.00	(\$11,314.22)	-18%
Y.B.M.C. Corporation	Pierceton	\$52,831.50	\$31,398.00	\$21,433.50	\$0.00	\$28,603.00	(\$7,169.50)	41%
		\$1,405,530.43	\$1,289,831.88	\$115,698.55	\$82,792.86	\$99,207.20	(\$64,640.51)	
Lake								
All Saints Church	Hammond	\$206,552.00	\$196,041.90	\$10,510.10	\$4,300.00	\$6,210.10	\$0.00	5%
American Legion Post No. 66	Griffith	\$73,079.00	\$77,974.00	(\$4,895.00)	\$0.00	\$0.00	(\$4,895.00)	-7%
American Legion Post No. 101	Lowell	\$1,217.00	\$2,066.40	(\$849.40)	\$0.00	\$0.00	(\$849.40)	-70%
American Legion Post No. 168	Hammond	\$261,786.42	\$358,886.40	(\$97,099.98)	\$0.00	\$0.00	(\$97,099.98)	-37%
American Legion Post No. 261	Cedar Lake	\$150,145.90	\$198,929.51	(\$48,783.61)	\$0.00	\$0.00	(\$48,783.61)	-32%
American Legion Post No. 369	East Chicago	\$522,736.00	\$607,202.95	(\$84,466.95)	\$0.00	\$0.00	(\$84,466.95)	-16%
American Legion Post No. 428	Hammond	\$1,211,516.00	\$1,190,933.44	\$20,582.56	\$9,185.02	\$10,948.00	\$449.54	2%
B.P.O. Elks Lodge No.1152	Hobart	\$433,521.80	\$518,066.51	(\$84,544.71)	\$0.00	\$0.00	(\$84,544.71)	-20%
Columbian Club - East Chicago	East Chicago	\$3,838,197.00	\$3,720,797.87	\$117,399.13	\$16,000.00	\$96,775.47	\$4,623.66	3%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Columbian Club - Whiting	Whiting	\$112,347.75	\$129,020.99	(\$16,673.24)	\$0.00	\$0.00	(\$16,673.24)	-15%
Fraternal Order of Eagles No.2498	Hobart	\$11,348.50	\$8,683.50	\$2,665.00	\$1,887.00	\$778.00	\$0.00	23%
Fraternal Order of Eagles No.2529	Cedar Lake	\$307,930.75	\$333,410.50	(\$25,479.75)	\$0.00	\$0.00	(\$25,479.75)	-8%
Fraternal Order of Eagles No.2593	Gary	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No.2593	Gary	\$480.00	\$480.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Police No. 51	Hammond	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Izaak Walton League of America, Inc.	Griffith	\$107,263.00	\$137,940.67	(\$30,677.67)	\$0.00	\$0.00	(\$30,677.67)	-29%
Izaak Walton League of Amer-Spring Lake	Hobart	\$287,988.25	\$253,819.00	\$34,169.25	\$300.00	\$33,869.25	\$0.00	12%
Knights of Columbus Coun No.4933	Hammond	\$1,050,708.00	\$985,161.00	\$65,547.00	\$2,000.00	\$63,547.00	\$0.00	6%
Loyal Order of Moose Lodge No. 260	Crown Point	\$29,260.00	\$28,328.25	\$931.75	\$900.00	\$31.75	\$0.00	3%
Loyal Order of Moose Lodge No. 570	Hammond	\$132,491.00	\$155,691.16	(\$23,200.16)	\$0.00	\$0.00	(\$23,200.16)	-18%
Loyal Order of Moose Lodge No. 783	Hobart	\$136,388.00	\$132,138.85	\$4,249.15	\$0.00	\$4,249.15	\$0.00	3%
Loyal Order of Moose Lodge No.1258 Calumet	Schererville	\$77,524.00	\$110,606.00	(\$33,082.00)	\$0.00	\$0.00	(\$33,082.00)	-43%
Northwest Indiana Retirees, Inc.	Hobart	\$5,914.00	\$5,267.53	\$646.47	\$0.00	\$0.00	\$646.47	11%
Order of AHEPA No. 78	Hobart	\$3,196,972.00	\$2,857,272.00	\$339,700.00	\$112,218.00	\$206,619.00	\$20,863.00	11%
Order of AHEPA No. 157	Schererville	\$2,022,024.00	\$1,882,913.00	\$139,111.00	\$12,750.00	\$126,361.00	\$0.00	7%
Our Lady of Perpetual Help No. 144	Hammond	\$584,903.00	\$538,618.83	\$46,284.17	\$0.00	\$45,330.00	\$954.17	8%
St. Francis Xavier Parish No. 122	Lake Station	\$1,330,223.00	\$1,304,356.34	\$25,866.66	\$0.00	\$25,068.71	\$797.95	2%
St. George Serbian Orthodox Church	Schererville	\$1,812,979.00	\$1,560,325.00	\$252,654.00	\$0.00	\$13,701.00	\$238,953.00	14%
St. Mary Parish - Griffith	Griffith	\$950,981.00	\$799,219.44	\$151,761.56	\$0.00	\$151,761.56	\$0.00	16%
St. Michael Church - Schererville	Schererville	\$517,698.00	\$481,520.00	\$36,178.00	\$0.00	\$36,178.00	\$0.00	7%
V.F.W. Post No. 802 Edward H. Larsen	Hammond	\$581,417.00	\$486,707.00	\$94,710.00	\$13,224.00	\$81,486.00	\$0.00	16%
V.F.W. Post No.5365 Kostbade-Fowble	Hobart	\$23,673.00	\$19,670.00	\$4,003.00	\$0.00	\$4,003.00	\$0.00	17%
V.F.W. Post No.9323	Lake Station	\$111,910.00	\$98,577.00	\$13,333.00	\$0.00	\$13,333.00	\$0.00	12%
		\$20,091,174.37	\$19,180,625.04	\$910,549.33	\$172,764.02	\$920,249.99	(\$182,464.68)	
LaPorte								
American Legion Post No. 37 J.F. Miller	Michigan City	\$136,407.25	\$135,432.17	\$975.08	\$500.00	\$475.08	\$0.00	1%
B.P.O. Elks Lodge No. 432	Michigan City	\$129,469.00	\$118,401.00	\$11,068.00	\$11,068.00	\$0.00	\$0.00	9%
Fish Lake Community Conservation Club	Walkerton	\$76,722.00	\$65,013.58	\$11,708.42	\$2,958.00	\$8,750.42	\$0.00	15%
Laporte County Comprehensive Mental Health Council	Michigan City	\$1,061.00	\$1,109.87	(\$48.87)	\$0.00	\$0.00	(\$48.87)	-5%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Loyal Order of Moose Lodge No. 492	LaPorte	\$43,823.75	\$36,248.03	\$7,575.72	\$6,456.00	\$1,119.72	\$0.00	17%
Loyal Order of Moose Lodge No. 980	Michigan City	\$105,666.96	\$96,151.74	\$9,515.22	\$1,218.00	\$6,460.40	\$1,836.82	9%
St. Stanislaus Kostka Church (Michigan City)	Michigan City	\$129,872.84	\$152,038.71	(\$22,165.87)	\$0.00	\$0.00	(\$21,145.87)	-17%
V.F.W. Post No.1130	LaPorte	\$127,935.00	\$112,930.00	\$15,005.00	\$0.00	\$15,005.00	\$0.00	12%
V.F.W. Post No.9423-Rolling Prairie	Rolling Prairie	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$750,957.80	\$717,375.10	\$33,582.70	\$22,200.00	\$31,810.62	(\$19,407.92)	
Lawrence								
American Legion Post No. 33	Bedford	\$103,460.00	\$101,320.02	\$2,139.98	\$0.00	\$2,139.98	\$0.00	2%
American Legion Post No. 33	Bedford	\$85,090.00	\$78,832.80	\$6,257.20	\$250.00	\$0.00	\$6,007.20	7%
American Legion Post No. 250 C.C. Martin	Mitchell	\$28,786.00	\$29,197.00	(\$411.00)	\$0.00	\$0.00	(\$411.00)	-1%
B.P.O. Elks Lodge No. 826	Bedford	\$37,144.00	\$43,505.32	(\$6,361.32)	\$0.00	\$0.00	(\$6,361.32)	-17%
Fraternal Order of Eagles No. 654	Bedford	\$1,452.00	\$2,989.18	(\$1,537.18)	\$0.00	\$0.00	(\$1,166.00)	-106%
I.O.O.F. Lodge No. 177 Shawswick	Bedford	\$4,600.00	\$3,400.00	\$1,200.00	\$0.00	\$1,200.00	\$0.00	26%
Knights of Columbus Coun No.1166	Bedford	\$41,637.00	\$34,663.13	\$6,973.87	\$5,508.24	\$1,465.63	\$0.00	17%
Leesville Community Center, Inc.	Bedford	\$132,668.00	\$118,826.00	\$13,842.00	\$0.00	\$13,842.00	\$0.00	10%
Loyal Order of Moose Lodge No. 689	Bedford	\$53,675.00	\$45,173.64	\$8,501.36	\$8,233.53	\$267.83	\$0.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$488,512.00	\$457,907.09	\$30,604.91	\$13,991.77	\$18,915.44	(\$1,931.12)	
Madison								
AMVETS Post No. 692 B. Simpson	Anderson	\$1,266,930.00	\$1,175,092.26	\$91,837.74	\$0.00	\$91,837.74	\$0.00	7%
B.P.O. Elks Lodge No. 209	Anderson	\$2,867,813.25	\$2,704,215.41	\$163,597.84	\$3,042.00	\$160,555.84	\$0.00	6%
Fraternal Order of Eagles No.1771	Alexandria	\$469,523.00	\$627,668.61	(\$158,145.61)	\$0.00	\$0.00	(\$158,145.61)	-34%
Madison County DEAF Club, Inc.	Ingalls	\$9,779.00	\$7,102.00	\$2,677.00	\$0.00	\$0.00	\$2,677.00	27%
Stepping Stones for Veterans Inc	Anderson	\$2,175,033.00	\$2,015,696.68	\$159,336.32	\$0.00	\$159,336.32	\$0.00	7%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$6,789,078.25	\$6,529,774.96	\$259,303.29	\$3,042.00	\$411,729.90	(\$155,468.61)	
Marion								
American Legion Post No. 88 Garfield Park	Indianapolis	\$61,832.00	\$68,014.00	(\$6,182.00)	\$0.00	\$0.00	(\$6,182.00)	-10%
AMVETS Post No. 99 Louie V. Hider	Indianapolis	\$1,134,965.00	\$955,000.00	\$179,965.00	\$0.00	\$0.00	\$179,965.00	16%
Cardinal Ritter High School	Indianapolis	\$733,708.00	\$717,846.66	\$15,861.34	\$0.00	\$15,861.34	\$0.00	2%
Holy Name Catholic Church - Beech Grove	Beech Grove	\$3,439,394.00	\$3,162,209.00	\$277,185.00	\$1,600.00	\$275,585.00	\$0.00	8%
Knights of Columbus Coun No.3228	Indianapolis	\$147,207.00	\$120,302.00	\$26,905.00	\$6,614.00	\$20,291.00	\$0.00	18%
Knights of Columbus Coun No.3433	Indianapolis	\$163,093.00	\$236,917.00	(\$73,824.00)	\$0.00	\$0.00	(\$73,824.00)	-45%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Knights of Columbus Coun No.3682 Holy Fam	Indianapolis	\$865,290.00	\$821,586.00	\$43,704.00	\$13,700.00	\$0.00	\$30,004.00	5%
Knights of Columbus Coun No.5290	Indianapolis	\$52,111.00	\$40,747.57	\$11,363.43	\$6,355.00	\$5,008.43	\$0.00	22%
Loyal Order of Moose Lodge No. 17	Indianapolis	\$149,472.00	\$149,540.00	(\$68.00)	\$0.00	\$0.00	(\$68.00)	0%
Loyal Order of Moose Lodge No. 500 Spdway	Indianapolis	\$846,277.00	\$975,775.13	(\$129,498.13)	\$0.00	\$0.00	(\$129,498.13)	-15%
National Child Safety Council	Indianapolis	\$3,429,545.00	\$3,110,055.73	\$319,489.27	\$0.00	\$317,553.45	\$1,935.82	9%
National Fire Safety Council, Inc.	Lawrence	\$3,194,215.00	\$2,952,716.88	\$241,498.12	\$0.00	\$239,991.12	\$1,507.00	8%
Sertoma - Camp Sertoma Foundation, Inc.	Indianapolis	\$1,012,427.00	\$927,698.00	\$84,729.00	\$84,729.00	\$0.00	\$0.00	8%
St. Anthony Catholic Church	Indianapolis	\$680,115.00	\$618,974.00	\$61,141.00	\$0.00	\$61,141.00	\$0.00	9%
St. Christopher Catholic Church	Indianapolis	\$933,266.00	\$855,375.20	\$77,890.80	\$0.00	\$77,890.80	\$0.00	8%
St. Gabriel Catholic Church - Indpls	Indianapolis	\$14,430.00	\$7,215.00	\$7,215.00	\$0.00	\$0.00	\$7,215.00	50%
V.F.W. Post No.1120 Ernie Pyle	Indianapolis	\$50,709.00	\$57,791.21	(\$7,082.21)	\$0.00	\$0.00	(\$7,082.21)	-14%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$16,908,056.00	\$15,777,763.38	\$1,130,292.62	\$112,998.00	\$1,013,322.14	\$3,972.48	
Marshall								
American Legion Post No. 424 Bourbon	Bourbon	\$20,700.00	\$31,970.00	(\$11,270.00)	\$0.00	\$0.00	(\$11,270.00)	-54%
Knights of Columbus Coun No.1975	Plymouth	\$375,148.25	\$358,285.49	\$16,862.76	\$1,850.00	\$3,000.00	\$12,012.76	4%
Loyal Order of Moose Lodge No. 741	Plymouth	\$88,056.00	\$84,838.00	\$3,218.00	\$0.00	\$3,218.00	\$0.00	4%
V.F.W. Post No.6919	Culver	\$22,520.00	\$19,970.00	\$2,550.00	\$0.00	\$0.00	\$2,550.00	11%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$506,424.25	\$495,063.49	\$11,360.76	\$1,850.00	\$6,218.00	\$3,292.76	
Martin								
Fraternal Order of Eagles No.2442	Shoals	\$133,957.00	\$120,343.30	\$13,613.70	\$0.00	\$13,613.70	\$0.00	10%
Knights of Columbus Coun No. 732	Loogootee	\$43,702.55	\$96,941.74	(\$53,239.19)	\$0.00	\$0.00	(\$53,239.19)	-122%
V.F.W. Post No.9395	Loogootee	\$95,371.00	\$108,260.00	(\$12,889.00)	\$0.00	\$0.00	(\$12,889.00)	-14%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$273,030.55	\$325,545.04	(\$52,514.49)	\$0.00	\$13,613.70	(\$66,128.19)	
Miami								
Loyal Order of Moose Lodge No. 249 Peru	Peru	\$74,377.00	\$89,491.44	(\$15,114.44)	\$0.00	\$0.00	(\$15,113.72)	-20%
Miami Nation of Indians - INDIANA, The	Peru	\$2,557,159.00	\$2,241,825.43	\$315,333.57	\$48,300.00	\$217,840.22	\$49,193.35	12%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$2,631,536.00	\$2,331,316.87	\$300,219.13	\$48,300.00	\$217,840.22	\$34,079.63	
Monroe								
American Legion Post No. 18 B. Woolery	Bloomington	\$496,872.00	\$490,858.35	\$6,013.65	\$0.00	\$6,013.65	\$0.00	1%
AMVETS Post No. 2000	Bloomington	\$395,999.00	\$357,000.52	\$38,998.48	\$24,219.07	\$14,779.41	\$0.00	10%
AMVETS Post No. 2000 Auxiliary	Bloomington	\$165,365.00	\$142,111.87	\$23,253.13	\$26,792.00	\$0.00	(\$3,538.87)	14%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Loyal Order of Moose Lodge No.1081	Bloomington	\$311,264.00	\$319,650.00	(\$8,386.00)	\$0.00	\$0.00	(\$8,386.00)	-3%
V.F.W. Post No. 604 Ladies Auxiliary	Bloomington	\$459,008.00	\$431,348.00	\$27,660.00	\$9,834.00	\$3,366.00	\$14,460.00	6%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$1,828,508.00	\$1,740,968.74	\$87,539.26	\$60,845.07	\$24,159.06	\$2,535.13	
Montgomery								
American Legion Post No. 72 B.C. Cox	Crawfordsville	\$153,084.00	\$154,002.00	(\$918.00)	\$0.00	\$0.00	(\$918.00)	-1%
Fraternal Order of Eagles No.1005	Crawfordsville	\$201,442.00	\$212,630.00	(\$11,188.00)	\$0.00	\$0.00	(\$9,591.00)	-6%
Loyal Order of Moose Lodge No. 6	Crawfordsville	\$201,715.00	\$185,664.00	\$16,051.00	\$10,015.00	\$1,879.00	\$4,157.00	8%
V.F.W. Post No.1431	Crawfordsville	\$211,618.00	\$226,709.09	(\$15,091.09)	\$0.00	\$0.00	(\$15,091.09)	-7%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$767,859.00	\$779,005.09	(\$11,146.09)	\$10,015.00	\$1,879.00	(\$21,443.09)	
Morgan								
American Legion Post No. 230	Martinsville	\$91,789.00	\$82,106.66	\$9,682.34	\$2,280.00	\$7,402.34	\$0.00	11%
Fraternal Order of Eagles No.3988	Mooreville	\$205,894.00	\$201,194.37	\$4,699.63	\$4,699.63	\$0.00	\$0.00	2%
Loyal Order of Moose Lodge No.1127	Martinsville	\$76,661.00	\$61,260.00	\$15,401.00	\$0.00	\$15,401.00	\$0.00	20%
Mooreville HS Band Parents Association	Mooreville	\$5,070.00	\$2,971.03	\$2,098.97	\$0.00	\$2,099.17	(\$0.20)	41%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$379,414.00	\$347,532.06	\$31,881.94	\$6,979.63	\$24,902.51	(\$0.20)	
Newton								
American Legion Post No. 238	Roselawn	\$31,373.00	\$36,424.25	(\$5,051.25)	\$0.00	\$0.00	(\$5,051.25)	-16%
American Legion Post No. 238	Roselawn	\$8,717.00	\$9,507.25	(\$790.25)	\$0.00	\$0.00	(\$790.25)	-9%
Lions Club - Morocco	Morocco	\$1,890.00	\$1,859.99	\$30.01	\$0.00	\$0.00	\$30.01	2%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$41,980.00	\$47,791.49	(\$5,811.49)	\$0.00	\$0.00	(\$5,811.49)	
Noble								
Fraternal Order of Eagles No. 985	Kendallville	\$135,950.00	\$208,016.00	(\$72,066.00)	\$0.00	\$0.00	(\$72,066.00)	-53%
Noble County Community Fair Corp.	Kendallville	\$75,482.00	\$78,419.25	(\$2,937.25)	\$0.00	\$0.00	(\$2,937.53)	-4%
St. Mary of the Assumption Catholic Church	Avilla	\$317,163.00	\$320,170.09	(\$3,007.09)	\$0.00	\$0.00	\$3,007.09	-1%
Sylvan Lake Improvement Assn., Inc.	Rome City	\$1,704,388.00	\$1,641,126.00	\$63,262.00	\$3,883.00	\$59,379.00	\$0.00	4%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$2,232,983.00	\$2,247,731.34	(\$14,748.34)	\$3,883.00	\$59,379.00	(\$71,996.44)	
Ohio								
American Legion Post No. 59	Rising Sun	\$115,432.00	\$116,554.00	(\$1,122.00)	\$0.00	\$0.00	(\$1,122.00)	-1%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$115,432.00	\$116,554.00	(\$1,122.00)	\$0.00	\$0.00	(\$1,122.00)	
Orange								
American Legion Post No. 76	French Lick	\$74,352.00	\$80,655.25	(\$6,303.25)	\$0.00	\$0.00	(\$6,303.25)	-8%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.8302	Paoli	\$21,216.00	\$36,423.00	(\$15,207.00)	\$0.00	\$0.00	(\$15,207.00)	-72%
		\$95,568.00	\$117,078.25	(\$21,510.25)	\$0.00	\$0.00	(\$21,510.25)	
Owen								
American Legion Post No. 285	Spencer	\$7,321.00	\$7,087.00	\$234.00	\$200.00	\$34.00	\$0.00	3%
Cunot Community Center	Poland	\$137,221.00	\$120,796.17	\$16,424.83	\$1,600.00	\$9,876.05	\$4,948.78	12%
Loyal Order of Moose Lodge No.2482	Spencer	\$726.00	\$1,177.00	(\$451.00)	\$0.00	\$0.00	(\$451.00)	-62%
Senior Friends of Owen County, Inc.	Spencer	\$1,423.50	\$1,046.45	\$377.05	\$0.00	\$377.05	\$0.00	26%
Senior Friends of Owen County, Inc.	Spencer	\$1,823.50	\$1,326.45	\$497.05	\$0.00	\$497.05	\$0.00	27%
Senior Friends of Owen County, Inc.	Spencer	\$1,254.50	\$928.15	\$326.35	\$0.00	\$326.35	\$0.00	26%
V.F.W. Post No.7850	Gosport	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$149,769.50	\$132,361.22	\$17,408.28	\$1,800.00	\$11,110.50	\$4,497.78	
Parke								
V.F.W. Post No.1752	Rockville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Perry								
American Legion Post No. 142 Harry Myers	Cannelton	\$152,216.00	\$138,218.00	\$13,998.00	\$4,735.00	\$9,263.00	\$0.00	9%
American Legion Post No. 213	Tell City	\$55,657.20	\$56,312.08	(\$654.88)	\$0.00	\$0.00	(\$654.88)	-1%
Knights of Columbus Coun No.1172	Tell City	\$59,053.00	\$58,159.20	\$893.80	\$0.00	\$893.00	\$0.80	2%
V.F.W. Post No.2939 Winchell-Vogel	Tell City	\$51,684.50	\$52,906.55	(\$1,222.05)	\$0.00	\$0.00	(\$1,222.05)	-2%
		\$318,610.70	\$305,595.83	\$13,014.87	\$4,735.00	\$10,156.00	(\$1,876.13)	
Pike								
Loyal Order of Moose Lodge No.1617	Petersburg	\$79,661.00	\$99,743.42	(\$20,082.42)	\$0.00	\$0.00	(\$20,082.42)	-25%
		\$79,661.00	\$99,743.42	(\$20,082.42)	\$0.00	\$0.00	(\$20,082.42)	
Porter								
American Legion Post No. 94	Valparaiso	\$103,594.00	\$79,457.00	\$24,137.00	\$0.00	\$24,137.00	\$0.00	23%
American Legion Post No. 170	Chesterton	\$62,066.00	\$49,195.00	\$12,871.00	\$0.00	\$12,871.00	\$0.00	21%
American Legion Post No. 260 Port City	Portage	\$116,397.00	\$113,061.00	\$3,336.00	\$3,336.00	\$0.00	\$0.00	3%
American Legion Post No. 301 W. Redilyack	Kouts	\$83,608.00	\$78,692.00	\$4,916.00	\$0.00	\$4,866.00	\$50.00	6%
American Legion Post No. 502	Valparaiso	\$104,260.00	\$92,906.00	\$11,354.00	\$8,104.00	\$3,250.00	\$0.00	11%
B.P.O. Elks Lodge No. 500 Valparaiso	Valparaiso	\$2,372.00	\$1,236.00	\$1,136.00	\$0.00	\$0.00	\$1,136.00	48%
Bonner Senior Citizen Center, Inc.	Portage	\$35,633.25	\$27,751.94	\$7,881.31	\$0.00	\$7,881.31	\$0.00	22%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No.2517	Valparaiso	\$9,316.00	\$5,292.00	\$4,024.00	\$0.00	\$1,698.00	\$2,326.00	43%
Loyal Order of Moose Lodge No.1357	Valparaiso	\$27,620.00	\$15,885.13	\$11,734.87	\$0.00	\$11,734.87	\$0.00	42%
Loyal Order of Moose Lodge No.1623	Chesterton	\$101,549.00	\$94,667.70	\$6,881.30	\$4,557.50	\$2,323.80	\$0.00	7%
Nativity of Our Savior Parish	Portage	\$255,884.00	\$276,802.00	(\$20,918.00)	\$0.00	\$0.00	(\$20,918.00)	-8%
		\$902,299.25	\$834,945.77	\$67,353.48	\$15,997.50	\$68,761.98	(\$17,406.00)	
Posey								
American Legion Post No. 5 Owen Dunn	Mt. Vernon	\$50,607.00	\$48,008.40	\$2,598.60	\$0.00	\$2,598.60	\$0.00	5%
		\$50,607.00	\$48,008.40	\$2,598.60	\$0.00	\$2,598.60	\$0.00	
Pulaski								
American Legion Post No. 96	Medaryville	\$14,969.00	\$14,200.00	\$769.00	\$0.00	\$769.00	\$0.00	5%
Knights of Columbus Coun No.1561	Winamac	\$568,669.00	\$530,800.00	\$37,869.00	\$18,593.00	\$19,276.00	\$0.00	7%
V.F.W. Post No.1728	Winamac	\$109,326.08	\$91,846.00	\$17,480.08	\$10,106.00	\$7,374.08	\$0.00	16%
		\$692,964.08	\$636,846.00	\$56,118.08	\$28,699.00	\$27,419.08	\$0.00	
Putnam								
B.P.O. Elks Lodge No.1077	Greencastle	\$32,971.00	\$39,621.50	(\$6,650.50)	\$0.00	\$0.00	(\$6,450.50)	-20%
Heritage Lake Neighborhood Act. Comm. H.L.N.A.C.	Coatesville	\$4,364.00	\$3,247.50	\$1,116.50	\$750.00	\$366.50	\$0.00	26%
Loyal Order of Moose Lodge No.1592	Greencastle	\$177,032.24	\$201,011.60	(\$23,979.36)	\$0.00	\$0.00	(\$23,979.36)	-14%
V.F.W. Post No.1550 Gen Jesse M. Lee	Greencastle	\$23,715.00	\$26,032.00	(\$2,317.00)	\$0.00	\$0.00	(\$2,317.00)	-10%
V.F.W. Post No.3284 Hershel E. Robbins	Roachdale	\$8,634.00	\$5,617.00	\$3,017.00	\$1,202.52	\$1,775.52	\$38.96	35%
		\$246,716.24	\$275,529.60	(\$28,813.36)	\$1,952.52	\$2,142.02	(\$32,707.90)	
Randolph								
American Legion Post No. 507	Ridgeville	\$22,532.00	\$26,179.00	(\$3,647.00)	\$0.00	\$0.00	(\$3,647.00)	-16%
Fraternal Order of Eagles No.2790	Union City	\$37,170.00	\$47,208.23	(\$10,038.23)	\$0.00	\$0.00	(\$10,038.23)	-27%
		\$59,702.00	\$73,387.23	(\$13,685.23)	\$0.00	\$0.00	(\$13,685.23)	
Ripley								
American Legion Post No. 173	Versailles	\$63,436.00	\$65,044.00	(\$1,608.00)	\$0.00	\$0.00	(\$1,608.00)	-3%
American Legion Post No. 337 K.L. Diver	Sunman	\$89,530.00	\$102,093.00	(\$12,563.00)	\$0.00	\$0.00	(\$12,563.00)	-14%
St. Anthony Church	Morris	\$378,993.00	\$344,813.41	\$34,179.59	\$0.00	\$34,179.59	\$0.00	9%
St. Louis Catholic Church	Batesville	\$1,319,658.04	\$1,071,974.30	\$247,683.74	\$0.00	\$0.00	\$247,683.74	19%
V.F.W. Post No.6234	Milan	\$99,086.00	\$105,299.00	(\$6,213.00)	\$0.00	\$0.00	(\$1,912.00)	-6%
		\$1,950,703.04	\$1,689,223.71	\$261,479.33	\$0.00	\$34,179.59	\$231,600.74	

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Rush								
American Legion Post No. 150	Rushville	\$193,802.00	\$263,953.45	(\$70,151.45)	\$0.00	\$0.00	(\$69,952.45)	-36%
B.P.O. Elks Lodge No.1307 Rushville	Rushville	\$211,897.00	\$384,587.00	(\$172,690.00)	\$0.00	\$0.00	(\$172,509.00)	-81%
Fraternal Order of Eagles No.2036	Rushville	\$254,177.00	\$279,185.00	(\$25,008.00)	\$0.00	\$0.00	(\$25,008.00)	-10%
Rush Co. Senior Citizens Services, Inc.	Rushville	\$1,710.00	\$1,662.00	\$48.00	\$0.00	\$48.00	\$0.00	3%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$661,586.00	\$929,387.45	(\$267,801.45)	\$0.00	\$48.00	(\$267,469.45)	
Scott								
Knights of Columbus Coun No.8052	Scottsburg	\$813,604.10	\$723,913.43	\$89,690.67	\$0.00	\$89,690.67	\$0.00	11%
Loyal Order of Moose Lodge No.2324	Scottsburg	\$22,314.00	\$18,165.00	\$4,149.00	\$0.00	\$4,149.00	\$0.00	19%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$835,918.10	\$742,078.43	\$93,839.67	\$0.00	\$93,839.67	\$0.00	
Shelby								
American Legion Post No. 70	Shelbyville	\$278,672.00	\$364,651.45	(\$85,979.45)	\$0.00	\$0.00	(\$84,090.28)	-31%
Fraternal Order of Eagles No. 766	Shelbyville	\$138,566.00	\$152,201.86	(\$13,635.86)	\$10,060.00	\$0.00	(\$23,695.86)	-10%
Knights of Columbus Coun No. 822	Shelbyville	\$73,537.00	\$94,458.00	(\$20,921.00)	\$0.00	\$0.00	(\$20,921.00)	-28%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$490,775.00	\$611,311.31	(\$120,536.31)	\$10,060.00	\$0.00	(\$128,707.14)	
Spencer								
American Legion Post No. 254 Jenkins	Rockport	\$390,953.00	\$423,712.00	(\$32,759.00)	\$0.00	\$0.00	(\$32,759.00)	-8%
St. Bernard Catholic Church -Rockport	Rockport	\$92,094.19	\$92,921.19	(\$827.00)	\$0.00	\$0.00	(\$827.00)	-1%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$483,047.19	\$516,633.19	(\$33,586.00)	\$0.00	\$0.00	(\$33,586.00)	
St. Joseph								
American Legion Post No. 189	Walkerton	\$25,080.00	\$20,026.96	\$5,053.04	\$0.00	\$0.00	\$5,053.04	20%
B.P.O. Elks Lodge No. 235	South Bend	\$133,477.00	\$128,550.00	\$4,927.00	\$0.00	\$4,927.00	\$0.00	4%
Chain-O-Lakes Conservation Club Inc.	South Bend	\$26,329.00	\$23,072.00	\$3,257.00	\$0.00	\$3,257.00	\$0.00	12%
Fraternal Order of Police No. 91	Mishawaka	\$3,861,042.15	\$3,646,244.94	\$214,797.21	\$5,000.00	\$209,797.21	\$0.00	6%
Hebrew Orthodox Congregation	South Bend	\$3,319,743.00	\$3,028,751.00	\$290,992.00	\$0.00	\$290,992.00	\$0.00	9%
Holy Family Catholic Church (So. Bend)	South Bend	\$222,435.00	\$172,213.00	\$50,222.00	\$0.00	\$50,222.00	\$0.00	23%
South Bend Hebrew Day School	Mishawaka	\$3,187,365.00	\$2,952,572.00	\$234,793.00	\$33,500.00	\$201,293.00	\$0.00	7%
Yeshiva Rabbi Naftali Riff, Inc.	Osceola	\$3,384,059.00	\$2,734,954.55	\$649,104.45	\$0.00	\$649,104.45	\$0.00	19%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$14,159,530.15	\$12,706,384.45	\$1,453,145.70	\$38,500.00	\$1,409,592.66	\$5,053.04	
Starke								
American Legion Post No. 92	North Judson	\$56,044.00	\$47,595.00	\$8,449.00	\$650.00	\$7,799.00	\$0.00	15%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 131 A. Williams	Knox	\$1,673.50	\$1,221.25	\$452.25	\$0.00	\$0.00	\$452.25	27%
American Legion Post No. 356	Hamlet	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Knights of Columbus Coun No.6347	Knox	\$6,625.00	\$4,382.00	\$2,243.00	\$1,892.74	\$350.26	\$0.00	34%
Koontz Lake Association	Walkerton	\$85,620.00	\$83,741.00	\$1,879.00	\$1,879.00	\$0.00	\$0.00	2%
Loyal Order of Moose Lodge No. 807 Knox	Knox	\$44,250.00	\$42,821.25	\$1,428.75	\$1,150.00	\$0.00	\$278.75	3%
V.F.W. Post No. 748 Starke	Knox	\$103,092.00	\$107,770.00	(\$4,678.00)	\$0.00	\$0.00	(\$2,728.00)	-5%
Washington Township Volunteer Fire Dept.	Knox	\$91,089.00	\$83,867.00	\$7,222.00	\$0.00	\$7,222.00	\$0.00	8%
		\$388,393.50	\$371,397.50	\$16,996.00	\$5,571.74	\$15,371.26	(\$1,997.00)	
Steuben								
American Legion Post No. 31	Angola	\$556,449.00	\$718,571.00	(\$162,122.00)	\$0.00	(\$162,122.00)	\$0.00	-29%
American Legion Post No. 423	Orland	\$707,582.00	\$1,105,617.00	(\$398,035.00)	\$0.00	(\$398,035.00)	\$0.00	-56%
Angola Kids League, Inc.	Angola	\$1,733,278.00	\$1,651,963.00	\$81,315.00	\$0.00	\$81,315.00	\$0.00	5%
Fremont Youth Summer League	Fremont	\$2,584,987.00	\$2,544,362.02	\$40,624.98	\$12,425.00	\$21,272.00	\$6,927.98	2%
		\$5,582,296.00	\$6,020,513.02	(\$438,217.02)	\$12,425.00	(\$457,570.00)	\$6,927.98	
Sullivan								
American Legion Post No. 139	Sullivan	\$76,350.00	\$65,905.25	\$10,444.75	\$10,444.75	\$0.00	\$0.00	14%
American Legion Post No. 197	Shelburn	\$65,689.50	\$56,038.26	\$9,651.24	\$0.00	\$0.00	\$9,651.24	15%
Loyal Order of Moose Lodge No.2517	Sullivan	\$74,279.00	\$98,850.75	(\$24,571.75)	\$0.00	\$0.00	(\$24,171.75)	-33%
		\$216,318.50	\$220,794.26	(\$4,475.76)	\$10,444.75	\$0.00	(\$14,520.51)	
Tippecanoe								
40 & 8 Voiture No. 364	Lafayette	\$307,002.00	\$285,024.10	\$21,977.90	\$6,291.49	\$15,686.41	\$0.00	7%
AFSCME Local No. 3412	Lafayette	\$3,430,063.00	\$3,232,532.16	\$197,530.84	\$49,949.55	\$115,389.29	\$32,192.00	6%
B.P.O. Elks Lodge No. 143	West Lafayette	\$110,482.40	\$117,564.97	(\$7,082.57)	\$0.00	\$0.00	(\$7,082.57)	-6%
Fraternal Order of Eagles No. 347	Lafayette	\$458,850.00	\$507,885.02	(\$49,035.02)	\$0.00	\$0.00	(\$49,035.02)	-11%
Knights of Columbus Club	Lafayette	\$112,599.00	\$126,344.34	(\$13,745.34)	\$0.00	\$0.00	(\$13,745.34)	-12%
Loyal Order of Moose Lodge No.1529 Lafayette	Lafayette	\$44,873.00	\$45,212.75	(\$339.75)	\$0.00	\$0.00	(\$339.75)	-1%
Tippecanoe County Council on Aging, Inc.	Lafayette	\$43,443.45	\$26,595.50	\$16,847.95	\$0.00	\$9,879.04	\$6,968.91	39%
		\$4,507,312.85	\$4,341,158.84	\$166,154.01	\$56,241.04	\$140,954.74	(\$31,041.77)	
Tipton								
Knights of Columbus Coun No.1265	Tipton	\$272,870.00	\$253,702.25	\$19,167.75	\$6,435.00	\$10,000.00	\$2,732.75	7%
		\$272,870.00	\$253,702.25	\$19,167.75	\$6,435.00	\$10,000.00	\$2,732.75	

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Vanderburgh								
American Legion Post No. 265	Evansville	\$25,204.75	\$20,810.25	\$4,394.50	\$0.00	\$4,394.50	\$0.00	17%
Good Shepherd Catholic Church (Evansville)	Evansville	\$1,913,499.00	\$1,657,254.00	\$256,245.00	\$5,200.00	\$251,045.00	\$0.00	13%
Holy Spirit Catholic Church	Evansville	\$454,697.60	\$500,864.84	(\$46,167.24)	\$0.00	(\$46,167.24)	\$0.00	-10%
Order of Owls Nest No. 30	Evansville	\$110,788.55	\$143,118.89	(\$32,330.34)	\$0.00	\$0.00	(\$32,330.34)	-29%
St. Benedict Church	Evansville	\$945,108.00	\$884,931.06	\$60,176.94	\$0.00	\$60,176.94	\$0.00	6%
St. Boniface Catholic Church (Evansville)	Evansville	\$114,665.00	\$93,506.53	\$21,158.47	\$0.00	\$21,158.47	\$0.00	18%
SW IN., Regional Council on Aging, Inc.	Evansville	\$8,244.00	\$7,799.28	\$444.72	\$0.00	\$0.00	\$444.72	5%
V.F.W. Post No.1114	Evansville	\$307,103.00	\$325,668.67	(\$18,565.67)	\$0.00	\$0.00	(\$18,565.67)	-6%
V.F.W. Post No.1114 Ladies Auxiliary	Evansville	\$1,136,187.00	\$948,988.00	\$187,199.00	\$91,257.00	\$95,942.00	\$0.00	16%
Veterans' Council of Vanderburgh Cnty IN	Evansville	\$1,289,559.00	\$1,179,653.84	\$109,905.16	\$0.00	\$109,905.16	\$0.00	9%
		\$6,305,055.90	\$5,762,595.36	\$542,460.54	\$96,457.00	\$496,454.83	(\$50,451.29)	
Vermillion								
American Legion Post No. 184	Newport	\$69,152.00	\$57,754.00	\$11,398.00	\$900.00	\$6,398.00	\$4,100.00	16%
American Legion Post No. 263	Cayuga	\$57,083.00	\$47,597.00	\$9,486.00	\$1,200.00	\$6,286.00	\$2,000.00	17%
American Legion Post No. 350	Perrysville	\$85,762.50	\$70,291.90	\$15,470.60	\$4,780.00	\$10,690.60	\$0.00	18%
Blanford Sportman's Club, Inc.	Clinton	\$163,575.00	\$190,264.00	(\$26,689.00)	\$0.00	\$0.00	(\$25,044.00)	-16%
Knights of Columbus Coun No.9441	Clinton	\$273,695.00	\$261,494.90	\$12,200.10	\$3,290.00	\$8,910.10	\$0.00	4%
		\$649,267.50	\$627,401.80	\$21,865.70	\$10,170.00	\$32,284.70	(\$18,944.00)	
Vigo								
American Legion Post No. 104 Krietenstein	Terre Haute	\$487,084.00	\$628,782.82	(\$141,698.82)	\$0.00	\$0.00	(\$135,677.57)	-29%
American Legion Post No. 346 W. Newton	Terre Haute	\$430,098.50	\$494,388.48	(\$64,289.98)	\$0.00	\$0.00	(\$64,289.98)	-15%
AMVETS Post No. 222	Terre Haute	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No. 291	Terre Haute	\$399,005.00	\$430,496.91	(\$31,491.91)	\$0.00	\$0.00	(\$31,219.96)	-8%
Kerman Grotto	Terre Haute	\$51,914.00	\$63,311.58	(\$11,397.58)	\$0.00	\$0.00	(\$11,397.58)	-22%
Loyal Order of Moose Lodge No.1009	Terre Haute	\$170,245.00	\$163,783.00	\$6,462.00	\$2,000.00	\$2,000.00	\$2,462.00	4%
Marine Corps League No. 471, Inc. J. Bray	Terre Haute	\$2,947,929.00	\$2,623,088.17	\$324,840.83	\$124,200.00	\$200,640.83	\$0.00	11%
V.F.W. Post No. 972 Lawton-Byrum	Terre Haute	\$726,752.00	\$636,987.74	\$89,764.26	\$0.00	\$89,764.26	\$0.00	12%
Wabash Senior Citizen's Center, Inc.	Terre Haute	\$10,729.20	\$5,180.30	\$5,548.90	\$0.00	\$5,548.90	\$0.00	52%
Wabash Valley Family Sports Center, Inc.	Terre Haute	\$1,684,218.00	\$1,614,801.34	\$69,416.66	\$0.00	\$69,212.66	\$204.00	4%
Zorah Temple A.A.O.N.M.S.	Terre Haute	\$263,497.00	\$252,930.26	\$10,566.74	\$5,590.00	\$0.00	\$4,976.74	4%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$7,171,471.70	\$6,913,750.60	\$257,721.10	\$131,790.00	\$367,166.65	(\$234,942.35)	
Wabash								
American Legion Unit No. 402 Auxiliary	Laketon	\$24,454.50	\$26,784.78	(\$2,330.28)	\$0.00	\$0.00	(\$2,330.28)	-10%
Atlas Foundation LTD.	North Manchester	\$1,626,906.00	\$1,600,632.49	\$26,273.51	\$8,100.00	\$16,742.14	\$1,431.37	2%
B.P.O. Elks Lodge No. 471	Wabash	\$220,411.00	\$251,051.00	(\$30,640.00)	\$0.00	\$0.00	(\$30,640.00)	-14%
Knights of Columbus Coun No.2957	Wabash	\$242,380.86	\$209,916.23	\$32,464.63	\$20,162.00	\$12,302.63	\$0.00	13%
Wabash Little League Corporation	Wabash	\$741,511.00	\$729,571.92	\$11,939.08	\$11,939.08	\$0.00	\$0.00	2%
		\$2,855,663.36	\$2,817,956.42	\$37,706.94	\$40,201.08	\$29,044.77	(\$31,538.91)	
Warrick								
American Legion Post No. 44 Kapperman	Newburgh	\$11,856.25	\$5,604.43	\$6,251.82	\$0.00	\$0.00	\$6,251.82	53%
V.F.W. Post No.3418	Boonville	\$60,137.00	\$68,342.00	(\$8,205.00)	\$0.00	\$0.00	(\$8,205.00)	-14%
		\$71,993.25	\$73,946.43	(\$1,953.18)	\$0.00	\$0.00	(\$1,953.18)	
Washington								
American Legion Post No. 41	Salem	\$384,392.00	\$352,581.90	\$31,810.10	\$3,745.98	\$20,720.10	\$7,344.02	8%
		\$384,392.00	\$352,581.90	\$31,810.10	\$3,745.98	\$20,720.10	\$7,344.02	
Wayne								
American Legion Post No. 315	Richmond	\$1,308,610.00	\$1,206,375.63	\$102,234.37	\$1,550.00	\$100,684.37	\$0.00	8%
Golay Community Center, Inc.	Cambridge City	\$1,054,207.50	\$855,711.48	\$198,496.02	\$16,525.00	\$0.00	\$181,971.02	19%
Knights of St. John No. 172	Richmond	\$302,454.00	\$385,917.32	(\$83,463.32)	\$0.00	\$0.00	(\$83,463.32)	-28%
Loyal Order of Moose Lodge No. 167	Richmond	\$556,071.00	\$716,024.00	(\$159,953.00)	\$0.00	\$0.00	(\$159,953.00)	-29%
United Ancient Order of Druids Grove No.29	Richmond	\$8,857.00	\$5,654.00	\$3,203.00	\$0.00	\$3,203.00	\$0.00	36%
V.F.W. Post No.1108 Kirk-Little	Richmond	\$450,079.00	\$683,408.00	(\$233,329.00)	\$0.00	\$0.00	(\$232,254.00)	-52%
Young Men's Institute Coun No. 612 Gonzaga	Richmond	\$190,057.30	\$313,373.43	(\$123,316.13)	\$0.00	\$0.00	(\$123,316.13)	-65%
		\$3,870,335.80	\$4,166,463.86	(\$296,128.06)	\$18,075.00	\$103,887.37	(\$417,015.43)	
Wells								
Wells County Coon Hunters Club	Bluffton	\$23,918.00	\$22,768.00	\$1,150.00	\$0.00	\$0.00	\$1,150.00	5%
		\$23,918.00	\$22,768.00	\$1,150.00	\$0.00	\$0.00	\$1,150.00	
White								
AMVETS Post No. 91 Twin Lake Auxiliary	Monticello	\$68,511.75	\$62,220.85	\$6,290.90	\$0.00	\$633.45	\$5,657.45	9%
Fraternal Order of Eagles No.2570	Monticello	\$94,058.00	\$86,724.71	\$7,333.29	\$3,900.00	\$3,000.00	\$433.29	8%
Lions Club - Brookston	Brookston	\$128,571.00	\$126,779.27	\$1,791.73	\$3,600.00	\$0.00	(\$1,808.27)	1%

Annual Licenses By Type By County

Annual Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
White County Catholic Men's Association	Monticello	\$281,890.00	\$237,051.00	\$44,839.00	\$20,400.00	\$23,901.00	\$538.00	16%
		\$573,030.75	\$512,775.83	\$60,254.92	\$27,900.00	\$27,534.45	\$4,820.47	
Whitley								
American Legion Post No. 98	Columbia City	\$23,033.00	\$21,503.00	\$1,530.00	\$0.00	\$1,530.00	\$0.00	7%
Fraternal Order of Eagles No.1906	Columbia City	\$108,116.00	\$86,648.00	\$21,468.00	\$900.00	\$20,568.00	\$0.00	20%
		\$131,149.00	\$108,151.00	\$22,998.00	\$900.00	\$22,098.00	\$0.00	
Totals For This License Type:		\$181,875,416.65	\$174,612,497.76	\$7,262,918.89	\$2,306,333.78	\$8,521,408.10	(\$3,518,531.61)	

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Adams								
American Legion Post No. 43 Adams	Decatur	\$24,346.00	\$19,990.50	\$4,355.50	\$0.00	\$4,355.50	\$0.00	18%
American Legion Post No. 468	Berne	\$127,250.00	\$109,535.00	\$17,715.00	\$0.00	\$17,715.00	\$0.00	14%
B.P.O. Elks Lodge No. 993	Decatur	\$8,104.00	\$6,471.00	\$1,633.00	\$0.00	\$1,633.00	\$0.00	20%
Loyal Order of Moose Lodge No.1311	Decatur	\$8,689.00	\$6,299.00	\$2,390.00	\$0.00	\$2,390.00	\$0.00	28%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$168,389.00	\$142,295.50	\$26,093.50	\$0.00	\$26,093.50	\$0.00	
Allen								
American Legion Post No. 377	Woodburn	\$650.00	\$313.00	\$337.00	\$0.00	\$337.00	\$0.00	52%
American Legion Post No. 499	Fort Wayne	\$904,269.00	\$851,776.50	\$52,492.50	\$2,000.00	\$45,441.68	\$5,050.82	6%
Fraternal Order of Eagles No. 248	Fort Wayne	\$2,588,495.00	\$2,492,176.00	\$96,319.00	\$29,935.92	\$66,383.08	\$0.00	4%
Fraternal Order of Eagles No.3512	Fort Wayne	\$2,252,237.00	\$2,128,103.00	\$124,134.00	\$34,385.00	\$89,749.00	\$0.00	6%
Navy Club of New Haven Ship 245	New Haven	\$34,875.00	\$34,530.00	\$345.00	\$0.00	\$345.00	\$0.00	1%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$5,780,526.00	\$5,506,898.50	\$273,627.50	\$66,320.92	\$202,255.76	\$5,050.82	
Bartholomew								
American Legion Post No. 24	Columbus	\$21,700.00	\$20,025.00	\$1,675.00	\$0.00	\$0.00	\$1,675.00	8%
Fraternal Order of Eagles No. 741	Columbus	\$45,110.00	\$37,370.00	\$7,740.00	\$2,810.00	\$4,930.00	\$0.00	17%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$66,810.00	\$57,395.00	\$9,415.00	\$2,810.00	\$4,930.00	\$1,675.00	
Blackford								
B.P.O. Elks Lodge No. 625	Hartford City	\$407,505.00	\$367,148.00	\$40,357.00	\$7,225.00	\$33,132.00	\$0.00	10%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$407,505.00	\$367,148.00	\$40,357.00	\$7,225.00	\$33,132.00	\$0.00	
Boone								
American Legion Post No. 79	Zionsville	\$1,530.25	\$1,274.20	\$256.05	\$0.00	\$256.05	\$0.00	17%
American Legion Post No. 113	Lebanon	\$121,969.00	\$75,850.00	\$46,119.00	\$2,647.00	\$19,301.61	\$24,170.39	38%
B.P.O. Elks Lodge No. 635, Inc. Lebanon	Lebanon	\$99,820.00	\$73,440.00	\$26,380.00	\$9,900.00	\$16,480.00	\$0.00	26%
Loyal Order of Moose Lodge No.1269	Lebanon	\$40,865.00	\$29,406.00	\$11,459.00	\$3,809.42	\$7,649.58	\$0.00	28%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$264,184.25	\$179,970.20	\$84,214.05	\$16,356.42	\$43,687.24	\$24,170.39	
Carroll								
V.F.W. Post No.9383	Delphi	\$1,595.00	\$1,486.00	\$109.00	\$0.00	\$109.00	\$0.00	7%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$1,595.00	\$1,486.00	\$109.00	\$0.00	\$109.00	\$0.00	
Cass								
American Legion Post No. 415	Galveston	\$19,165.00	\$17,042.14	\$2,122.86	\$1,031.37	\$1,000.00	\$91.49	11%

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No. 323	Logansport	\$3,248.00	\$2,386.00	\$862.00	\$0.00	\$862.00	\$0.00	27%
		\$22,413.00	\$19,428.14	\$2,984.86	\$1,031.37	\$1,862.00	\$91.49	
Clark								
American Legion Post No. 204 W.M. Ruby	Sellersburg	\$120,617.00	\$90,057.00	\$30,560.00	\$0.00	\$30,860.00	(\$300.00)	25%
Tri County Shrine Club	Clarksville	\$122,567.00	\$71,800.00	\$50,767.00	\$550.00	\$50,217.00	\$0.00	41%
		\$243,184.00	\$161,857.00	\$81,327.00	\$550.00	\$81,077.00	(\$300.00)	
Clay								
B.P.O. Elks Lodge No. 762	Brazil	\$24,222.00	\$21,984.00	\$2,238.00	\$0.00	\$0.00	\$2,238.00	9%
		\$24,222.00	\$21,984.00	\$2,238.00	\$0.00	\$0.00	\$2,238.00	
Clinton								
American Legion Post No. 12	Frankfort	\$4,200.00	\$3,540.00	\$660.00	\$0.00	\$660.00	\$0.00	16%
		\$4,200.00	\$3,540.00	\$660.00	\$0.00	\$660.00	\$0.00	
Crawford								
American Legion Post No. 332	Milltown	\$16,790.00	\$14,134.00	\$2,656.00	\$2,000.00	\$656.00	\$0.00	16%
V.F.W. Post No.6160 Everett Mason	English	\$11,999.00	\$8,524.49	\$3,474.51	\$0.00	\$0.00	\$3,474.51	29%
		\$28,789.00	\$22,658.49	\$6,130.51	\$2,000.00	\$656.00	\$3,474.51	
Daviess								
American Legion Post No. 245	Elnora	\$34,425.00	\$27,545.00	\$6,880.00	\$0.00	\$6,880.00	\$0.00	20%
V.F.W. Post No.9627 Frank Roberts	Odon	\$13,397.00	\$10,179.00	\$3,218.00	\$0.00	\$3,218.00	\$0.00	24%
		\$47,822.00	\$37,724.00	\$10,098.00	\$0.00	\$10,098.00	\$0.00	
Dearborn								
American Legion Post No. 209	Moore Hill	\$32,326.00	\$27,614.00	\$4,712.00	\$0.00	\$4,712.00	\$0.00	15%
American Legion Post No. 239	Lawrenceburg	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
American Legion Post No. 452	Sunman	\$4,285.65	\$3,070.00	\$1,215.65	\$0.00	\$1,215.65	\$0.00	28%
Loyal Order of Moose Lodge No.1464	Aurora	\$4,798.00	\$3,965.00	\$833.00	\$0.00	\$0.00	\$833.00	17%
		\$41,409.65	\$34,699.00	\$6,710.65	\$0.00	\$5,927.65	\$783.00	
Decatur								
Fraternal Order of Eagles No. 927	Greensburg	\$36,894.00	\$21,294.00	\$15,600.00	\$0.00	\$15,600.00	\$0.00	42%
		\$36,894.00	\$21,294.00	\$15,600.00	\$0.00	\$15,600.00	\$0.00	
Dekalb								
B.P.O. Elks Lodge No.1978	Auburn	\$13,500.00	\$6,514.00	\$6,986.00	\$4,000.00	\$2,681.29	\$304.71	52%

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No.1357	Garrett	\$10.00	\$0.00	\$10.00	\$0.00	\$0.00	\$10.00	100%
Loyal Order of Moose Lodge No. 566	Auburn	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
V.F.W. Post No.1892	Garrett	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$13,510.00	\$6,514.00	\$6,996.00	\$4,000.00	\$2,681.29	\$314.71	
Delaware								
American Legion Post No. 19	Muncie	\$87,130.00	\$37,832.00	\$49,298.00	\$33,968.08	\$15,329.92	\$0.00	57%
American Legion Post No. 299 - Buss Waters	Muncie	\$121,172.00	\$115,767.24	\$5,404.76	\$2,630.00	\$2,774.76	\$0.00	4%
American Legion Post No. 446	Daleville	\$62,170.00	\$55,830.00	\$6,340.00	\$0.00	\$6,340.00	\$0.00	10%
AMVETS Post No. 12 Auxiliary	Muncie	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No. 245	Muncie	\$179,290.00	\$156,299.00	\$22,991.00	\$9,633.00	\$13,358.00	\$0.00	13%
Loyal Order of Moose Lodge No. 33	Muncie	\$5,491.00	\$12,277.21	(\$6,786.21)	\$0.00	\$0.00	(\$6,786.21)	-124%
		\$455,253.00	\$378,005.45	\$77,247.55	\$46,231.08	\$37,802.68	(\$6,786.21)	
Dubois								
American Legion Post No. 124 Ferdinand	Ferdinand	\$14,266.50	\$12,996.50	\$1,270.00	\$0.00	\$1,270.00	\$0.00	9%
Knights of Columbus Coun No.1584	Jasper	\$224,566.00	\$208,086.00	\$16,480.00	\$0.00	\$16,480.00	\$0.00	7%
		\$238,832.50	\$221,082.50	\$17,750.00	\$0.00	\$17,750.00	\$0.00	
Elkhart								
American Legion Post No. 210 M.L. Wilt	Middlebury	\$10,432.00	\$9,473.00	\$959.00	\$0.00	\$959.00	\$0.00	9%
B.P.O. Elks Lodge No. 798	Goshen	\$25,540.00	\$24,990.00	\$550.00	\$0.00	\$550.00	\$0.00	2%
Disabled American Veterans No. 15	Goshen	\$2,080.00	\$2,050.00	\$30.00	\$0.00	\$30.00	\$0.00	1%
Disabled American Veterans No. 19	Elkhart	\$65,212.00	\$47,607.00	\$17,605.00	\$0.00	\$17,605.00	\$0.00	27%
Fraternal Order of Eagles No. 395	Elkhart	\$105,252.00	\$95,228.00	\$10,024.00	\$0.00	\$0.00	\$10,024.00	10%
V.F.W. Post No. 985 William A.Books	Goshen	\$6,820.00	\$6,708.00	\$112.00	\$0.00	\$112.00	\$0.00	2%
		\$215,336.00	\$186,056.00	\$29,280.00	\$0.00	\$19,256.00	\$10,024.00	
Fayette								
Fraternal Order of Eagles No.1065	Connersville	\$65,070.00	\$53,410.00	\$11,660.00	\$0.00	\$11,660.00	\$0.00	18%
		\$65,070.00	\$53,410.00	\$11,660.00	\$0.00	\$11,660.00	\$0.00	
Floyd								
Knights of Columbus Coun No.1221 C. Ritter	New Albany	\$1,260.00	\$900.00	\$360.00	\$300.00	\$60.00	\$0.00	29%
V.F.W. Post No.3281 Floyd County	New Albany	\$158,438.00	\$135,167.00	\$23,271.00	\$0.00	\$23,271.00	\$0.00	15%
		\$159,698.00	\$136,067.00	\$23,631.00	\$300.00	\$23,331.00	\$0.00	

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fulton								
B.P.O. Elks Lodge No.2120	Rochester	\$24,982.00	\$20,776.00	\$4,206.00	\$1,000.00	\$3,206.00	\$0.00	17%
		\$24,982.00	\$20,776.00	\$4,206.00	\$1,000.00	\$3,206.00	\$0.00	
Grant								
American Legion Post No. 10	Marion	\$12,622.00	\$11,884.00	\$738.00	\$300.00	\$438.00	\$0.00	6%
American Legion Post No. 95	Jonesboro	\$21,654.00	\$21,523.00	\$131.00	\$0.00	\$131.00	\$0.00	1%
B.P.O. Elks Lodge No. 195	Marion	\$71,245.00	\$62,083.00	\$9,162.00	\$1,000.00	\$8,162.00	\$0.00	13%
B.P.O. Elks Lodge No. 195	Marion	\$54,540.00	\$47,525.00	\$7,015.00	\$0.00	\$7,015.00	\$0.00	13%
Loyal Order of Moose Lodge No.1778	Gas City	\$4,200.00	\$3,800.00	\$400.00	\$0.00	\$400.00	\$0.00	10%
V.F.W. Post No.7403	Marion	\$73,235.00	\$50,958.00	\$22,277.00	\$0.00	\$22,277.00	\$0.00	30%
		\$237,496.00	\$197,773.00	\$39,723.00	\$1,300.00	\$38,423.00	\$0.00	
Greene								
V.F.W. Post No.7117	Worthington	\$9,041.00	\$7,556.00	\$1,485.00	\$0.00	\$1,485.00	\$0.00	16%
		\$9,041.00	\$7,556.00	\$1,485.00	\$0.00	\$1,485.00	\$0.00	
Hamilton								
American Legion Post No. 155	Carmel	\$19,952.00	\$17,834.46	\$2,117.54	\$0.00	\$0.00	\$3,516.74	11%
American Legion Post No. 341	Cicero	\$4,108.00	\$3,630.00	\$478.00	\$0.00	\$0.00	\$478.00	12%
American Legion Post No. 470 Lowell Beaver	Fishers	\$454,400.00	\$389,334.00	\$65,066.00	\$0.00	\$0.00	\$65,066.00	14%
Loyal Order of Moose Lodge No. 540	Noblesville	\$0.00	\$100.00	(\$100.00)	\$0.00	\$0.00	(\$100.00)	
		\$478,460.00	\$410,898.46	\$67,561.54	\$0.00	\$0.00	\$68,960.74	
Hancock								
American Legion Post No. 182	New Palestine	\$104,565.00	\$90,123.96	\$14,441.04	\$5,353.00	\$3,787.65	\$5,300.39	14%
B.P.O. Elks Lodge No.1720	Greenfield	\$69,220.00	\$55,319.46	\$13,900.54	\$3,506.00	\$6,045.00	\$4,349.54	20%
		\$173,785.00	\$145,443.42	\$28,341.58	\$8,859.00	\$9,832.65	\$9,649.93	
Hendricks								
American Legion Post No. 118	Danville	\$141,820.00	\$113,259.00	\$28,561.00	\$0.00	\$28,561.00	\$0.00	20%
American Legion Post No. 145	Avon	\$91,485.25	\$74,978.96	\$16,506.29	\$16,506.29	\$0.00	\$0.00	18%
American Legion Post No. 331	Brownsburg	\$33,977.00	\$31,012.00	\$2,965.00	\$1,264.00	\$1,701.00	\$0.00	9%
Fraternal Order of Eagles No.3207	Plainfield	\$16,950.00	\$14,886.00	\$2,064.00	\$0.00	\$2,064.00	\$0.00	12%
Phi Delta Kappa - Gamma Theta Chapter	Danville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$284,232.25	\$234,135.96	\$50,096.29	\$17,770.29	\$32,326.00	\$0.00	

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Henry								
American Legion Post No. 152	Knights town	\$3,750.00	\$3,125.00	\$625.00	\$0.00	\$625.00	\$0.00	17%
American Legion Post No. 216	Middletown	\$54,146.00	\$41,633.00	\$12,513.00	\$0.00	\$12,513.00	\$0.00	23%
		\$57,896.00	\$44,758.00	\$13,138.00	\$0.00	\$13,138.00	\$0.00	
Howard								
B.P.O. Elks Lodge No. 190	Kokomo	\$19,737.00	\$18,982.00	\$755.00	\$0.00	\$755.00	\$0.00	4%
Fraternal Order of Eagles No. 255	Kokomo	\$684,516.00	\$617,811.00	\$66,705.00	\$11,415.00	\$55,290.00	\$0.00	10%
		\$704,253.00	\$636,793.00	\$67,460.00	\$11,415.00	\$56,045.00	\$0.00	
Huntington								
Fraternal Order of Eagles No. 823	Huntington	\$89,660.00	\$76,901.90	\$12,758.10	\$0.00	\$12,758.10	\$0.00	14%
		\$89,660.00	\$76,901.90	\$12,758.10	\$0.00	\$12,758.10	\$0.00	
Jackson								
American Legion Post No. 112 Camp Jackson	Brownstown	\$17,475.00	\$14,489.00	\$2,986.00	\$0.00	\$2,986.00	\$0.00	17%
Loyal Order of Moose Lodge No. 418	Seymour	\$239,376.00	\$202,512.00	\$36,864.00	\$0.00	\$36,864.00	\$0.00	15%
V.F.W. Post No.1925 Leslie-Arbuckle-Zimrmn	Seymour	\$49,872.23	\$28,024.35	\$21,847.88	\$6,669.21	\$0.00	\$15,178.67	44%
		\$306,723.23	\$245,025.35	\$61,697.88	\$6,669.21	\$39,850.00	\$15,178.67	
Jay								
American Legion Post No. 227	Dunkirk	\$3,384.00	\$2,754.00	\$630.00	\$0.00	\$630.00	\$0.00	19%
B.P.O. Elks Lodge No. 768	Portland	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No.1776 Dunkirk	Dunkirk	\$121,435.00	\$109,305.00	\$12,130.00	\$12,130.00	\$0.00	\$0.00	10%
Loyal Order of Moose Lodge No. 417	Portland	\$113,860.00	\$89,479.12	\$24,380.88	\$0.00	\$24,380.88	\$0.00	21%
Loyal Order of Moose Lodge No.1352	Dunkirk	\$22,798.00	\$22,388.50	\$409.50	\$0.00	\$409.50	\$0.00	2%
		\$261,477.00	\$223,926.62	\$37,550.38	\$12,130.00	\$25,420.38	\$0.00	
Jefferson								
B.P.O. Elks Lodge No. 524 Madison	Madison	\$9,915.00	\$9,082.00	\$833.00	\$0.00	\$833.00	\$0.00	8%
Loyal Order of Moose Lodge No. 765	Madison	\$60,455.00	\$49,593.00	\$10,862.00	\$0.00	\$0.00	\$10,862.00	18%
		\$70,370.00	\$58,675.00	\$11,695.00	\$0.00	\$833.00	\$10,862.00	
Jennings								
Loyal Order of Moose Lodge No. 576	North Vernon	\$8,937.00	\$7,677.00	\$1,260.00	\$0.00	\$1,260.00	\$0.00	14%
		\$8,937.00	\$7,677.00	\$1,260.00	\$0.00	\$1,260.00	\$0.00	
Johnson								

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 205	Franklin	\$6,801.00	\$5,344.50	\$1,456.50	\$0.00	\$1,456.50	\$0.00	21%
American Legion Post No. 252	Greenwood	\$75,900.00	\$57,765.00	\$18,135.00	\$0.00	\$18,135.00	\$0.00	24%
B.P.O. Elks Lodge No.1818	Franklin	\$2,550.00	\$2,295.00	\$255.00	\$255.00	\$0.00	\$0.00	10%
Fraternal Order of Eagles No.4132	Whiteland	\$11,685.00	\$11,157.00	\$528.00	\$528.00	\$0.00	\$0.00	5%
V.F.W. Post No.5864 Greenwood Memorial	Greenwood	\$6,071.00	\$1,290.00	\$4,781.00	\$0.00	\$4,781.00	\$0.00	79%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$103,007.00	\$77,851.50	\$25,155.50	\$783.00	\$24,372.50	\$0.00	
Knox								
Knights of Columbus Coun No. 712	Vincennes	\$8,151.00	\$7,779.00	\$372.00	\$0.00	\$372.00	\$0.00	5%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$8,151.00	\$7,779.00	\$372.00	\$0.00	\$372.00	\$0.00	
Kosciusko								
American Legion Post No. 253	North Webster	\$12,434.00	\$11,937.00	\$497.00	\$0.00	\$497.00	\$0.00	4%
B.P.O. Elks Lodge No. 802	Warsaw	\$8,853.00	\$6,254.46	\$2,598.54	\$0.00	\$0.00	\$2,598.54	29%
Loyal Order of Moose Lodge No.1423	Warsaw	\$5,934.00	\$4,726.00	\$1,208.00	\$0.00	\$1,208.00	\$0.00	20%
V.F.W. Post No.1126	Warsaw	\$0.00	\$3,250.00	(\$3,250.00)	\$0.00	\$0.00	(\$3,250.00)	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$27,221.00	\$26,167.46	\$1,053.54	\$0.00	\$1,705.00	(\$651.46)	
LaGrange								
Loyal Order of Moose Lodge No.1351	LaGrange	\$65,995.00	\$55,371.00	\$10,624.00	\$0.00	\$10,624.00	\$0.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$65,995.00	\$55,371.00	\$10,624.00	\$0.00	\$10,624.00	\$0.00	
Lake								
American Legion Post No. 232	Hammond	\$96,674.00	\$71,183.00	\$25,491.00	\$0.00	\$25,491.00	\$0.00	26%
American Legion Post No. 261	Cedar Lake	\$1,892.00	\$1,474.00	\$418.00	\$418.00	\$0.00	\$0.00	22%
B.P.O. Elks Lodge No. 981	Highland	\$74,765.00	\$32,836.00	\$41,929.00	\$0.00	\$41,929.00	\$0.00	56%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$173,331.00	\$105,493.00	\$67,838.00	\$418.00	\$67,420.00	\$0.00	
LaPorte								
American Legion Post No. 21	Westville	\$26,100.00	\$20,053.00	\$6,047.00	\$0.00	\$0.00	\$6,047.00	23%
Polish Falcons of America Nest No. 564	LaPorte	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$26,100.00	\$20,103.00	\$5,997.00	\$0.00	\$0.00	\$5,997.00	
Lawrence								
American Legion Post No. 33	Bedford	\$13,414.00	\$10,170.00	\$3,244.00	\$0.00	\$3,244.00	\$0.00	24%
American Legion Post No. 33	Bedford	\$14,300.00	\$13,006.00	\$1,294.00	\$0.00	\$0.00	\$1,294.00	9%
B.P.O. Elks Lodge No. 826	Bedford	\$1,956.00	\$1,815.00	\$141.00	\$141.00	\$0.00	\$0.00	7%

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No. 654	Bedford	\$7,325.00	\$5,910.00	\$1,415.00	\$0.00	\$0.00	\$1,415.00	19%
		\$36,995.00	\$30,901.00	\$6,094.00	\$141.00	\$3,244.00	\$2,709.00	
Madison								
American Legion Post No. 212	Lapel	\$42,610.00	\$31,682.00	\$10,928.00	\$2,605.00	\$8,323.00	\$0.00	26%
American Legion Post No. 408	Anderson	\$55,008.00	\$44,246.00	\$10,762.00	\$0.00	\$10,762.00	\$0.00	20%
AMVETS Post No. 26, Inc. Fallcreek Valley	Pendleton	\$1,600.00	\$1,490.00	\$110.00	\$0.00	\$110.00	\$0.00	7%
B.P.O. Elks Lodge No. 368	Elwood	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No. 478 Alexandria	Alexandria	\$34,211.00	\$29,611.00	\$4,600.00	\$450.00	\$4,150.00	\$0.00	13%
Fraternal Order of Eagles No. 174	Anderson	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No.4323	Lapel	\$87,914.00	\$65,636.36	\$22,277.64	\$0.00	\$22,277.64	\$0.00	25%
Loyal Order of Moose Lodge No. 150	Anderson	\$67,798.00	\$52,086.00	\$15,712.00	\$0.00	\$15,712.00	\$0.00	23%
Madison County Shrine Club, Inc.	Anderson	\$449.00	\$50.00	\$399.00	\$0.00	\$0.00	\$399.00	89%
		\$289,590.00	\$224,801.36	\$64,788.64	\$3,055.00	\$61,334.64	\$399.00	
Marion								
American Legion Post No. 34	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
American Legion Post No. 64 Wayne	Indianapolis	\$14,896.00	\$13,766.00	\$1,130.00	\$94.00	\$1,036.00	\$0.00	8%
American Legion Post No. 355	Indianapolis	\$3,237.00	\$3,287.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	-2%
American Legion Post No. 497	Indianapolis	\$4,068.00	\$3,815.00	\$253.00	\$0.00	\$253.00	\$0.00	6%
American Legion Post No. 500 Speedway	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No.4167	Beech Grove	\$90,840.75	\$77,924.50	\$12,916.25	\$0.00	\$12,262.56	\$653.69	14%
Knights of Columbus Coun No.3433	Indianapolis	\$584,555.00	\$537,405.00	\$47,150.00	\$0.00	\$40,000.00	\$7,150.00	8%
Loyal Order of Moose Lodge No.1883	Beech Grove	\$15,420.00	\$13,047.00	\$2,373.00	\$0.00	\$2,373.00	\$0.00	15%
Murat Temple A.A.O.N.M.S.	Indianapolis	\$88,604.00	\$63,144.09	\$25,459.91	\$0.00	\$0.00	\$25,459.91	29%
V.F.W. Post No. 98 James L. Townsend	Indianapolis	\$18,865.00	\$15,050.75	\$3,814.25	\$0.00	\$3,814.25	\$0.00	20%
V.F.W. Post No. 908	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Wyoming Antelope Hunters Protective Asc. Inc	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$820,485.75	\$727,439.34	\$93,046.41	\$94.00	\$59,738.81	\$33,213.60	
Marshall								
Fraternal Order of Eagles No.1900	Plymouth	\$4,210.00	\$3,540.00	\$670.00	\$0.00	\$670.00	\$0.00	16%
Fraternal Order of Eagles No.1900	Plymouth	\$43,265.00	\$34,968.56	\$8,296.44	\$0.00	\$8,296.44	\$0.00	19%
Loyal Order of Moose Lodge No. 741	Plymouth	\$56,980.00	\$40,406.00	\$16,574.00	\$0.00	\$16,574.00	\$0.00	29%

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.8972	Bremen	\$30,104.00	\$24,243.24	\$5,860.76	\$1,872.15	\$3,788.61	\$200.00	19%
		\$134,559.00	\$103,157.80	\$31,401.20	\$1,872.15	\$29,329.05	\$200.00	
Martin								
American Legion Post No. 61	Shoals	\$64,500.00	\$59,002.00	\$5,498.00	\$0.00	\$5,498.00	\$0.00	9%
V.F.W. Post No.9297	Crane	\$63,618.00	\$53,313.50	\$10,304.50	\$0.00	\$10,304.50	\$0.00	16%
V.F.W. Post No.9395	Loogootee	\$5,024.00	\$4,200.00	\$824.00	\$0.00	\$824.00	\$0.00	16%
		\$133,142.00	\$116,515.50	\$16,626.50	\$0.00	\$16,626.50	\$0.00	
Miami								
Fraternal Order of Eagles No. 258	Peru	\$208,772.00	\$180,653.00	\$28,119.00	\$6,092.00	\$21,024.00	\$1,003.00	13%
		\$208,772.00	\$180,653.00	\$28,119.00	\$6,092.00	\$21,024.00	\$1,003.00	
Monroe								
American Legion Post No. 18 B. Woolery	Bloomington	\$347,923.00	\$330,434.00	\$17,489.00	\$0.00	\$0.00	\$17,489.00	5%
AMVETS Post No. 2000	Bloomington	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
AMVETS Post No. 2000 Auxiliary	Bloomington	\$43,741.00	\$42,317.00	\$1,424.00	\$0.00	\$0.00	\$1,424.00	3%
B.P.O. Elks Lodge No. 446	Bloomington	\$1,020.00	\$175.00	\$845.00	\$0.00	\$0.00	\$845.00	83%
Loyal Order of Moose Lodge No.1081	Bloomington	\$30,231.00	\$28,451.00	\$1,780.00	\$0.00	\$0.00	\$1,780.00	6%
Stone Belt Shrine Club	Bloomington	\$103,860.00	\$72,126.00	\$31,734.00	\$10,225.00	\$21,509.00	\$0.00	31%
		\$526,775.00	\$473,553.00	\$53,222.00	\$10,225.00	\$21,509.00	\$21,488.00	
Montgomery								
American Legion Post No. 72 B.C. Cox	Crawfordsville	\$6,439.00	\$2,050.00	\$4,389.00	\$0.00	\$0.00	\$4,389.00	68%
Loyal Order of Moose Lodge No. 6	Crawfordsville	\$9,792.00	\$5,694.00	\$4,098.00	\$0.00	\$4,098.00	\$0.00	42%
		\$16,231.00	\$7,744.00	\$8,487.00	\$0.00	\$4,098.00	\$4,389.00	
Morgan								
American Legion Post No. 103	Mooreville	\$2,852.50	\$1,870.50	\$982.00	\$0.00	\$982.00	\$0.00	34%
American Legion Post No. 230	Martinsville	\$27,112.00	\$23,767.00	\$3,345.00	\$0.00	\$3,345.00	\$0.00	12%
Fraternal Order of Eagles No.3988	Mooreville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Morgan County Shrine Club	Martinsville	\$19,840.00	\$14,000.00	\$5,840.00	\$0.00	\$0.00	\$5,840.00	29%
V.F.W. Post No.1111 Mooreville	Mooreville	\$15,040.00	\$13,638.00	\$1,402.00	\$0.00	\$1,402.00	\$0.00	9%
		\$64,844.50	\$53,275.50	\$11,569.00	\$0.00	\$5,729.00	\$5,840.00	
Noble								
American Legion Post No. 243	Ligonier	\$23,958.00	\$19,860.00	\$4,098.00	\$0.00	\$4,098.00	\$0.00	17%

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 246 Albion	Albion	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No. 985	Kendallville	\$77,261.00	\$69,555.00	\$7,706.00	\$0.00	\$7,706.00	\$0.00	10%
Loyal Order of Moose Lodge No.1301	Kendallville	\$13,500.00	\$11,272.00	\$2,228.00	\$0.00	\$2,228.00	\$0.00	17%
		\$114,719.00	\$100,687.00	\$14,032.00	\$0.00	\$14,032.00	\$0.00	
Orange								
American Legion Post No. 76	French Lick	\$26,750.00	\$21,695.00	\$5,055.00	\$0.00	\$5,055.00	\$0.00	19%
		\$26,750.00	\$21,695.00	\$5,055.00	\$0.00	\$5,055.00	\$0.00	
Owen								
American Legion Post No. 285	Spencer	\$260.00	\$191.00	\$69.00	\$40.00	\$29.00	\$0.00	27%
Loyal Order of Moose Lodge No.2482	Spencer	\$16,076.00	\$15,960.00	\$116.00	\$0.00	\$0.00	\$116.00	1%
		\$16,336.00	\$16,151.00	\$185.00	\$40.00	\$29.00	\$116.00	
Parke								
AMVETS Post No. 61	Rockville	\$4,820.00	\$4,222.00	\$598.00	\$350.00	\$248.00	\$0.00	12%
B.P.O. Elks Lodge No.2471	Rockville	\$10,062.00	\$4,621.00	\$5,441.00	\$5,441.00	\$0.00	\$0.00	54%
		\$14,882.00	\$8,843.00	\$6,039.00	\$5,791.00	\$248.00	\$0.00	
Porter								
American Legion Post No. 94	Valparaiso	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No. 500 Valparaiso	Valparaiso	\$4,248.00	\$1,622.50	\$2,625.50	\$2,000.00	\$625.50	\$0.00	62%
V.F.W. Post No. 988 Hayes	Valparaiso	\$13,200.00	\$12,195.00	\$1,005.00	\$0.00	\$1,005.00	\$0.00	8%
		\$17,448.00	\$13,817.50	\$3,630.50	\$2,000.00	\$1,630.50	\$0.00	
Posey								
Fraternal Order of Eagles No.1717	Mt. Vernon	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Pulaski								
Loyal Order of Moose Lodge No.2513	Winamac	\$28,373.00	\$24,859.24	\$3,513.76	\$0.00	\$3,513.76	\$0.00	12%
V.F.W. Post No.1728	Winamac	\$7,734.00	\$6,263.00	\$1,471.00	\$411.00	\$1,060.00	\$0.00	19%
		\$36,107.00	\$31,122.24	\$4,984.76	\$411.00	\$4,573.76	\$0.00	
Putnam								
American Legion Post No. 58 C.C. Tucker	Greencastle	\$2,757.00	\$2,727.00	\$30.00	\$0.00	\$30.00	\$0.00	1%
B.P.O. Elks Lodge No.1077	Greencastle	\$19,960.00	\$17,635.97	\$2,324.03	\$0.00	\$0.00	\$3,176.83	12%
		\$22,717.00	\$20,362.97	\$2,354.03	\$0.00	\$30.00	\$3,176.83	

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Randolph								
American Legion Post No. 39	Winchester	\$16,615.00	\$15,410.00	\$1,205.00	\$0.00	\$0.00	\$1,205.00	7%
American Legion Post No. 158 O.N. Stover	Union City	\$20,279.85	\$20,258.85	\$21.00	\$0.00	\$21.00	\$0.00	0%
American Legion Post No. 353 West Randolph	Farmland	\$52.00	\$50.00	\$2.00	\$0.00	\$2.00	\$0.00	4%
Fraternal Order of Eagles No.2790	Union City	\$2,040.00	\$2,073.00	(\$33.00)	\$0.00	\$0.00	(\$33.00)	-2%
Loyal Order of Moose Lodge No.1977	Winchester	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Phi Delta Kappa - Beta Eta Chapter	Winchester	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
		\$38,986.85	\$37,841.85	\$1,145.00	\$0.00	\$23.00	\$1,122.00	
Rush								
B.P.O. Elks Lodge No.1307 Rushville	Rushville	\$13,802.00	\$1,964.00	\$11,838.00	\$10,444.00	\$0.00	\$1,394.00	86%
		\$13,802.00	\$1,964.00	\$11,838.00	\$10,444.00	\$0.00	\$1,394.00	
Scott								
Loyal Order of Moose Lodge No.2324 Scott C	Scottsburg	\$59,635.00	\$50,512.00	\$9,123.00	\$0.00	\$9,123.00	\$0.00	15%
		\$59,635.00	\$50,512.00	\$9,123.00	\$0.00	\$9,123.00	\$0.00	
Shelby								
Fraternal Order of Eagles No. 766	Shelbyville	\$32,400.00	\$29,460.00	\$2,940.00	\$0.00	\$2,940.00	\$0.00	9%
V.F.W. Post No.2695	Shelbyville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$32,400.00	\$29,460.00	\$2,940.00	\$0.00	\$2,940.00	\$0.00	
St. Joseph								
American Legion Post No. 365	North Liberty	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No. 235	South Bend	\$8,531.00	\$3,578.00	\$4,953.00	\$0.00	\$4,953.00	\$0.00	58%
Knights of Columbus Coun No. 553	South Bend	\$14,552.00	\$14,278.16	\$273.84	\$0.00	\$0.00	\$273.84	2%
Polish Falcons of America Nest No. 4	South Bend	\$7,332.50	\$5,711.39	\$1,621.11	\$0.00	\$1,621.11	\$0.00	22%
		\$30,415.50	\$23,567.55	\$6,847.95	\$0.00	\$6,574.11	\$273.84	
Starke								
American Legion Post No. 356	Hamlet	\$312.00	\$205.68	\$106.32	\$0.00	\$106.32	\$0.00	34%
		\$312.00	\$205.68	\$106.32	\$0.00	\$106.32	\$0.00	
Sullivan								
Loyal Order of Moose Lodge No.2517	Sullivan	\$32,360.00	\$26,410.00	\$5,950.00	\$0.00	\$0.00	\$5,950.00	18%
		\$32,360.00	\$26,410.00	\$5,950.00	\$0.00	\$0.00	\$5,950.00	
Switzerland								

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 185 E.C. Danner	Vevay	\$4,382.00	\$3,367.00	\$1,015.00	\$0.00	\$1,015.00	\$0.00	23%
V.F.W. Post No.5396 Oscar L. Rosenberger	Vevay	\$16,629.00	\$15,106.00	\$1,523.00	\$920.00	\$602.90	\$0.10	9%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$21,011.00	\$18,473.00	\$2,538.00	\$920.00	\$1,617.90	\$0.10	
Tippecanoe								
40 & 8 Voiture No. 364	Lafayette	\$4,622.00	\$3,886.00	\$736.00	\$0.00	\$736.00	\$0.00	16%
American Legion Post No. 11	Lafayette	\$14,346.00	\$12,488.00	\$1,858.00	\$0.00	\$1,858.00	\$0.00	13%
American Legion Post No. 492	West Lafayette	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No. 143	West Lafayette	\$1,182.00	\$417.00	\$765.00	\$765.00	\$0.00	\$0.00	65%
Loyal Order of Moose Lodge No.1529 Lafayette	Lafayette	\$2,725.00	\$2,235.00	\$490.00	\$0.00	\$0.00	\$490.00	18%
V.F.W. Post No.1154	Lafayette	\$26,240.00	\$23,212.00	\$3,028.00	\$0.00	\$3,028.00	\$0.00	12%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$49,115.00	\$42,238.00	\$6,877.00	\$765.00	\$5,622.00	\$490.00	
Tipton								
B.P.O. Elks Lodge No.1012	Tipton	\$469,122.00	\$421,751.00	\$47,371.00	\$150.00	\$47,221.00	\$0.00	10%
Loyal Order of Moose Lodge No.1590	Tipton	\$6,969.00	\$4,334.00	\$2,635.00	\$1,055.00	\$1,580.00	\$0.00	38%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$476,091.00	\$426,085.00	\$50,006.00	\$1,205.00	\$48,801.00	\$0.00	
Vanderburgh								
American Legion Post No. 265	Evansville	\$10,161.00	\$8,861.75	\$1,299.25	\$0.00	\$1,299.25	\$0.00	13%
V.F.W. Post No.2953 Charles Denby	Evansville	\$19,335.00	\$19,190.00	\$145.00	\$0.00	\$0.00	\$145.00	1%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$29,496.00	\$28,051.75	\$1,444.25	\$0.00	\$1,299.25	\$145.00	
Vermillion								
Fraternal Order of Eagles No. 887	Clinton	\$57,650.00	\$52,666.50	\$4,983.50	\$0.00	\$5,044.50	(\$61.00)	9%
V.F.W. Post No.6653 - Runyan Pierce	Clinton	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$57,650.00	\$52,716.50	\$4,933.50	\$0.00	\$5,044.50	(\$111.00)	
Vigo								
40 & 8 Voiture No. 21	Terre Haute	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
American Legion Post No. 104 Krietenstein	Terre Haute	\$16,257.00	\$15,666.75	\$590.25	\$0.00	\$590.25	\$0.00	4%
B.P.O. Elks Lodge No. 86	Terre Haute	\$7,500.00	\$6,850.00	\$650.00	\$0.00	\$650.00	\$0.00	9%
Fraternal Order of Eagles No. 291	Terre Haute	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Zorah Temple A.A.O.N.M.S.	Terre Haute	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$23,757.00	\$22,516.75	\$1,240.25	\$0.00	\$1,240.25	\$0.00	
Wabash								

Annual Licenses By Type By County

Annual Charity Game Night Lic	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 248	Lagro	\$446.00	\$0.00	\$446.00	\$0.00	\$0.00	\$446.00	100%
American Legion Post No. 286	North Manchester	\$16,195.00	\$14,050.00	\$2,145.00	\$0.00	\$2,145.00	\$0.00	13%
Fraternal Order of Eagles No. 549	Wabash	\$40,674.00	\$36,230.00	\$4,444.00	\$0.00	\$4,444.00	\$0.00	11%
Loyal Order of Moose Lodge No.1518	North Manchester	\$64,438.00	\$58,043.00	\$6,395.00	\$1,500.00	\$4,895.00	\$0.00	10%
		\$121,753.00	\$108,323.00	\$13,430.00	\$1,500.00	\$11,484.00	\$446.00	
Warrick								
American Legion Post No. 200	Boonville	\$34,100.00	\$27,875.00	\$6,225.00	\$0.00	\$6,225.00	\$0.00	18%
American Legion Post No. 351	Elberfeld	\$3,563.00	\$2,985.00	\$578.00	\$0.00	\$0.00	\$578.00	16%
V.F.W. Post No.3418	Boonville	\$81,839.00	\$64,799.00	\$17,040.00	\$0.00	\$17,040.00	\$0.00	21%
		\$119,502.00	\$95,659.00	\$23,843.00	\$0.00	\$23,265.00	\$578.00	
Washington								
Loyal Order of Moose Lodge No.2380	Salem	\$22,452.00	\$19,918.00	\$2,534.00	\$688.00	\$1,846.00	\$0.00	11%
		\$22,452.00	\$19,918.00	\$2,534.00	\$688.00	\$1,846.00	\$0.00	
Wayne								
American Legion Post No. 65	Richmond	\$53,504.00	\$46,372.00	\$7,132.00	\$0.00	\$0.00	\$7,132.00	13%
American Legion Post No. 169	Cambridge City	\$17,050.00	\$13,740.00	\$3,310.00	\$0.00	\$3,310.00	\$0.00	19%
B.P.O. Elks Lodge No. 649	Richmond	\$1,150.00	\$447.50	\$702.50	\$0.00	\$702.50	\$0.00	61%
Fraternal Order of Eagles No. 666 Wayne	Richmond	\$211,788.00	\$190,222.65	\$21,565.35	\$300.00	\$21,265.35	\$0.00	10%
United Ancient Order of Druids Grove No.29	Richmond	\$21,340.00	\$19,571.00	\$1,769.00	\$281.00	\$1,488.00	\$0.00	8%
		\$304,832.00	\$270,353.15	\$34,478.85	\$581.00	\$26,765.85	\$7,132.00	
Wells								
American Legion Post No. 111 G. Sheets	Bluffton	\$1,172.00	\$186.00	\$986.00	\$0.00	\$0.00	\$986.00	84%
Loyal Order of Moose Lodge No. 242	Bluffton	\$15,399.00	\$13,479.00	\$1,920.00	\$0.00	\$0.00	\$1,920.00	12%
Wells County Coon Hunters Club	Bluffton	\$46,805.00	\$44,692.00	\$2,113.00	\$250.00	\$1,863.00	\$0.00	5%
		\$63,376.00	\$58,357.00	\$5,019.00	\$250.00	\$1,863.00	\$2,906.00	
Whitley								
Fraternal Order of Eagles No.1906	Columbia City	\$28,483.00	\$24,884.58	\$3,598.42	\$0.00	\$3,598.42	\$0.00	13%
		\$28,483.00	\$24,884.58	\$3,598.42	\$0.00	\$3,598.42	\$0.00	
Totals For This License Type:		\$15,402,542.49	\$13,630,873.47	\$1,771,669.01	\$253,243.44	\$1,277,084.61	\$243,592.96	

Annual Licenses By Type By County

Annual Door Prize Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Floyd								
American Legion Unit No. 28 Auxiliary	New Albany	\$2,685.60	\$1,096.00	\$1,589.60	\$1,589.00	\$0.00	\$0.60	59%
		\$2,685.60	\$1,096.00	\$1,589.60	\$1,589.00	\$0.00	\$0.60	
Grant								
Chamber of Commerce - Gas City	Gas City	\$659.00	\$50.00	\$609.00	\$0.00	\$609.00	\$0.00	92%
		\$659.00	\$50.00	\$609.00	\$0.00	\$609.00	\$0.00	
Hamilton								
Kiwanis Club of Carmel Golden K	Carmel	\$6,479.00	\$2,261.00	\$4,218.00	\$2,662.89	\$0.00	\$1,555.11	65%
		\$6,479.00	\$2,261.00	\$4,218.00	\$2,662.89	\$0.00	\$1,555.11	
LaGrange								
American Legion Unit No. 215 Auxiliary	LaGrange	\$3,160.00	\$1,580.00	\$1,580.00	\$1,000.00	\$0.00	\$580.00	50%
		\$3,160.00	\$1,580.00	\$1,580.00	\$1,000.00	\$0.00	\$580.00	
Lake								
Community Foundation of Northwest-Indiana Inc	Munster	\$1,209.00	\$50.00	\$1,159.00	\$1,159.00	\$0.00	\$0.00	96%
		\$1,209.00	\$50.00	\$1,159.00	\$1,159.00	\$0.00	\$0.00	
St. Joseph								
South Bend Rotary Charitable Foundation	South Bend	\$2,965.00	\$1,354.00	\$1,611.00	\$0.00	\$1,611.00	\$0.00	54%
		\$2,965.00	\$1,354.00	\$1,611.00	\$0.00	\$1,611.00	\$0.00	
Vanderburgh								
Susan G. Komen Breast Cancer Foundation, Inc.	Evansville	\$2,464.45	\$50.00	\$2,414.45	\$0.00	\$2,414.45	\$0.00	98%
		\$2,464.45	\$50.00	\$2,414.45	\$0.00	\$2,414.45	\$0.00	
Totals For This License Type:		\$19,622.05	\$6,441.00	\$13,181.05	\$6,410.89	\$4,634.45	\$2,135.71	

Annual Licenses By Type By County

Annual Guessing Game Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Marion								
Natl. Kidney Found. of IN, Central Chap.	Indianapolis	\$9,520.00	\$4,910.00	\$4,610.00	\$0.00	\$4,610.00	\$0.00	48%
		\$9,520.00	\$4,910.00	\$4,610.00	\$0.00	\$4,610.00	\$0.00	
Totals For This License Type:		\$9,520.00	\$4,910.00	\$4,610.00	\$0.00	\$4,610.00	\$0.00	

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Adams								
B.P.O. Elks Lodge No. 993	Decatur	\$8,327.50	\$8,110.00	\$217.50	\$217.50	\$0.00	\$0.00	3%
		\$8,327.50	\$8,110.00	\$217.50	\$217.50	\$0.00	\$0.00	
Allen								
American Legion Post No. 420 K. Brown	Monroeville	\$539,475.00	\$463,831.00	\$75,644.00	\$4,630.00	\$12,850.00	\$58,164.00	14%
Army Navy Union Garrison No. 57	Fort Wayne	\$51,849.25	\$42,584.25	\$9,265.00	\$3,300.00	\$5,965.00	\$0.00	18%
Knights of Columbus Coun No. 451	Fort Wayne	\$200,598.00	\$162,508.35	\$38,089.65	\$12,762.30	\$9,327.35	\$16,000.00	19%
South West Conservation Club, Inc.	Fort Wayne	\$33,620.00	\$26,298.43	\$7,321.57	\$2,964.73	\$4,356.84	\$0.00	22%
St. Joe Athletic Club	Fort Wayne	\$40,356.00	\$32,762.00	\$7,594.00	\$0.00	\$7,594.00	\$0.00	19%
V.F.W. Post No. 857 J. Eby	Fort Wayne	\$307,675.00	\$232,563.00	\$75,112.00	\$1,530.00	\$73,582.00	\$0.00	24%
V.F.W. Post No.1421 Kekionga	Fort Wayne	\$417,010.00	\$361,800.60	\$55,209.40	\$13,463.82	\$16,212.53	\$25,533.05	13%
		\$1,590,583.25	\$1,322,347.63	\$268,235.62	\$38,650.85	\$129,887.72	\$99,697.05	
Bartholomew								
Mill Race Center	Columbus	\$18,002.00	\$14,032.26	\$3,969.74	\$0.00	\$0.00	\$3,969.74	22%
		\$18,002.00	\$14,032.26	\$3,969.74	\$0.00	\$0.00	\$3,969.74	
Blackford								
American Legion Post No. 156 Millard-Brown	Montpelier	\$63,031.00	\$52,178.70	\$10,852.30	\$0.00	\$10,852.30	\$0.00	17%
		\$63,031.00	\$52,178.70	\$10,852.30	\$0.00	\$10,852.30	\$0.00	
Boone								
American Legion Post No. 79	Zionsville	\$269,877.50	\$212,917.80	\$56,959.70	\$1,132.60	\$55,827.10	\$0.00	21%
American Legion Post No. 113	Lebanon	\$72,433.50	\$59,003.18	\$13,430.32	\$1,025.60	\$12,404.72	\$0.00	19%
B.P.O. Elks Lodge No. 635, Inc. Lebanon	Lebanon	\$41,642.00	\$35,781.00	\$5,861.00	\$0.00	\$5,861.00	\$0.00	14%
Fraternal Order of Eagles No.2062	Lebanon	\$337,168.00	\$259,979.20	\$77,188.80	\$6,873.50	\$70,314.50	\$0.80	23%
Loyal Order of Moose Lodge No.1269	Lebanon	\$84,516.00	\$72,210.50	\$12,305.50	\$0.00	\$12,305.50	\$0.00	15%
		\$805,637.00	\$639,891.68	\$165,745.32	\$9,031.70	\$156,712.82	\$0.80	
Cass								
American Legion Post No. 60	Logansport	\$733,588.00	\$602,462.54	\$131,125.46	\$0.00	\$0.00	\$131,125.46	18%
American Legion Post No. 418	Walton	\$232,330.00	\$179,595.00	\$52,735.00	\$3,000.00	\$49,635.00	\$100.00	23%
B.P.O. Elks Lodge No. 66	Logansport	\$89,949.00	\$85,812.28	\$4,136.72	\$2,155.88	\$1,980.87	(\$0.03)	5%
Shrine Club, Logansport, Inc.	Logansport	\$221,964.00	\$186,365.00	\$35,599.00	\$10,123.00	\$25,476.00	\$0.00	16%
		\$1,277,831.00	\$1,054,234.82	\$223,596.18	\$15,278.88	\$77,091.87	\$131,225.43	

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Clark								
American Legion Post No. 35 L. Capehart	Jeffersonville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
American Legion Post No. 35 L. Capehart	Jeffersonville	\$372,128.00	\$299,461.00	\$72,667.00	\$3,174.00	\$69,493.00	\$0.00	20%
American Legion Post No. 204 W.M. Ruby	Sellersburg	\$361,546.00	\$290,906.38	\$70,639.62	\$0.00	\$70,639.62	\$0.00	20%
American Legion Post No. 335	Charlestown	\$409,416.00	\$328,791.00	\$80,625.00	\$1,501.00	\$79,124.00	\$0.00	20%
Tri County Shrine Club	Clarksville	\$592,289.00	\$470,359.00	\$121,930.00	\$0.00	\$121,930.00	\$0.00	21%
V.F.W. Post No.1832	Jeffersonville	\$171,967.00	\$141,523.00	\$30,444.00	\$1,150.00	\$28,349.00	\$945.00	18%
		\$1,907,346.00	\$1,531,040.38	\$376,305.62	\$5,825.00	\$369,535.62	\$945.00	
Clay								
American Legion Post No. 225	Clay City	\$28,512.00	\$23,157.40	\$5,354.60	\$585.00	\$4,769.00	\$0.60	19%
V.F.W. Post No.6606	Clay City	\$256,491.00	\$214,433.18	\$42,057.82	\$841.65	\$41,195.17	\$21.00	16%
		\$285,003.00	\$237,590.58	\$47,412.42	\$1,426.65	\$45,964.17	\$21.60	
Clinton								
Fraternal Order of Eagles No. 976 Gem City	Frankfort	\$471,378.00	\$372,491.00	\$98,887.00	\$14,896.00	\$83,991.00	\$0.00	21%
Loyal Order of Moose Lodge No. 7 Frankft	Frankfort	\$8,993.25	\$7,375.00	\$1,618.25	\$325.00	\$1,145.73	\$147.52	18%
V.F.W. Post No.1110	Frankfort	\$68,679.00	\$68,026.34	\$652.66	\$0.00	\$0.00	\$652.66	1%
		\$549,050.25	\$447,892.34	\$101,157.91	\$15,221.00	\$85,136.73	\$800.18	
Crawford								
American Legion Post No. 84	Marengo	\$52,281.50	\$45,192.25	\$7,089.25	\$1,408.44	\$5,680.81	\$0.00	14%
		\$52,281.50	\$45,192.25	\$7,089.25	\$1,408.44	\$5,680.81	\$0.00	
Daviess								
American Legion Post No. 245	Elnora	\$93,636.00	\$80,724.00	\$12,912.00	\$4,925.00	\$7,987.00	\$0.00	14%
Knights of Columbus Coun No. 630	Washington	\$8,183.00	\$7,002.20	\$1,180.80	\$0.00	\$1,180.80	\$0.00	14%
V.F.W. Post No.3321 Cissell-Jackman	Washington	\$390,953.00	\$330,006.00	\$60,947.00	\$769.00	\$60,178.00	\$0.00	16%
V.F.W. Post No.9627 Frank Roberts	Odon	\$172,045.00	\$145,394.00	\$26,651.00	\$3,327.00	\$23,324.00	\$0.00	15%
		\$664,817.00	\$563,126.20	\$101,690.80	\$9,021.00	\$92,669.80	\$0.00	
Dearborn								
American Legion Post No. 209	Moores Hill	\$59,354.00	\$46,216.00	\$13,138.00	\$7,286.00	\$5,852.00	\$0.00	22%
American Legion Post No. 231	Aurora	\$113,166.00	\$92,439.73	\$20,726.27	\$3,330.00	\$13,320.00	\$4,076.27	18%
Loyal Order of Moose Lodge No.1464	Aurora	\$303,227.00	\$249,560.00	\$53,667.00	\$0.00	\$0.00	\$53,667.00	18%
V.F.W. Post No.5312	Aurora	\$102,576.00	\$84,114.00	\$18,462.00	\$2,857.13	\$9,000.00	\$6,604.87	18%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$578,323.00	\$472,329.73	\$105,993.27	\$13,473.13	\$28,172.00	\$64,348.14	
Decatur								
Knights of Columbus Coun No.1042	Greensburg	\$327,333.75	\$272,609.64	\$54,724.11	\$14,803.02	\$39,921.09	\$0.00	17%
		\$327,333.75	\$272,609.64	\$54,724.11	\$14,803.02	\$39,921.09	\$0.00	
Dekalb								
B.P.O. Elks Lodge No.1978	Auburn	\$52,915.00	\$45,770.51	\$7,144.49	\$3,375.00	\$3,718.14	\$51.35	14%
V.F.W. Post No.1892	Garrett	\$145,963.00	\$117,976.90	\$27,986.10	\$0.00	\$27,986.10	\$0.00	19%
		\$198,878.00	\$163,747.41	\$35,130.59	\$3,375.00	\$31,704.24	\$51.35	
Delaware								
American Legion Post No. 167	Albany	\$198,769.79	\$170,308.37	\$28,461.42	\$6,398.99	\$22,062.43	\$0.00	14%
American Legion Post No. 387	Gaston	\$92,242.00	\$77,228.00	\$15,014.00	\$4,292.00	\$10,722.00	\$0.00	16%
American Legion Post No. 437	Selma	\$136,830.00	\$111,619.00	\$25,211.00	\$5,801.00	\$19,410.00	\$0.00	18%
American Legion Post No. 446	Daleville	\$220,215.00	\$184,648.00	\$35,567.00	\$3,106.00	\$32,461.00	\$0.00	16%
AMVETS Post No. 12 Muncie	Muncie	\$81,731.00	\$30,044.13	\$51,686.87	\$1,438.00	\$17,043.00	\$33,205.87	63%
Knights of Columbus Coun No. 560	Muncie	\$160.00	\$165.00	(\$5.00)	\$0.00	\$0.00	(\$5.00)	-3%
		\$729,947.79	\$574,012.50	\$155,935.29	\$21,035.99	\$101,698.43	\$33,200.87	
Dubois								
American Legion Post No. 343	Holland	\$165,698.00	\$136,845.07	\$28,852.93	\$916.91	\$20,808.18	\$7,127.84	17%
Young Men's Institute Coun No. 497	Huntingburg	\$237,572.00	\$193,153.42	\$44,418.58	\$1,650.00	\$40,568.58	\$2,200.00	19%
		\$403,270.00	\$329,998.49	\$73,271.51	\$2,566.91	\$61,376.76	\$9,327.84	
Elkhart								
American Legion Post No. 154	Napanee	\$270,174.00	\$177,573.00	\$92,601.00	\$8,000.00	\$84,601.00	\$0.00	34%
Fraternal Order of Eagles No.1526	Goshen	\$89,700.00	\$74,089.16	\$15,610.84	\$4,207.00	\$11,403.84	\$0.00	17%
Loyal Order of Moose Lodge No. 836	Goshen	\$284,273.00	\$228,642.37	\$55,630.63	\$9,338.95	\$46,291.68	\$0.00	20%
		\$644,147.00	\$480,304.53	\$163,842.47	\$21,545.95	\$142,296.52	\$0.00	
Fayette								
40 & 8 Voiture No.1040	Connersville	\$1,258,279.00	\$1,001,719.00	\$256,560.00	\$1,700.00	\$254,860.00	\$0.00	20%
AMVETS Post No. 11	Connersville	\$167,176.00	\$141,869.00	\$25,307.00	\$848.00	\$24,459.00	\$0.00	15%
B.P.O. Elks Lodge No. 379	Connersville	\$2,872.00	\$2,297.00	\$575.00	\$575.00	\$0.00	\$0.00	20%
Connersville Catholic Men, Inc.	Connersville	\$97,804.00	\$82,425.00	\$15,379.00	\$5,040.00	\$10,339.00	\$0.00	16%
Fraternal Order of Eagles No.1065	Connersville	\$217,682.00	\$140,316.00	\$77,366.00	\$0.00	\$0.00	\$77,366.00	36%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No. 571 Glenn Sample	Connersville	\$372,723.00	\$346,042.15	\$26,680.85	\$3,664.85	\$23,016.00	\$0.00	7%
		\$2,116,536.00	\$1,714,668.15	\$401,867.85	\$11,827.85	\$312,674.00	\$77,366.00	
Floyd								
V.F.W. Post No.1693 Hobart Beach	New Albany	\$228,442.00	\$193,934.05	\$34,507.95	\$4,172.00	\$30,335.95	\$0.00	15%
		\$228,442.00	\$193,934.05	\$34,507.95	\$4,172.00	\$30,335.95	\$0.00	
Fountain								
American Legion Post No. 384	Kingman	\$147,668.00	\$126,258.00	\$21,410.00	\$2,125.00	\$19,285.00	\$0.00	14%
		\$147,668.00	\$126,258.00	\$21,410.00	\$2,125.00	\$19,285.00	\$0.00	
Franklin								
Knights of Columbus Coun No.1010	Brookville	\$13,573.00	\$10,002.54	\$3,570.46	\$0.00	\$0.00	\$3,570.46	26%
V.F.W. Post No.2014	Brookville	\$47,093.00	\$40,159.00	\$6,934.00	\$0.00	\$6,934.00	\$0.00	15%
		\$60,666.00	\$50,161.54	\$10,504.46	\$0.00	\$6,934.00	\$3,570.46	
Fulton								
American Legion Post No. 36 L. Shelton	Rochester	\$387,556.00	\$331,571.00	\$55,985.00	\$675.00	\$55,310.00	\$0.00	14%
American Legion Post No. 36 L. Shelton	Rochester	\$450,067.00	\$381,198.00	\$68,869.00	\$275.00	\$68,594.00	\$0.00	15%
B.P.O. Elks Lodge No.2120	Rochester	\$57,706.00	\$48,207.00	\$9,499.00	\$1,069.00	\$8,430.00	\$0.00	16%
		\$895,329.00	\$760,976.00	\$134,353.00	\$2,019.00	\$132,334.00	\$0.00	
Gibson								
American Legion Post No. 25	Princeton	\$87,083.00	\$56,842.00	\$30,241.00	\$445.00	\$29,796.00	\$0.00	35%
B.P.O. Elks Lodge No. 634	Princeton	\$97,500.00	\$87,348.00	\$10,152.00	\$0.00	\$10,116.00	\$36.00	10%
Fraternal Order of Eagles No. 361	Princeton	\$127,915.00	\$117,388.65	\$10,526.35	\$0.00	\$10,526.35	\$0.00	8%
Fraternal Order of Eagles No. 361	Princeton	\$190,518.00	\$162,603.00	\$27,915.00	\$0.00	\$27,915.00	\$0.00	15%
Knights of Columbus Coun No.1131	Princeton	\$104,130.00	\$114,142.40	(\$10,012.40)	\$0.00	\$0.00	(\$10,012.40)	-10%
Knights of Columbus Coun No.1131	Princeton	\$393,404.00	\$321,836.40	\$71,567.60	\$15,140.00	\$56,427.60	\$0.00	18%
Knights of Columbus Coun No.2215	Haubstadt	\$27,848.00	\$22,148.00	\$5,700.00	\$1,100.00	\$4,600.00	\$0.00	20%
Knights of St. John No. 345	Haubstadt	\$79,000.00	\$68,120.89	\$10,879.11	\$400.00	\$9,064.00	\$1,415.11	14%
V.F.W. Post No.1147	Princeton	\$214,650.00	\$177,265.00	\$37,385.00	\$645.00	\$36,740.00	\$0.00	17%
V.F.W. Post No.2714 South Gibson	Fort Branch	\$201,474.00	\$175,344.00	\$26,130.00	\$1,730.00	\$24,400.00	\$0.00	13%
		\$1,523,522.00	\$1,303,038.34	\$220,483.66	\$19,460.00	\$209,584.95	(\$8,561.29)	
Grant								
American Legion Post No. 10	Marion	\$99,015.00	\$82,736.00	\$16,279.00	\$3,304.00	\$1,864.00	\$11,111.00	16%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 313	Fairmount	\$210,266.00	\$175,729.35	\$34,536.65	\$2,356.00	\$26,927.77	\$5,252.88	16%
American Legion Post No. 368 Brown-Doyle	Van Buren	\$28,291.50	\$24,693.37	\$3,598.13	\$0.00	\$3,584.00	\$14.13	13%
Fraternal Order of Eagles No. 227	Marion	\$1,472,788.00	\$1,233,616.35	\$239,171.65	\$6,025.00	\$187,474.90	\$45,671.75	16%
Round Robins CB Club, Inc.-Fairmount	Marion	\$1,840,046.00	\$1,534,853.00	\$305,193.00	\$173,985.00	\$126,899.00	\$4,309.00	17%
V.F.W. Post No.7403	Marion	\$125,996.00	\$111,472.00	\$14,524.00	\$0.00	\$14,524.00	\$0.00	12%
		\$3,776,402.50	\$3,163,100.07	\$613,302.43	\$185,670.00	\$361,273.67	\$66,358.76	
Greene								
American Legion Post No. 22 F. Courtney	Linton	\$799,881.00	\$654,769.00	\$145,112.00	\$12,500.00	\$132,612.00	\$0.00	18%
American Legion Post No. 172	Jasonville	\$411,536.00	\$349,957.04	\$61,578.96	\$8,893.98	\$52,684.98	\$0.00	15%
American Legion Post No. 196	Bloomfield	\$226,880.00	\$193,106.50	\$33,773.50	\$13,100.00	\$10,543.60	\$10,129.90	15%
American Legion Post No. 479	Lyons	\$108,565.00	\$93,194.20	\$15,370.80	\$1,660.69	\$13,045.00	\$665.11	14%
Loyal Order of Moose Lodge No.1434	Linton	\$884,544.00	\$703,304.75	\$181,239.25	\$3,675.00	\$41,529.25	\$136,035.00	20%
		\$2,431,406.00	\$1,994,331.49	\$437,074.51	\$39,829.67	\$250,414.83	\$146,830.01	
Hamilton								
V.F.W. Post No.10003	Carmel	\$163,734.00	\$125,585.00	\$38,149.00	\$4,455.00	\$33,694.00	\$0.00	23%
		\$163,734.00	\$125,585.00	\$38,149.00	\$4,455.00	\$33,694.00	\$0.00	
Hancock								
American Legion Post No. 391	Fortville	\$250,583.19	\$219,763.06	\$30,820.13	\$1,596.00	\$28,789.05	\$435.08	12%
Greenfield Conservation Club, Inc.	Greenfield	\$6,330.00	\$5,271.11	\$1,058.89	\$0.00	\$0.00	\$1,058.89	17%
V.F.W. Post No.6904 Fortville	Fortville	\$405,200.00	\$348,805.80	\$56,394.20	\$3,319.65	\$53,074.55	\$0.00	14%
		\$662,113.19	\$573,839.97	\$88,273.22	\$4,915.65	\$81,863.60	\$1,493.97	
Harrison								
American Legion Post No. 379	Elizabeth	\$117,983.00	\$97,614.43	\$20,368.57	\$6,840.00	\$13,244.88	\$283.69	17%
Knights of Columbus Coun No.1808	Lanesville	\$243,828.00	\$195,062.00	\$48,766.00	\$20,565.63	\$28,200.37	\$0.00	20%
Loyal Order of Moose Lodge No.2493 Corydon	Corydon	\$20,098.00	\$16,527.00	\$3,571.00	\$0.00	\$3,571.00	\$0.00	18%
V.F.W. Post No.2950 Old Capitol	Corydon	\$65,200.00	\$53,598.10	\$11,601.90	\$1,275.00	\$9,426.90	\$900.00	18%
		\$447,109.00	\$362,801.53	\$84,307.47	\$28,680.63	\$54,443.15	\$1,183.69	
Henry								
American Legion Post No. 137 H. R. Smith	New Castle	\$227,234.00	\$183,278.38	\$43,955.62	\$0.00	\$43,955.62	\$0.00	19%
B.P.O. Elks Lodge No. 484	New Castle	\$1,866,964.00	\$1,428,988.00	\$437,976.00	\$0.00	\$437,976.00	\$0.00	23%
		\$2,094,198.00	\$1,612,266.38	\$481,931.62	\$0.00	\$481,931.62	\$0.00	

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Howard								
40 & 8 Voiture No.1103, Inc.	Kokomo	\$72,576.00	\$58,298.00	\$14,278.00	\$0.00	\$14,278.00	\$0.00	20%
American Legion Post No. 6	Kokomo	\$256,291.00	\$202,572.00	\$53,719.00	\$0.00	\$53,719.00	\$0.00	21%
American Legion Post No. 317	Greentown	\$69,040.00	\$50,801.00	\$18,239.00	\$11,515.00	\$6,624.00	\$100.00	26%
B.P.O. Elks Lodge No. 190	Kokomo	\$1,356.00	\$509.00	\$847.00	\$600.00	\$247.00	\$0.00	62%
		\$399,263.00	\$312,180.00	\$87,083.00	\$12,115.00	\$74,868.00	\$100.00	
Huntington								
American Legion Post No. 85	Huntington	\$716,039.00	\$500,537.76	\$215,501.24	\$4,536.00	\$162,147.27	\$48,817.97	30%
V.F.W. Post No.2689 Hoover-Bickel	Huntington	\$878,278.00	\$734,626.00	\$143,652.00	\$14,585.00	\$129,067.00	\$0.00	16%
		\$1,594,317.00	\$1,235,163.76	\$359,153.24	\$19,121.00	\$291,214.27	\$48,817.97	
Jackson								
Loyal Order of Moose Lodge No. 418	Seymour	\$617,024.00	\$561,511.00	\$55,513.00	\$3,737.00	\$51,776.00	\$0.00	9%
		\$617,024.00	\$561,511.00	\$55,513.00	\$3,737.00	\$51,776.00	\$0.00	
Jasper								
American Legion Post No. 406	Wheatfield	\$5,846.00	\$2,814.00	\$3,032.00	\$0.00	\$3,032.00	\$0.00	52%
V.F.W. Post No.1279	Rensselaer	\$44,325.00	\$39,606.05	\$4,718.95	\$0.00	\$4,718.95	\$0.00	11%
		\$50,171.00	\$42,420.05	\$7,750.95	\$0.00	\$7,750.95	\$0.00	
Jay								
Loyal Order of Moose Lodge No.1352	Dunkirk	\$281,020.10	\$224,086.10	\$56,934.00	\$1,185.82	\$377.27	\$55,370.91	20%
		\$281,020.10	\$224,086.10	\$56,934.00	\$1,185.82	\$377.27	\$55,370.91	
Jefferson								
Knights of Columbus Coun No. 934	Madison	\$117,538.00	\$71,744.00	\$45,794.00	\$5,805.00	\$39,989.00	\$0.00	39%
		\$117,538.00	\$71,744.00	\$45,794.00	\$5,805.00	\$39,989.00	\$0.00	
Jennings								
AMVETS Post No. 7	North Vernon	\$276,302.00	\$226,005.00	\$50,297.00	\$2,800.00	\$8,240.00	\$39,257.00	18%
		\$276,302.00	\$226,005.00	\$50,297.00	\$2,800.00	\$8,240.00	\$39,257.00	
Johnson								
American Legion Post No. 233	Edinburgh	\$257,755.00	\$199,206.80	\$58,548.20	\$13,824.47	\$44,723.73	\$0.00	23%
V.F.W. Post No.5864 Greenwood Memorial	Greenwood	\$132,245.00	\$114,537.00	\$17,708.00	\$3,108.00	\$14,550.00	\$50.00	13%
		\$390,000.00	\$313,743.80	\$76,256.20	\$16,932.47	\$59,273.73	\$50.00	
Knox								

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 73	Vincennes	\$1,008,758.00	\$846,113.20	\$162,644.80	\$8,620.00	\$113,650.93	\$40,373.87	16%
Harmony Society	Vincennes	\$120,870.00	\$103,022.00	\$17,848.00	\$150.00	\$17,698.00	\$0.00	15%
Knights of Columbus Coun No. 712	Vincennes	\$569,938.00	\$461,792.86	\$108,145.14	\$32,441.00	\$75,704.14	\$0.00	19%
Loyal Order of Moose Lodge No. 281 Vincen.	Vincennes	\$100,570.00	\$94,093.80	\$6,476.20	\$0.00	\$0.00	\$6,476.20	6%
		\$1,800,136.00	\$1,505,021.86	\$295,114.14	\$41,211.00	\$207,053.07	\$46,850.07	
Kosciusko								
American Legion Post No. 223 Wawasee	Syracuse	\$102,943.00	\$44,489.00	\$58,454.00	\$0.00	\$58,454.00	\$0.00	57%
Fraternal Order of Eagles No.3760 Lakeland	Syracuse	\$251,413.00	\$210,255.40	\$41,157.60	\$4,080.00	\$9,651.00	\$27,426.60	16%
V.F.W. Post No.1342	Syracuse	\$374,359.00	\$310,028.67	\$64,330.33	\$2,369.81	\$30,888.19	\$31,072.33	17%
		\$728,715.00	\$564,773.07	\$163,941.93	\$6,449.81	\$98,993.19	\$58,498.93	
LaGrange								
Loyal Order of Moose Lodge No.1351	LaGrange	\$97,441.00	\$75,054.00	\$22,387.00	\$9,782.00	\$9,805.00	\$2,800.00	23%
		\$97,441.00	\$75,054.00	\$22,387.00	\$9,782.00	\$9,805.00	\$2,800.00	
Lake								
American Legion Post No. 54	Hobart	\$261,807.00	\$237,211.37	\$24,595.63	\$1,670.00	\$22,925.63	\$0.00	9%
American Legion Post No. 66	Griffith	\$775,665.00	\$631,764.00	\$143,901.00	\$21,380.00	\$99,392.96	\$23,128.04	19%
American Legion Post No. 126	Hammond	\$4,368.00	\$3,680.00	\$688.00	\$600.00	\$88.00	\$0.00	16%
American Legion Post No. 180	Highland	\$47,929.75	\$37,708.70	\$10,221.05	\$250.00	\$9,971.05	\$0.00	21%
American Legion Post No. 232	Hammond	\$67,700.00	\$61,023.74	\$6,676.26	\$2,050.00	\$4,626.26	\$0.00	10%
American Legion Post No. 279	Gary	\$87,174.50	\$58,315.50	\$28,859.00	\$1,200.00	\$27,659.00	\$0.00	33%
American Legion Post No. 430	Merrillville	\$48,406.00	\$38,144.09	\$10,261.91	\$0.00	\$0.00	\$10,261.91	21%
American Legion Post No. 454	Hobart	\$70,242.00	\$59,803.00	\$10,439.00	\$590.00	\$9,849.00	\$0.00	15%
American Legion Post No. 485	Schererville	\$123,837.00	\$101,541.00	\$22,296.00	\$4,200.00	\$18,096.00	\$0.00	18%
American Slovak Club of Whiting	Whiting	\$43,393.00	\$33,141.00	\$10,252.00	\$0.00	\$10,252.00	\$0.00	24%
B.P.O. Elks Lodge No. 485, Inc.	Hammond	\$8,230.00	\$6,293.00	\$1,937.00	\$225.00	\$1,712.00	\$0.00	24%
B.P.O. Elks Lodge No. 981	Highland	\$82,475.00	\$69,017.00	\$13,458.00	\$4,900.00	\$8,558.00	\$0.00	16%
B.P.O. Elks Lodge No.1152	Hobart	\$872,558.50	\$699,161.91	\$173,396.59	\$22,300.00	\$151,096.59	\$0.00	20%
Fraternal Order of Eagles No.2413	Gary	\$43,061.00	\$34,409.25	\$8,651.75	\$3,825.00	\$4,268.88	\$557.87	20%
Fraternal Order of Eagles No.2498	Hobart	\$45,683.00	\$36,986.00	\$8,697.00	\$1,888.00	\$6,809.00	\$0.00	19%
Fraternal Order of Eagles No.2593	Gary	\$62,537.00	\$47,976.75	\$14,560.25	\$1,315.00	\$13,242.25	\$3.00	23%
Fraternal Order of Eagles No.2659	Crown Point	\$148,405.00	\$117,638.00	\$30,767.00	\$1,650.00	\$9,673.48	\$19,443.52	21%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No.3117 Hammond	Hammond	\$17,957.00	\$14,954.70	\$3,002.30	\$750.00	\$2,252.30	\$0.00	17%
Gary Sportsmen Club	Crown Point	\$197,127.00	\$152,157.00	\$44,970.00	\$4,480.00	\$40,490.00	\$0.00	23%
Izaak Walton League of America, Inc.	Griffith	\$312,885.00	\$250,035.49	\$62,849.51	\$0.00	\$62,849.51	\$0.00	20%
Loyal Order of Moose Lodge No. 570	Hammond	\$371,521.00	\$299,791.55	\$71,729.45	\$361.64	\$63,301.83	\$8,065.98	19%
Loyal Order of Moose Lodge No.1258 Calumet	Schererville	\$271,355.00	\$209,755.00	\$61,600.00	\$0.00	\$0.00	\$61,600.00	23%
Maywood Civic Club, Inc.	Hammond	\$27,915.00	\$20,461.00	\$7,454.00	\$7,454.00	\$0.00	\$0.00	27%
Slovak Gymnastic Union Sokol USA Lodge 269	Whiting	\$26,816.00	\$21,738.70	\$5,077.30	\$0.00	\$0.00	\$5,077.30	19%
V.F.W. Post No.1109 Leonard Sporman Mem.	Highland	\$135,496.00	\$106,555.59	\$28,940.41	\$3,345.00	\$6,118.95	\$19,476.46	21%
V.F.W. Post No.1563	Merrillville	\$263,000.00	\$219,460.00	\$43,540.00	\$4,678.00	\$38,862.00	\$0.00	17%
V.F.W. Post No.5365 Kostbade-Fowble	Hobart	\$145,497.00	\$103,765.00	\$41,732.00	\$7,102.00	\$34,630.00	\$0.00	29%
V.F.W. Post No.7881 Hessville Memorial	Hammond	\$8,736.00	\$7,261.00	\$1,475.00	\$0.00	\$1,475.00	\$0.00	17%
V.F.W. Post No.9323	Lake Station	\$114,557.00	\$90,794.00	\$23,763.00	\$0.00	\$23,763.00	\$0.00	21%
V.F.W. Post No.9982 Griffith Memorial	Griffith	\$367,634.00	\$313,703.00	\$53,931.00	\$4,223.00	\$49,708.00	\$0.00	15%
		\$5,053,967.75	\$4,084,246.34	\$969,721.41	\$100,436.64	\$721,670.69	\$147,614.08	
LaPorte								
American Legion Post No. 21	Westville	\$28,767.00	\$23,188.00	\$5,579.00	\$1,679.00	\$3,900.00	\$0.00	19%
American Legion Post No. 37 J.F. Miller	Michigan City	\$506,826.06	\$405,937.07	\$100,888.99	\$3,844.00	\$97,044.99	\$0.00	20%
American Legion Post No. 400	Walkerton	\$112,269.00	\$89,474.44	\$22,794.56	\$1,175.79	\$0.00	\$21,618.77	20%
American Legion Post No. 434	Kingsford Heights	\$153,186.00	\$36,459.50	\$116,726.50	\$0.00	\$116,726.50	\$0.00	76%
B.P.O. Elks Lodge No. 432	Michigan City	\$265,215.00	\$204,142.00	\$61,073.00	\$13,395.00	\$47,678.00	\$0.00	23%
Columbian Club - LaPorte	LaPorte	\$9,510.00	\$5,427.82	\$4,082.18	\$1,800.00	\$0.00	\$2,282.18	43%
Disabled American Veterans No. 23	Michigan City	\$407,195.00	\$335,924.89	\$71,270.11	\$8,283.94	\$62,986.17	\$0.00	18%
Fraternal Order of Police No. 75	Michigan City	\$242,325.00	\$195,437.00	\$46,888.00	\$200.00	\$46,688.00	\$0.00	19%
Loyal Order of Moose Lodge No. 492	LaPorte	\$79,619.50	\$62,397.63	\$17,221.87	\$7,400.00	\$9,821.87	\$0.00	22%
Polish National Alliance # 1120	LaPorte	\$246,832.00	\$203,425.00	\$43,407.00	\$15,560.00	\$27,847.00	\$0.00	18%
Polish Roman Catholic Union No.1031	LaPorte	\$199,277.00	\$159,377.00	\$39,900.00	\$800.00	\$39,100.00	\$0.00	20%
St. Joseph Young Men's Society, Inc.	Michigan City	\$215,438.00	\$177,860.00	\$37,578.00	\$0.00	\$0.00	\$37,578.00	17%
V.F.W. Post No.2536	Michigan City	\$362,127.74	\$298,272.54	\$63,855.20	\$5,329.00	\$58,526.20	\$0.00	18%
V.F.W. Post No.9423-Rolling Prairie	Rolling Prairie	\$42,450.00	\$36,089.00	\$6,361.00	\$2,200.00	\$400.00	\$3,761.00	15%
		\$2,871,037.30	\$2,233,411.89	\$637,625.41	\$61,666.73	\$510,718.73	\$65,239.95	

Lawrence

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 250 C.C. Martin	Mitchell	\$897,880.00	\$739,911.15	\$157,968.85	\$25,194.08	\$132,774.77	\$0.00	18%
B.P.O. Elks Lodge No. 826	Bedford	\$106,535.50	\$87,777.40	\$18,758.10	\$4,630.33	\$11,532.78	\$2,594.99	18%
V.F.W. Post No.1686 Limestone	Oolitic	\$568,067.00	\$465,577.35	\$102,489.65	\$2,360.00	\$100,129.65	\$0.00	18%
V.F.W. Post No.9107	Mitchell	\$962,001.00	\$814,837.07	\$147,163.93	\$22,665.34	\$124,498.59	\$0.00	15%
		\$2,534,483.50	\$2,108,102.97	\$426,380.53	\$54,849.75	\$368,935.79	\$2,594.99	
Madison								
AMVETS Post No. 26, Inc. Fallcreek Valley	Pendleton	\$198,008.00	\$164,587.00	\$33,421.00	\$0.00	\$8,908.00	\$24,513.00	17%
B.P.O. Elks Lodge No. 478 Alexandria	Alexandria	\$14,026.00	\$10,632.00	\$3,394.00	\$450.00	\$2,944.00	\$0.00	24%
Fraternal Order of Eagles No.4323	Lapel	\$48,416.00	\$40,019.00	\$8,397.00	\$7,825.00	\$572.00	\$0.00	17%
V.F.W. Post No.5782 Elwood Memorial	Elwood	\$53,063.00	\$44,145.00	\$8,918.00	\$2,044.96	\$5,618.07	\$1,254.97	17%
		\$313,513.00	\$259,383.00	\$54,130.00	\$10,319.96	\$18,042.07	\$25,767.97	
Marion								
American Legion Post No. 249 T.H. Harpole	Indianapolis	\$277,477.00	\$197,956.00	\$79,521.00	\$0.00	\$79,521.00	\$0.00	29%
American Legion Post No. 355	Indianapolis	\$967,184.00	\$782,936.00	\$184,248.00	\$24,177.00	\$107,314.00	\$52,757.00	19%
American Legion Post No. 500 Speedway	Indianapolis	\$261,921.00	\$203,133.00	\$58,788.00	\$4,778.00	\$54,010.00	\$0.00	22%
Fraternal Order of Eagles No.4167	Beech Grove	\$936,458.00	\$761,512.00	\$174,946.00	\$27,548.63	\$140,355.65	\$7,041.72	19%
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$12,481.30	\$7,687.75	\$4,793.55	\$0.00	\$4,793.55	\$0.00	38%
Independent Pleasure and Benefit Club	Indianapolis	\$31,310.50	\$24,262.30	\$7,048.20	\$350.00	\$6,698.20	\$0.00	23%
Knights of Columbus Coun No.3433	Indianapolis	\$609,536.00	\$504,152.00	\$105,384.00	\$900.00	\$75,664.00	\$28,820.00	17%
Knights of Columbus Coun No.3660	Indianapolis	\$70,964.00	\$62,589.00	\$8,375.00	\$7,761.34	\$613.66	\$0.00	12%
Slovenian National Home	Indianapolis	\$32,147.50	\$27,668.52	\$4,478.98	\$0.00	\$4,478.98	\$0.00	14%
V.F.W. Post No.1120 Ernie Pyle	Indianapolis	\$182,886.00	\$143,639.36	\$39,246.64	\$39,246.64	\$0.00	\$0.00	21%
V.F.W. Post No.1587 Frank T. Strayer	Indianapolis	\$110,831.00	\$91,267.00	\$19,564.00	\$2,723.00	\$16,840.17	\$0.83	18%
V.F.W. Post No.7119 Fort Harrison	Indianapolis	\$106,152.00	\$82,047.52	\$24,104.48	\$0.00	\$24,104.48	\$0.00	23%
		\$3,599,348.30	\$2,888,850.45	\$710,497.85	\$107,484.61	\$514,393.69	\$88,619.55	
Marshall								
American Legion Post No. 27 C. Reeve	Plymouth	\$334,224.00	\$261,569.00	\$72,655.00	\$15,430.00	\$57,225.00	\$0.00	22%
American Legion Post No. 385-Lapaz	Lapaz	\$24,447.00	\$19,802.00	\$4,645.00	\$0.00	\$4,645.00	\$0.00	19%
Fraternal Order of Eagles No.1900	Plymouth	\$26,775.00	\$22,285.95	\$4,489.05	\$435.00	\$3,811.05	\$243.00	17%
Fraternal Order of Eagles No.1900	Plymouth	\$43,265.00	\$35,318.75	\$7,946.25	\$0.00	\$7,946.25	\$0.00	18%
V.F.W. Post No.1162	Plymouth	\$136,701.50	\$113,959.09	\$22,742.41	\$1,323.00	\$21,419.41	\$0.00	17%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.6919	Culver	\$253,234.00	\$174,748.50	\$78,485.50	\$0.00	\$32,040.00	\$46,445.50	31%
		\$818,646.50	\$627,683.29	\$190,963.21	\$17,188.00	\$127,086.71	\$46,688.50	
Martin								
V.F.W. Post No.8589 Smith-O'Connor	Shoals	\$45,929.00	\$30,942.00	\$14,987.00	\$0.00	\$0.00	\$14,987.00	33%
V.F.W. Post No.9297	Crane	\$353,523.00	\$298,488.86	\$55,034.14	\$16,988.00	\$38,046.14	\$0.00	16%
		\$399,452.00	\$329,430.86	\$70,021.14	\$16,988.00	\$38,046.14	\$14,987.00	
Miami								
B.P.O. Elks Lodge No. 365	Peru	\$20,530.00	\$15,978.00	\$4,552.00	\$4,000.00	\$552.00	\$0.00	22%
Literary Aid Society, Inc.	Peru	\$47,170.00	\$35,520.00	\$11,650.00	\$1,400.00	\$10,250.00	\$0.00	25%
Peru Maennerchor, Inc.	Peru	\$132,475.00	\$109,966.15	\$22,508.85	\$6,876.88	\$15,631.97	\$0.00	17%
V.F.W. Post No.2067 Miami County	Peru	\$372,820.00	\$353,428.16	\$19,391.84	\$0.00	\$19,321.50	\$70.34	5%
		\$572,995.00	\$514,892.31	\$58,102.69	\$12,276.88	\$45,755.47	\$70.34	
Monroe								
American Legion Post No. 18 B. Woolery	Bloomington	\$955,124.50	\$748,660.00	\$206,464.50	\$99,529.57	\$95,064.55	\$11,870.38	22%
B.P.O. Elks Lodge No. 446	Bloomington	\$80,222.00	\$67,968.00	\$12,254.00	\$1,300.00	\$0.00	\$10,954.00	15%
Stone Belt Shrine Club	Bloomington	\$37,060.00	\$31,007.31	\$6,052.69	\$0.00	\$6,052.69	\$0.00	16%
V.F.W. Post No. 604 L.B. Strain	Bloomington	\$85,000.00	\$67,715.18	\$17,284.82	\$690.22	\$11,065.07	\$5,529.53	20%
		\$1,157,406.50	\$915,350.49	\$242,056.01	\$101,519.79	\$112,182.31	\$28,353.91	
Montgomery								
Fraternal Order of Eagles No.1005	Crawfordsville	\$852,328.00	\$681,916.00	\$170,412.00	\$0.00	\$0.00	\$170,412.00	20%
		\$852,328.00	\$681,916.00	\$170,412.00	\$0.00	\$0.00	\$170,412.00	
Newton								
American Legion Post No. 238	Roselawn	\$141,249.00	\$109,979.35	\$31,269.65	\$0.00	\$31,269.65	\$0.00	22%
		\$141,249.00	\$109,979.35	\$31,269.65	\$0.00	\$31,269.65	\$0.00	
Noble								
B.P.O. Elks Lodge No.1194	Kendallville	\$140,480.00	\$100,798.96	\$39,681.04	\$7,350.00	\$28,533.05	\$3,797.99	28%
Fraternal Order of Eagles No.1763	Ligonier	\$10,694.00	\$10,107.00	\$587.00	\$587.00	\$0.00	\$0.00	5%
		\$151,174.00	\$110,905.96	\$40,268.04	\$7,937.00	\$28,533.05	\$3,797.99	
Ohio								
American Legion Post No. 59	Rising Sun	\$231,381.00	\$185,900.00	\$45,481.00	\$4,080.00	\$41,401.00	\$0.00	20%
		\$231,381.00	\$185,900.00	\$45,481.00	\$4,080.00	\$41,401.00	\$0.00	

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Orange								
Loyal Order of Moose Lodge No.2530	Paoli	\$39,986.00	\$32,345.75	\$7,640.25	\$600.00	\$6,541.00	\$499.25	19%
		\$39,986.00	\$32,345.75	\$7,640.25	\$600.00	\$6,541.00	\$499.25	
Owen								
American Legion Post No. 285	Spencer	\$217,553.00	\$191,709.00	\$25,844.00	\$2,740.00	\$22,904.00	\$200.00	12%
V.F.W. Post No.7850	Gosport	\$83,273.98	\$64,373.53	\$18,900.45	\$300.00	\$18,600.45	\$0.00	23%
		\$300,826.98	\$256,082.53	\$44,744.45	\$3,040.00	\$41,504.45	\$200.00	
Parke								
American Legion Post No. 48 Fellenzer	Rockville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
AMVETS Post No. 61	Rockville	\$399,925.00	\$336,597.00	\$63,328.00	\$25,153.00	\$29,029.00	\$9,146.00	16%
Montezuma Fish & Game Club	Montezuma	\$257,017.00	\$221,216.00	\$35,801.00	\$9,292.59	\$17,356.01	\$9,152.40	14%
V.F.W. Post No.1752	Rockville	\$154,640.00	\$127,378.00	\$27,262.00	\$1,750.00	\$25,512.00	\$0.00	18%
		\$811,582.00	\$685,191.00	\$126,391.00	\$36,195.59	\$71,897.01	\$18,298.40	
Perry								
Knights of Columbus Coun No.1172	Tell City	\$128,947.00	\$116,038.00	\$12,909.00	\$7,169.99	\$5,739.01	\$0.00	10%
V.F.W. Post No.2939 Winchell-Vogel	Tell City	\$130,744.00	\$105,388.29	\$25,355.71	\$3,906.00	\$21,449.71	\$0.00	19%
		\$259,691.00	\$221,426.29	\$38,264.71	\$11,075.99	\$27,188.72	\$0.00	
Pike								
American Legion Post No. 115	Winslow	\$112,500.00	\$82,900.00	\$29,600.00	\$4,077.00	\$22,353.60	\$3,169.40	26%
		\$112,500.00	\$82,900.00	\$29,600.00	\$4,077.00	\$22,353.60	\$3,169.40	
Porter								
American Legion Post No. 260 Port City	Portage	\$133,575.00	\$96,543.00	\$37,032.00	\$14,464.00	\$22,568.00	\$0.00	28%
American Legion Post No. 301 W. Redilyack	Kouts	\$467,158.00	\$396,792.00	\$70,366.00	\$5,027.00	\$65,339.00	\$0.00	15%
Fraternal Order of Eagles No.2517	Valparaiso	\$289,450.00	\$254,230.00	\$35,220.00	\$8,073.00	\$27,147.00	\$0.00	12%
Izaak Walton League of Amer-Miller Chap.	Portage	\$110,624.00	\$86,629.50	\$23,994.50	\$0.00	\$0.00	\$23,994.50	22%
		\$1,000,807.00	\$834,194.50	\$166,612.50	\$27,564.00	\$115,054.00	\$23,994.50	
Posey								
Fraternal Order of Eagles No.1717	Mt. Vernon	\$84,135.00	\$58,374.00	\$25,761.00	\$1,299.00	\$21,956.00	\$2,506.00	31%
		\$84,135.00	\$58,374.00	\$25,761.00	\$1,299.00	\$21,956.00	\$2,506.00	
Pulaski								
American Legion Post No. 96	Medaryville	\$76,318.00	\$63,287.32	\$13,030.68	\$541.00	\$9,047.00	\$3,442.68	17%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$76,318.00	\$63,287.32	\$13,030.68	\$541.00	\$9,047.00	\$3,442.68	
Putnam								
American Legion Post No. 58 C.C. Tucker	Greencastle	\$185,615.00	\$158,985.56	\$26,629.44	\$4,000.00	\$22,629.44	\$0.00	14%
B.P.O. Elks Lodge No.1077	Greencastle	\$149,846.00	\$127,907.61	\$21,938.39	\$13,693.18	\$0.00	\$8,245.21	15%
V.F.W. Post No.3284 Hershel E. Robbins	Roachdale	\$3,900.00	\$3,375.50	\$524.50	\$0.00	\$511.55	\$12.95	13%
		\$339,361.00	\$290,268.67	\$49,092.33	\$17,693.18	\$23,140.99	\$8,258.16	
Randolph								
American Legion Post No. 39	Winchester	\$93,350.00	\$73,880.80	\$19,469.20	\$1,158.91	\$18,310.29	\$0.00	21%
American Legion Post No. 158 O.N. Stover	Union City	\$968,105.00	\$864,731.00	\$103,374.00	\$7,582.89	\$95,791.11	\$0.00	11%
B.P.O. Elks Lodge No.1534 Union City	Union City	\$260,806.00	\$227,907.00	\$32,899.00	\$32,899.00	\$0.00	\$0.00	13%
Loyal Order of Moose Lodge No.1977	Winchester	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
V.F.W. Post No.7084 J.L. Stoops	Union City	\$438,990.02	\$390,604.00	\$48,386.02	\$2,257.00	\$46,079.02	\$50.00	11%
		\$1,761,251.02	\$1,557,122.80	\$204,128.22	\$43,897.80	\$160,180.42	\$50.00	
Ripley								
American Legion Post No. 173	Versailles	\$134,637.00	\$107,829.00	\$26,808.00	\$10,093.00	\$16,715.00	\$0.00	20%
American Legion Post No. 267 W. Gilland	Osgood	\$45,172.00	\$43,353.50	\$1,818.50	\$0.00	\$1,818.50	\$0.00	4%
V.F.W. Post No.3183 Ripley County	Batesville	\$120,539.00	\$104,216.60	\$16,322.40	\$3,630.44	\$12,691.96	\$0.00	14%
		\$300,348.00	\$255,399.10	\$44,948.90	\$13,723.44	\$31,225.46	\$0.00	
Rush								
B.P.O. Elks Lodge No.1307 Rushville	Rushville	\$925,181.00	\$713,926.00	\$211,255.00	\$22,924.00	\$188,331.00	\$0.00	23%
Fraternal Order of Eagles No.2036	Rushville	\$1,013,933.00	\$911,467.35	\$102,465.65	\$20,050.00	\$58,995.00	\$23,420.65	10%
		\$1,939,114.00	\$1,625,393.35	\$313,720.65	\$42,974.00	\$247,326.00	\$23,420.65	
Scott								
American Legion Post No. 234	Scottsburg	\$327,289.00	\$247,431.05	\$79,857.95	\$3,272.59	\$10,822.36	\$65,763.00	24%
		\$327,289.00	\$247,431.05	\$79,857.95	\$3,272.59	\$10,822.36	\$65,763.00	
Spencer								
American Legion Post No. 242	Santa Claus	\$9,604.50	\$7,308.50	\$2,296.00	\$0.00	\$2,116.00	\$180.00	24%
American Legion Post No. 254 Jenkins	Rockport	\$976,941.00	\$788,164.00	\$188,777.00	\$9,667.00	\$120,000.00	\$59,110.00	19%
American Legion Post No. 444 Abe Lincoln	Dale	\$19,947.00	\$15,763.00	\$4,184.00	\$300.00	\$3,388.00	\$496.00	21%
Columbian Club - St. Meinrad	Saint Meinrad	\$47,520.00	\$40,431.31	\$7,088.69	\$250.00	\$6,671.83	\$166.86	15%
		\$1,054,012.50	\$851,666.81	\$202,345.69	\$10,217.00	\$132,175.83	\$59,952.86	

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Joseph								
American Legion Post No. 284 B. Aviation	South Bend	\$180,292.00	\$158,796.11	\$21,495.89	\$13,402.64	\$2,250.69	\$5,842.56	12%
American Legion Post No. 297	New Carlisle	\$123,924.69	\$114,460.48	\$9,464.21	\$4,167.51	\$5,296.70	\$0.00	8%
American Legion Post No. 303	South Bend	\$236,388.00	\$189,497.89	\$46,890.11	\$5,310.00	\$41,580.00	\$0.11	20%
American Legion Post No. 308	Osceola	\$345,439.00	\$305,098.00	\$40,341.00	\$0.00	\$40,341.00	\$0.00	12%
American Legion Post No. 363	Lakeville	\$7,615.00	\$5,880.00	\$1,735.00	\$575.00	\$0.00	\$1,160.00	23%
AMVETS Post No. 66	South Bend	\$15,957.00	\$12,424.30	\$3,532.70	\$275.00	\$275.00	\$2,982.70	22%
Army Navy Union Garrison No. 146	South Bend	\$27,217.00	\$21,412.00	\$5,805.00	\$0.00	\$5,805.00	\$0.00	21%
B.P.O. Elks Lodge No. 235	South Bend	\$154,177.00	\$104,614.00	\$49,563.00	\$2,250.00	\$47,313.00	\$0.00	32%
Broederenkring Club	Mishawaka	\$107,822.25	\$84,815.40	\$23,006.85	\$0.00	\$0.00	\$23,006.85	21%
Marine Corps League St. Joseph Valley Detachment	South Bend	\$34,016.00	\$28,519.00	\$5,497.00	\$0.00	\$5,497.00	\$0.00	16%
Polish Falcons of America Nest No. 80	South Bend	\$42,348.00	\$34,094.00	\$8,254.00	\$0.00	\$8,254.00	\$0.00	19%
Polish National Alliance Grp No. 83	South Bend	\$8,447.00	\$5,689.00	\$2,758.00	\$2,758.00	\$0.00	\$0.00	33%
South Bend Maennerchor, Inc.	South Bend	\$33,683.00	\$27,142.00	\$6,541.00	\$0.00	\$6,541.00	\$0.00	19%
V.F.W. Post No. 360	Mishawaka	\$27,720.00	\$21,748.00	\$5,972.00	\$0.00	\$5,972.00	\$0.00	22%
V.F.W. Post No.1954	North Liberty	\$148,438.00	\$122,546.70	\$25,891.30	\$25,891.30	\$0.00	\$0.00	17%
V.F.W. Post No.9820	South Bend	\$32,678.00	\$26,463.00	\$6,215.00	\$0.00	\$6,215.00	\$0.00	19%
		\$1,526,161.94	\$1,263,199.88	\$262,962.06	\$54,629.45	\$175,340.39	\$32,992.22	
Starke								
American Legion Post No. 92	North Judson	\$63,562.00	\$52,847.00	\$10,715.00	\$0.00	\$10,715.00	\$0.00	17%
American Legion Post No. 131 A. Williams	Knox	\$71,496.00	\$51,726.70	\$19,769.30	\$0.00	\$7,521.92	\$12,247.38	28%
American Legion Post No. 356	Hamlet	\$44,051.00	\$31,624.86	\$12,426.14	\$0.00	\$12,426.14	\$0.00	28%
V.F.W. Post No. 748 Starke	Knox	\$302,718.00	\$233,514.00	\$69,204.00	\$747.00	\$68,457.00	\$0.00	23%
Washington Township Volunteer Fire Dept.	Knox	\$208,067.00	\$166,926.00	\$41,141.00	\$3,373.00	\$37,768.00	\$0.00	20%
		\$689,894.00	\$536,638.56	\$153,255.44	\$4,120.00	\$136,888.06	\$12,247.38	
Steuben								
American Legion Post No. 31	Angola	\$1,597,556.00	\$1,243,659.00	\$353,897.00	\$23,985.00	\$329,912.00	\$0.00	22%
American Legion Post No. 257	Fremont	\$87,246.00	\$55,314.00	\$31,932.00	\$3,235.34	\$0.00	\$28,696.66	37%
B.P.O. Elks Lodge No.2398 Angola	Angola	\$56,803.00	\$44,904.70	\$11,898.30	\$0.00	\$11,898.30	\$0.00	21%
Loyal Order of Moose Lodge No.1568	Angola	\$222,551.00	\$182,297.73	\$40,253.27	\$3,419.50	\$26,787.18	\$10,046.59	18%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.7205	Angola	\$108,360.80	\$93,556.51	\$14,804.29	\$0.00	\$14,597.29	\$207.00	14%
		\$2,072,516.80	\$1,619,731.94	\$452,784.86	\$30,639.84	\$383,194.77	\$38,950.25	
Sullivan								
American Legion Post No. 298	Hymera	\$71,925.00	\$44,564.00	\$27,361.00	\$1,868.00	\$25,493.00	\$0.00	38%
Loyal Order of Moose Lodge No.2517	Sullivan	\$199,699.50	\$152,579.75	\$47,119.75	\$1,600.00	\$45,519.75	\$0.00	24%
V.F.W. Post No.2459	Sullivan	\$328,432.50	\$273,281.00	\$55,151.50	\$1,175.00	\$50,000.00	\$3,976.50	17%
		\$600,057.00	\$470,424.75	\$129,632.25	\$4,643.00	\$121,012.75	\$3,976.50	
Tippecanoe								
B.P.O. Elks Lodge No. 143	West Lafayette	\$236,114.00	\$192,042.13	\$44,071.87	\$3,960.00	\$31,736.07	\$8,375.80	19%
Fraternal Order of Eagles No. 347	Lafayette	\$1,807,088.00	\$1,515,292.43	\$291,795.57	\$155,284.69	\$136,510.88	\$0.00	16%
Navy Club Ship No. 12	Lafayette	\$521,456.00	\$451,326.50	\$70,129.50	\$8,651.66	\$45,944.00	\$15,533.84	13%
V.F.W. Post No.1154	Lafayette	\$483,499.00	\$427,665.00	\$55,834.00	\$19,520.00	\$36,314.00	\$0.00	12%
		\$3,048,157.00	\$2,586,326.06	\$461,830.94	\$187,416.35	\$250,504.95	\$23,909.64	
Tipton								
B.P.O. Elks Lodge No.1012	Tipton	\$17,540.00	\$13,133.00	\$4,407.00	\$0.00	\$4,407.00	\$0.00	25%
		\$17,540.00	\$13,133.00	\$4,407.00	\$0.00	\$4,407.00	\$0.00	
Union								
American Legion Post No. 122	Liberty	\$246,828.00	\$203,962.00	\$42,866.00	\$1,802.75	\$28,871.83	\$12,191.42	17%
V.F.W. Post No.1472	Liberty	\$299,560.00	\$248,454.70	\$51,105.30	\$5,136.42	\$45,968.88	\$0.00	17%
		\$546,388.00	\$452,416.70	\$93,971.30	\$6,939.17	\$74,840.71	\$12,191.42	
Vanderburgh								
American Legion Post No. 8 Funkhouser	Evansville	\$43,266.00	\$34,713.35	\$8,552.65	\$225.00	\$8,327.65	\$0.00	20%
American Legion Post No. 354	Evansville	\$87,456.00	\$76,116.00	\$11,340.00	\$0.00	\$8,639.00	\$2,701.00	13%
AMVETS Post No. 84	Evansville	\$269,858.00	\$231,817.00	\$38,041.00	\$6,764.81	\$31,276.19	\$0.00	14%
Evansville Athletic Club	Evansville	\$231,115.00	\$187,237.15	\$43,877.85	\$0.00	\$0.00	\$43,877.85	19%
Fraternal Order of Police No. 73	Evansville	\$16,470.00	\$17,330.90	(\$860.90)	\$0.00	(\$860.90)	\$0.00	-5%
		\$648,165.00	\$547,214.40	\$100,950.60	\$6,989.81	\$47,381.94	\$46,578.85	
Vermillion								
American Legion Post No. 140	Clinton	\$277,095.00	\$234,727.00	\$42,368.00	\$2,671.60	\$32,599.02	\$7,097.38	15%
American Legion Post No. 263	Cayuga	\$33,947.50	\$28,021.00	\$5,926.50	\$1,625.00	\$2,926.00	\$1,375.50	17%
Blanford Sportman's Club, Inc.	Clinton	\$266,067.00	\$215,391.00	\$50,676.00	\$4,515.00	\$12,524.00	\$33,637.00	19%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.6653 - Runyan Pierce	Clinton	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$577,109.50	\$478,139.00	\$98,970.50	\$8,811.60	\$48,049.02	\$42,109.88	
Vigo								
American Legion Post No. 340 Pioneer	Terre Haute	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Police No. 85	Terre Haute	\$266,970.00	\$218,283.00	\$48,687.00	\$14,658.00	\$16,722.94	\$17,306.06	18%
Kerman Grotto	Terre Haute	\$164,471.75	\$134,144.45	\$30,327.30	\$0.00	\$30,327.30	\$0.00	18%
Loyal Order of Moose Lodge No.1009	Terre Haute	\$192,380.00	\$150,490.00	\$41,890.00	\$6,120.00	\$35,770.00	\$0.00	22%
V.F.W. Post No.6574 Wren-Smith	West Terre Haute	\$245,182.00	\$196,453.00	\$48,729.00	\$1,750.00	\$46,979.00	\$0.00	20%
		\$869,003.75	\$699,370.45	\$169,633.30	\$22,528.00	\$129,799.24	\$17,306.06	
Wabash								
Izaak Walton League of Amer-Wabash Chap.	Wabash	\$5,184.00	\$3,327.83	\$1,856.17	\$400.00	\$1,456.17	\$0.00	36%
Loyal Order of Moose Lodge No.1518	North Manchester	\$96,151.00	\$81,046.62	\$15,104.38	\$1,500.00	\$13,604.38	\$0.00	16%
V.F.W. Post No. 286 Lumaree-Huys	Wabash	\$39,138.00	\$32,754.00	\$6,384.00	\$0.00	\$6,384.00	\$0.00	16%
		\$140,473.00	\$117,128.45	\$23,344.55	\$1,900.00	\$21,444.55	\$0.00	
Warrick								
B.P.O. Elks Lodge No.1180	Boonville	\$14,085.00	\$8,599.70	\$5,485.30	\$0.00	\$0.00	\$5,485.30	39%
		\$14,085.00	\$8,599.70	\$5,485.30	\$0.00	\$0.00	\$5,485.30	
Washington								
Loyal Order of Moose Lodge No.2380	Salem	\$148,680.00	\$123,302.14	\$25,377.86	\$3,300.00	\$22,077.86	\$0.00	17%
V.F.W. Post No.6636 Richard H. Dobbins	Salem	\$174,958.00	\$133,203.00	\$41,755.00	\$16,289.00	\$25,466.00	\$0.00	24%
		\$323,638.00	\$256,505.14	\$67,132.86	\$19,589.00	\$47,543.86	\$0.00	
Wayne								
American Legion Post No. 65	Richmond	\$181,142.00	\$148,845.00	\$32,297.00	\$0.00	\$0.00	\$32,297.00	18%
American Legion Post No. 169	Cambridge City	\$37,281.00	\$30,994.67	\$6,286.33	\$0.00	\$6,286.33	\$0.00	17%
American Legion Post No. 315	Richmond	\$25,539.00	\$19,893.45	\$5,645.55	\$0.00	\$5,645.55	\$0.00	22%
AMVETS Post No. 38 of Greens Fork IN Inc	Greens Fork	\$127,882.00	\$106,024.40	\$21,857.60	\$1,277.17	\$20,580.43	\$0.00	17%
Fraternal Order of Eagles No. 666 Wayne	Richmond	\$40,097.00	\$34,593.10	\$5,503.90	\$0.00	\$5,503.90	\$0.00	14%
Knights of St. John No. 172	Richmond	\$560,465.00	\$454,828.01	\$105,636.99	\$0.00	\$28,548.15	\$77,088.84	19%
Loyal Order of Moose Lodge No. 167	Richmond	\$2,273,012.00	\$1,810,220.69	\$462,791.31	\$60,396.50	\$255,087.54	\$147,307.27	20%
United Ancient Order of Druids Grove No.29	Richmond	\$222,611.00	\$184,527.00	\$38,084.00	\$2,349.00	\$35,735.00	\$0.00	17%
V.F.W. Post No.1108 Kirk-Little	Richmond	\$1,827,236.00	\$1,452,809.00	\$374,427.00	\$23,349.99	\$168,627.23	\$182,449.78	20%

Annual Licenses By Type By County

Annual PPT Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Young Men's Institute Coun No. 612 Gonzaga	Richmond	\$623,589.00	\$486,671.54	\$136,917.46	\$3,665.00	\$12,579.54	\$120,672.92	22%
		\$5,918,854.00	\$4,729,406.86	\$1,189,447.14	\$91,037.66	\$538,593.67	\$559,815.81	
White								
Fraternal Order of Eagles No.2570	Monticello	\$248,360.00	\$209,534.86	\$38,825.14	\$10,021.00	\$24,545.74	\$4,258.40	16%
Imprd Order of Red Men No. 518, Conawaugh	Monticello	\$421,302.00	\$367,422.72	\$53,879.28	\$9,650.00	\$12,017.01	\$32,212.27	13%
		\$669,662.00	\$576,957.58	\$92,704.42	\$19,671.00	\$36,562.75	\$36,470.67	
Whitley								
AMVETS Post No. 2919	South Whitley	\$33,503.00	\$29,442.08	\$4,060.92	\$350.00	\$3,710.92	\$0.00	12%
V.F.W. Post No.3846	Churubusco	\$98,594.00	\$78,253.30	\$20,340.70	\$2,000.00	\$11,361.20	\$6,979.50	21%
V.F.W. Post No.5582, Inc.	Columbia City	\$300,978.00	\$273,710.64	\$27,267.36	\$2,763.83	\$24,503.53	\$0.00	9%
		\$433,075.00	\$381,406.02	\$51,668.98	\$5,113.83	\$39,575.65	\$6,979.50	
Totals For This License Type:		\$76,201,845.17	\$62,169,036.87	\$14,032,808.30	\$1,770,121.58	\$9,736,397.58	\$2,526,289.14	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Adams								
American Legion Post No. 43 Adams	Decatur	\$400,007.00	\$331,192.75	\$68,814.25	\$4,120.00	\$64,694.25	\$0.00	17%
American Legion Post No. 468	Berne	\$252,488.50	\$212,403.60	\$40,084.90	\$2,365.00	\$37,719.90	\$0.00	16%
Indiana Elks Association Inc.	Decatur	\$58,540.00	\$15,500.00	\$43,040.00	\$21,739.00	\$22,275.65	(\$974.65)	74%
Loyal Order of Moose Lodge No.1311	Decatur	\$280,646.00	\$249,070.78	\$31,575.22	\$1,674.54	\$29,900.68	\$0.00	11%
St. Mary's of the Assumption CCH	Decatur	\$23,704.47	\$13,861.00	\$9,843.47	\$0.00	\$9,843.47	\$0.00	42%
V.F.W. Post No.6751	Geneva	\$136,521.25	\$120,166.75	\$16,354.50	\$0.00	\$16,345.50	\$9.00	12%
		\$1,151,907.22	\$942,194.88	\$209,712.34	\$29,898.54	\$180,779.45	(\$965.65)	
Allen								
American Legion Post No. 47	Fort Wayne	\$365,858.75	\$319,461.49	\$46,397.26	\$1,187.00	\$0.00	\$45,210.26	13%
American Legion Post No. 148	Fort Wayne	\$116,134.00	\$104,472.00	\$11,662.00	\$1,475.00	\$5,603.00	\$4,584.00	10%
American Legion Post No. 241 Waynedale	Fort Wayne	\$2,335,711.00	\$1,932,716.12	\$402,994.88	\$2,400.00	\$0.00	\$400,594.88	17%
American Legion Post No. 296	Fort Wayne	\$172,630.00	\$152,104.00	\$20,526.00	\$0.00	\$20,526.00	\$0.00	12%
American Legion Post No. 377	Woodburn	\$64,825.00	\$51,019.00	\$13,806.00	\$0.00	\$13,806.00	\$0.00	21%
American Legion Post No. 409	Leo	\$309,302.00	\$251,192.00	\$58,110.00	\$5,578.00	\$0.00	\$52,532.00	19%
American Legion Post No. 420 K. Brown	Monroeville	\$6,444.00	\$3,236.00	\$3,208.00	\$0.00	\$0.00	\$3,208.00	50%
American Legion Post No. 499	Fort Wayne	\$353,255.00	\$277,600.83	\$75,654.17	\$9,355.92	\$61,247.43	\$5,050.82	21%
AMVETS Post No. 33	Fort Wayne	\$430,780.00	\$388,618.55	\$42,161.45	\$0.00	\$35,680.39	\$6,481.06	10%
Arcola Elementary P.T.O.	Arcola	\$759.00	\$50.00	\$709.00	\$0.00	\$709.00	\$0.00	93%
Bishop Dwenger High School	Fort Wayne	\$94,572.00	\$24,500.00	\$70,072.00	\$0.00	\$70,072.00	\$0.00	74%
Bishop Dwenger High School	Fort Wayne	\$82,401.00	\$25,200.00	\$57,201.00	\$0.00	\$57,201.00	\$0.00	69%
Fort Wayne Turners	Fort Wayne	\$132,893.25	\$110,050.70	\$22,842.55	\$0.00	\$22,842.55	\$0.00	17%
Fraternal Order of Eagles No. 248	Fort Wayne	\$350,120.23	\$297,149.37	\$52,970.86	\$0.00	\$52,970.86	\$0.00	15%
Fraternal Order of Eagles No.3512	Fort Wayne	\$214,028.00	\$180,143.00	\$33,885.00	\$0.00	\$33,885.00	\$0.00	16%
Loyal Order of Moose Lodge No.1480	New Haven	\$54,767.00	\$39,831.50	\$14,935.50	\$180.00	\$14,755.50	\$0.00	27%
Navy Club of New Haven Ship 245	New Haven	\$43,400.00	\$27,100.00	\$16,300.00	\$0.00	\$16,300.00	\$0.00	38%
Queen of Angels Catholic Church	Fort Wayne	\$3,300.00	\$1,550.00	\$1,750.00	\$0.00	\$1,750.00	\$0.00	53%
St. Aloysius Catholic Church	Yoder	\$8,454.00	\$3,286.90	\$5,167.10	\$0.00	\$5,167.10	\$0.00	61%
St. Charles Borromeo Church-Ft Wayne	Fort Wayne	\$20,025.00	\$10,210.26	\$9,814.74	\$0.00	\$9,814.74	\$0.00	49%
St. Joe Athletic Club	Fort Wayne	\$10,000.00	\$7,050.00	\$2,950.00	\$0.00	\$2,950.00	\$0.00	30%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Therese Catholic Church	Fort Wayne	\$4,480.00	\$4,346.30	\$133.70	\$133.70	\$0.00	\$0.00	3%
V.F.W. Post No.10006	Fort Wayne	\$131,687.00	\$114,703.90	\$16,983.10	\$0.00	\$14,955.08	\$2,028.02	13%
V.F.W. Post No.2457 H.W. Bandeler	New Haven	\$136,224.00	\$123,914.00	\$12,310.00	\$0.00	\$12,310.00	\$0.00	9%
		\$5,442,050.23	\$4,449,505.92	\$992,544.31	\$20,309.62	\$452,545.65	\$519,689.04	
Bartholomew								
American Legion Post No. 24	Columbus	\$85,467.00	\$68,609.00	\$16,858.00	\$0.00	\$16,858.00	\$0.00	20%
B.P.O. Elks Lodge No. 521	Columbus	\$864,813.00	\$697,472.10	\$167,340.90	\$10,430.00	\$150,364.25	\$6,546.65	19%
Community Center of Hope Inc	Hope	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No. 741	Columbus	\$68,351.00	\$67,020.00	\$1,331.00	\$1,000.00	\$331.00	\$0.00	2%
Loyal Order of Moose Lodge No. 398	Columbus	\$2,648,858.00	\$2,221,934.00	\$426,924.00	\$42,243.74	\$82,967.62	\$301,712.64	16%
Mt. Healthy Elementary PTO, Inc.	Columbus	\$10,658.50	\$607.00	\$10,051.50	\$4,729.00	\$0.00	\$5,322.50	94%
		\$3,678,147.50	\$3,055,642.10	\$622,505.40	\$58,402.74	\$250,520.87	\$313,581.79	
Benton								
American Legion Post No. 57 Fowler	Fowler	\$133,229.00	\$104,531.04	\$28,697.96	\$472.00	\$28,225.96	\$0.00	22%
American Legion Post No. 455	Earl Park	\$63,338.00	\$49,917.10	\$13,420.90	\$200.00	\$10,827.10	\$2,393.80	21%
AMVETS Post No. 102	Fowler	\$153,309.00	\$129,337.00	\$23,972.00	\$5,013.00	\$18,949.00	\$10.00	16%
Otterbein Parent Teacher Organization, Inc.	Otterbein	\$2,310.80	\$613.20	\$1,697.60	\$0.00	\$1,697.60	\$0.00	73%
		\$352,186.80	\$284,398.34	\$67,788.46	\$5,685.00	\$59,699.66	\$2,403.80	
Blackford								
American Legion Post No. 156 Millard-Brown	Montpelier	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
American Legion Post No. 159	Hartford City	\$104,725.00	\$85,985.05	\$18,739.95	\$300.00	\$10,022.11	\$8,417.84	18%
AMVETS Post No. 23	Hartford City	\$94,894.00	\$81,092.00	\$13,802.00	\$0.00	\$13,802.00	\$0.00	15%
B.P.O. Elks Lodge No. 625	Hartford City	\$26,333.70	\$23,092.35	\$3,241.35	\$0.00	\$3,241.35	\$0.00	12%
John XXIII Retreat Center	Hartford City	\$688.00	\$296.00	\$392.00	\$0.00	\$392.00	\$0.00	57%
		\$226,640.70	\$190,515.40	\$36,125.30	\$300.00	\$27,457.46	\$8,367.84	
Boone								
American Legion Post No. 79	Zionsville	\$15,900.00	\$14,410.00	\$1,490.00	\$0.00	\$1,490.00	\$0.00	9%
American Legion Post No. 113	Lebanon	\$23,658.00	\$18,329.00	\$5,329.00	\$1,120.00	\$4,209.00	\$0.00	23%
American Legion Post No. 410 D. E. Pipes	Whitestown	\$132,222.10	\$98,028.98	\$34,193.12	\$4,503.19	\$18,953.32	\$10,736.61	26%
Kiwanis Club of Lebanon Inc	Lebanon	\$810.00	\$50.00	\$760.00	\$760.00	\$0.00	\$0.00	94%
V.F.W. Post No. 910	Lebanon	\$197,760.00	\$170,405.00	\$27,355.00	\$500.00	\$24,549.72	\$2,305.28	14%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$370,350.10	\$301,222.98	\$69,127.12	\$6,883.19	\$49,202.04	\$13,041.89	
Brown								
Brown County High School	Nashville	\$1,930.00	\$965.00	\$965.00	\$0.00	\$965.00	\$0.00	50%
		\$1,930.00	\$965.00	\$965.00	\$0.00	\$965.00	\$0.00	
Carroll								
V.F.W. Post No.9383	Delphi	\$49,247.00	\$38,366.00	\$10,881.00	\$500.00	\$10,381.00	\$0.00	22%
		\$49,247.00	\$38,366.00	\$10,881.00	\$500.00	\$10,381.00	\$0.00	
Cass								
American Legion Post No. 415	Galveston	\$29,801.00	\$24,051.00	\$5,750.00	\$0.00	\$5,750.00	\$0.00	19%
Fraternal Order of Eagles No. 323	Logansport	\$340,670.00	\$323,984.00	\$16,686.00	\$0.00	\$16,686.00	\$0.00	5%
Logan's Landing Association	Logansport	\$223.00	\$0.00	\$223.00	\$0.00	\$223.00	\$0.00	100%
Loyal Order of Moose Lodge No. 232	Logansport	\$17,495.75	\$17,090.50	\$405.25	\$250.00	\$155.25	\$0.00	2%
V.F.W. Post No.3790	Logansport	\$333,655.00	\$290,169.00	\$43,486.00	\$0.00	\$43,486.00	\$0.00	13%
		\$721,844.75	\$655,294.50	\$66,550.25	\$250.00	\$66,300.25	\$0.00	
Clark								
American Legion Post No. 204 W.M. Ruby	Sellersburg	\$19,946.50	\$13,925.93	\$6,020.57	\$0.00	\$6,020.57	\$0.00	30%
American Legion Post No. 335	Charlestown	\$2,256.00	\$1,113.00	\$1,143.00	\$0.00	\$0.00	\$1,143.00	51%
B.P.O. Elks Lodge No. 362	Jeffersonville	\$1,025.00	\$550.00	\$475.00	\$0.00	\$475.00	\$0.00	46%
Clarkville High Booster Club	Clarksville	\$1,092.00	\$546.00	\$546.00	\$0.00	\$546.00	\$0.00	50%
Fraternal Order of Eagles No.1527	Jeffersonville	\$330,783.00	\$256,623.00	\$74,160.00	\$9,962.50	\$67,447.50	(\$3,250.00)	22%
Loyal Order of Moose Lodge No.1757	Sellersburg	\$474,046.00	\$393,656.80	\$80,389.20	\$6,641.44	\$2,062.00	\$71,685.76	17%
Our Lady of Providence High School	Clarksville	\$92,263.00	\$28,885.54	\$63,377.46	\$0.00	\$63,377.46	\$0.00	69%
St. Anthony of Padua Church, Clarksville	Clarksville	\$19,379.50	\$5,442.01	\$13,937.49	\$0.00	\$13,937.49	\$0.00	72%
St. John the Baptist Catholic Church, Floyds K	Floyds Knobs	\$460.00	\$285.00	\$175.00	\$0.00	\$175.00	\$0.00	38%
St. Joseph Hill Catholic Church	Sellersburg	\$5,685.49	\$1,601.94	\$4,083.55	\$0.00	\$4,083.55	\$0.00	72%
St. Paul Catholic Church - Sellersburg	Sellersburg	\$30,408.00	\$11,646.00	\$18,762.00	\$0.00	\$18,762.00	\$0.00	62%
Tri County Shrine Club	Clarksville	\$16,386.00	\$4,021.00	\$12,365.00	\$0.00	\$12,365.00	\$0.00	75%
V.F.W. Post No.1427	Charlestown	\$172,336.50	\$129,778.00	\$42,558.50	\$16,164.84	\$26,393.66	\$0.00	25%
		\$1,166,066.99	\$848,074.22	\$317,992.77	\$32,768.78	\$215,645.23	\$69,578.76	
Clay								
B.P.O. Elks Lodge No. 762	Brazil	\$113,232.30	\$92,573.76	\$20,658.54	\$0.00	\$0.00	\$20,658.54	18%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No. 274	Brazil	\$237,273.50	\$202,142.71	\$35,130.79	\$6,934.50	\$28,196.29	\$0.00	15%
Loyal Order of Moose Lodge No. 780 Brazil	Brazil	\$448,673.00	\$400,848.00	\$47,825.00	\$4,701.00	\$43,124.00	\$0.00	11%
V.F.W. Post No.1127 Bussing-Louderback	Brazil	\$367,718.00	\$301,682.00	\$66,036.00	\$5,126.00	\$60,910.00	\$0.00	18%
		\$1,166,896.80	\$997,246.47	\$169,650.33	\$16,761.50	\$132,230.29	\$20,658.54	
Clinton								
American Legion Post No. 12	Frankfort	\$57,676.00	\$46,691.50	\$10,984.50	\$100.00	\$5,547.04	\$5,337.46	19%
Fraternal Order of Eagles No. 976 Gem City	Frankfort	\$5,134.00	\$2,818.00	\$2,316.00	\$2,316.00	\$0.00	\$0.00	45%
Loyal Order of Moose Lodge No. 7 Frankft	Frankfort	\$1,130.00	\$325.00	\$805.00	\$0.00	\$805.00	\$0.00	71%
		\$63,940.00	\$49,834.50	\$14,105.50	\$2,416.00	\$6,352.04	\$5,337.46	
Crawford								
American Legion Post No. 133	Leavenworth	\$36,828.00	\$36,343.25	\$484.75	\$400.00	\$134.75	(\$50.00)	1%
		\$36,828.00	\$36,343.25	\$484.75	\$400.00	\$134.75	(\$50.00)	
Daviess								
American Legion Post No. 121	Washington	\$620,677.00	\$517,781.00	\$102,896.00	\$0.00	\$102,896.00	\$0.00	17%
Fraternal Order of Eagles No. 414	Washington	\$406,406.00	\$317,017.16	\$89,388.84	\$0.00	\$89,388.84	\$0.00	22%
Knights of Columbus Coun No. 630	Washington	\$7,670.12	\$7,913.65	(\$243.53)	\$0.00	\$0.00	(\$243.53)	-3%
Loyal Order of Moose Lodge No.1080	Washington	\$593,879.00	\$508,984.00	\$84,895.00	\$1,516.00	\$53,908.54	\$29,470.46	14%
Washington Catholic Schools	Washington	\$2,145,792.00	\$1,700,612.66	\$445,179.34	\$0.00	\$445,179.34	\$0.00	21%
		\$3,774,424.12	\$3,052,308.47	\$722,115.65	\$1,516.00	\$691,372.72	\$29,226.93	
Dearborn								
American Legion Post No. 231	Aurora	\$4,374.00	\$3,547.00	\$827.00	\$0.00	\$827.00	\$0.00	19%
American Legion Post No. 239	Lawrenceburg	\$480,117.75	\$404,587.44	\$75,530.31	\$13,319.44	\$49,515.85	\$12,695.02	16%
American Legion Post No. 292	Dillsboro	\$87,355.00	\$66,415.04	\$20,939.96	\$1,982.50	\$18,957.46	\$0.00	24%
American Legion Post No. 452	Sunman	\$6,671.00	\$3,814.94	\$2,856.06	\$0.00	\$2,856.06	\$0.00	43%
AMVETS Post No. 13	West Harrison	\$69,804.50	\$58,868.29	\$10,936.21	\$4,904.03	\$5,446.25	\$585.93	16%
Dearborn Adult Center	Lawrenceburg	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No.2018	Lawrenceburg	\$495,670.00	\$410,704.57	\$84,965.43	\$19,410.00	\$0.00	\$65,555.43	17%
Fraternal Order of Eagles No.2022	Aurora	\$375,314.50	\$302,927.18	\$72,387.32	\$8,445.00	\$63,942.32	\$0.00	19%
Loyal Order of Moose Lodge No.1464	Aurora	\$17,632.00	\$15,262.00	\$2,370.00	\$0.00	\$0.00	\$2,370.00	13%
St. John the Baptist Catholic Church, Guilford	Guilford	\$5,357.00	\$4,263.68	\$1,093.32	\$0.00	\$1,093.32	\$0.00	20%
St. Lawrence Catholic Church - Lawrence	Lawrenceburg	\$192,817.83	\$153,172.17	\$39,645.66	\$0.00	\$10,838.10	\$28,807.56	21%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Lawrence Catholic Church - Lawrence	Lawrenceburg	\$140,297.00	\$108,380.00	\$31,917.00	\$30,000.00	\$1,917.00	\$0.00	23%
St. Mary of the Immaculate Conception-Aurora	Aurora	\$8,459.50	\$4,403.91	\$4,055.59	\$4,055.59	\$0.00	\$0.00	48%
St. Paul's Catholic Church - Guilford	Guilford	\$42,650.50	\$14,729.00	\$27,921.50	\$0.00	\$27,921.50	\$0.00	65%
		\$1,926,520.58	\$1,551,075.22	\$375,445.36	\$82,116.56	\$183,314.86	\$110,013.94	
Decatur								
American Legion Post No. 129	Greensburg	\$213,884.00	\$179,613.00	\$34,271.00	\$701.00	\$27,232.00	\$6,338.00	16%
Arts & Cultural Council of Decatur County	Greensburg	\$7,880.00	\$6,353.26	\$1,526.74	\$0.00	\$1,467.26	\$59.48	19%
Fraternal Order of Eagles No. 927	Greensburg	\$765,694.25	\$640,908.70	\$124,785.55	\$19,258.41	\$90,111.23	\$15,415.91	16%
Knights of Columbus Coun No.1042	Greensburg	\$816.30	\$717.50	\$98.80	\$0.00	\$98.80	\$0.00	12%
		\$988,274.55	\$827,592.46	\$160,682.09	\$19,959.41	\$118,909.29	\$21,813.39	
Dekalb								
American Legion Post No. 97	Auburn	\$2,497,684.25	\$2,004,592.81	\$493,091.44	\$53,450.08	\$103,106.51	\$336,534.85	20%
American Legion Post No. 178	Garrett	\$227,018.50	\$171,677.22	\$55,341.28	\$1,328.00	\$44,808.84	\$9,204.44	24%
American Legion Post No. 202 C.F. Blaker	Butler	\$2,560,379.00	\$2,033,072.25	\$527,306.75	\$222,950.98	\$304,355.77	\$0.00	21%
B.P.O. Elks Lodge No.1978	Auburn	\$2,895.00	\$1,570.00	\$1,325.00	\$500.00	\$550.00	\$275.00	46%
Fraternal Order of Eagles No.1357	Garrett	\$160,074.00	\$133,414.02	\$26,659.98	\$3,325.00	\$20,218.79	\$3,116.19	17%
Fraternal Order of Eagles No.2733	Butler	\$470,920.31	\$385,206.34	\$85,713.97	\$18,847.45	\$49,580.55	\$17,285.97	18%
Hamilton Fish & Game Club	Hamilton	\$98,757.78	\$71,055.29	\$27,702.49	\$0.00	\$18,098.60	\$9,603.89	28%
Loyal Order of Moose Lodge No. 566	Auburn	\$200,384.50	\$151,934.59	\$48,449.91	\$5,553.84	\$42,896.07	\$0.00	24%
		\$6,218,113.34	\$4,952,522.52	\$1,265,590.82	\$305,955.35	\$583,615.13	\$376,020.34	
Delaware								
American Legion Post No. 19	Muncie	\$12,772.00	\$10,440.00	\$2,332.00	\$0.00	\$2,332.00	\$0.00	18%
American Legion Post No. 167	Albany	\$2,786.00	\$452.00	\$2,334.00	\$0.00	\$2,334.00	\$0.00	84%
AMVETS Post No. 12 Muncie	Muncie	\$122,312.00	\$94,897.00	\$27,415.00	\$5,756.00	\$21,659.00	\$0.00	22%
B.P.O. Elks Lodge No. 245	Muncie	\$8,640.00	\$7,196.70	\$1,443.30	\$0.00	\$1,443.30	\$0.00	17%
Daleville Athletic Booster Club	Daleville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Delaware County Democratic Central Committee	Muncie	\$4,702.00	\$3,071.00	\$1,631.00	\$0.00	\$1,631.00	\$0.00	35%
Fraternal Order of Eagles No. 231	Muncie	\$1,127,688.00	\$884,049.91	\$243,638.09	\$7,685.00	\$201,913.70	\$34,039.39	22%
Loyal Order of Moose Lodge No. 33	Muncie	\$97,495.50	\$79,567.72	\$17,927.78	\$0.00	\$17,927.78	\$0.00	18%
Loyal Order of Moose Lodge No. 33	Muncie	\$110,056.75	\$90,252.10	\$19,804.65	\$492.00	\$19,312.65	\$0.00	18%
		\$1,486,452.25	\$1,169,926.43	\$316,525.82	\$13,933.00	\$268,553.43	\$34,039.39	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Dubois								
American Legion Post No. 124 Ferdinand	Ferdinand	\$106,157.00	\$82,545.67	\$23,611.33	\$5,347.00	\$18,264.33	\$0.00	22%
American Legion Post No. 147	Jasper	\$549,329.00	\$456,365.00	\$92,964.00	\$14,265.00	\$78,699.00	\$0.00	17%
Celestine Community Club, Inc.	Celestine	\$67,880.00	\$54,038.00	\$13,842.00	\$0.00	\$13,752.00	\$90.00	20%
Forest Park Band Boosters, Inc.	Ferdinand	\$16,060.00	\$5,934.00	\$10,126.00	\$0.00	\$10,126.00	\$0.00	63%
Fraternal Order of Eagles No.3335	Huntingburg	\$394,158.00	\$320,661.00	\$73,497.00	\$9,749.00	\$33,722.00	\$30,026.00	19%
Holy Family Catholic Church (Jasper)	Jasper	\$43,837.00	\$10,987.50	\$32,849.50	\$0.00	\$0.00	\$32,849.50	75%
Knights of Columbus Coun No.1584	Jasper	\$96,560.00	\$82,432.93	\$14,127.07	\$11,663.93	\$2,463.14	\$0.00	15%
Loyal Order of Moose Lodge No.1175	Jasper	\$542,314.50	\$435,353.48	\$106,961.02	\$25,322.58	\$81,638.44	\$0.00	20%
Precious Blood Catholic Church	Jasper	\$43,820.00	\$18,200.00	\$25,620.00	\$0.00	\$25,620.00	\$0.00	58%
Sacred Heart of Jesus Catholic Church	Schnellville	\$8,731.00	\$1,985.78	\$6,745.22	\$0.00	\$6,745.22	\$0.00	77%
Schnellville Community Club	Schnellville	\$9,844.00	\$1,379.79	\$8,464.21	\$3,917.66	\$4,546.55	\$0.00	86%
St. Anthony of Padua Catholic Church, St Anthony	Saint Anthony	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
St. Ferdinand Church	Ferdinand	\$10,382.00	\$5,673.63	\$4,708.37	\$0.00	\$4,708.37	\$0.00	45%
St. Mary's Catholic Church Ireland	Jasper	\$35,760.00	\$13,010.95	\$22,749.05	\$0.00	\$22,749.05	\$0.00	64%
V.F.W. Post No. 673	Jasper	\$715,369.00	\$601,407.62	\$113,961.38	\$1,175.00	\$112,786.38	\$0.00	16%
V.F.W. Post No.2366, Inc.	Huntingburg	\$176,859.00	\$145,809.89	\$31,049.11	\$5,957.00	\$24,798.98	\$293.13	18%
		\$2,817,060.50	\$2,235,785.24	\$581,275.26	\$77,397.17	\$440,619.46	\$63,258.63	
Elkhart								
American Legion Post No. 143	Bristol	\$1,005,636.00	\$816,325.00	\$189,311.00	\$28,495.75	\$146,538.00		19%
American Legion Post No. 210 M.L. Wilt	Middlebury	\$583,448.75	\$464,955.15	\$118,493.60	\$33,504.73	\$84,988.87	\$0.00	20%
American Legion Post No. 484 Millersburg	Millersburg	\$117,190.00	\$94,043.44	\$23,146.56	\$2,320.00	\$20,826.56	\$0.00	20%
B.P.O. Elks Lodge No. 798	Goshen	\$556,273.00	\$448,911.00	\$107,362.00	\$5,693.00	\$91,952.00	\$9,717.00	19%
Disabled American Veterans No. 15	Goshen	\$913,182.00	\$683,392.00	\$229,790.00	\$4,000.00	\$225,790.00	\$0.00	25%
Disabled American Veterans No. 19	Elkhart	\$592,500.00	\$500,147.00	\$92,353.00	\$21,207.00	\$71,146.00	\$0.00	16%
Fraternal Order of Eagles No. 395	Elkhart	\$7,968.00	\$6,315.00	\$1,653.00	\$0.00	\$0.00	\$1,653.00	21%
Loyal Order of Moose Lodge No. 599	Elkhart	\$960,949.00	\$864,635.12	\$96,313.88	\$7,098.46	\$60,916.88	\$28,298.54	10%
Loyal Order of Moose Lodge No. 836	Goshen	\$12,979.00	\$11,145.00	\$1,834.00	\$0.00	\$1,834.00	\$0.00	14%
V.F.W. Post No. 985 William A.Books	Goshen	\$378,658.00	\$302,463.71	\$76,194.29	\$3,194.04	\$73,000.25	\$0.00	20%
		\$5,128,783.75	\$4,192,332.42	\$936,451.33	\$105,512.98	\$776,992.56	\$39,668.54	
Fayette								

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 1	Connersville	\$998,103.99	\$795,152.30	\$202,951.69	\$30,568.78	\$169,850.40	\$2,532.51	20%
AMVETS Post No. 11	Connersville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Loyal Order of Moose Lodge No.1160	Connersville	\$225,999.00	\$172,659.75	\$53,339.25	\$1,345.00	\$51,994.25	\$0.00	24%
		\$1,224,102.99	\$967,812.05	\$256,290.94	\$31,913.78	\$221,844.65	\$2,532.51	
Floyd								
American Legion Post No. 28 B. Sloan	New Albany	\$3,269,050.00	\$2,643,234.12	\$625,815.88	\$26,147.53	\$479,228.02	\$120,440.33	19%
American Legion Post No. 42 Wm . "Zeb" Longest	Floyd Knobs	\$490,880.00	\$387,686.63	\$103,193.37	\$16,311.92	\$63,640.52	\$23,240.93	21%
B.P.O. Elks Lodge No. 270	New Albany	\$1,633,561.00	\$1,334,011.00	\$299,550.00	\$75,093.00	\$224,457.00	\$0.00	18%
Holy Family Church (New Albany)	New Albany	\$3,178.00	\$1,431.00	\$1,747.00	\$0.00	\$1,747.00	\$0.00	55%
Knights of Columbus Coun No.1221 C. Ritter	New Albany	\$29,763.00	\$21,078.70	\$8,684.30	\$1,600.00	\$7,084.30	\$0.00	29%
St. Elizabeth - Catholic Charities	New Albany	\$5,000.00	\$0.00	\$5,000.00	\$0.00	\$5,000.00	\$0.00	100%
St. Mary of the Knobs Church	Floyds Knobs	\$27,724.90	\$15,315.13	\$12,409.77	\$0.00	\$12,409.77	\$0.00	45%
V.F.W. Post No.3281 Floyd County	New Albany	\$468,163.50	\$396,394.56	\$71,768.94	\$6,466.47	\$32,690.69	\$32,611.78	15%
		\$5,927,320.40	\$4,799,151.14	\$1,128,169.26	\$125,618.92	\$826,257.30	\$176,293.04	
Fountain								
Fraternal Order of Eagles No.2596 Attica	Attica	\$10,509.00	\$8,625.00	\$1,884.00	\$2,388.20	(\$504.20)	\$0.00	18%
Loyal Order of Moose Lodge No.1482	Attica	\$295,593.00	\$255,645.68	\$39,947.32	\$556.10	\$11,229.10	\$28,162.12	14%
V.F.W. Post No.3318 Fountain-Warren	Attica	\$130,951.00	\$106,732.00	\$24,219.00	\$1,517.00	\$22,702.00	\$0.00	18%
		\$437,053.00	\$371,002.68	\$66,050.32	\$4,461.30	\$33,426.90	\$28,162.12	
Franklin								
American Legion Post No. 77	Brookville	\$545,514.00	\$439,198.00	\$106,316.00	\$4,540.00	\$101,776.00	\$0.00	19%
American Legion Post No. 464, Inc.	Brookville	\$3,365.00	\$1,732.00	\$1,633.00	\$0.00	\$1,633.00	\$0.00	49%
Batesville Athletic Booster Club, Inc.	Batesville	\$4,560.00	\$2,474.00	\$2,086.00	\$1,669.00	\$417.00	\$0.00	46%
Batesville Athletic Booster Club, Inc.	Batesville	\$3,570.00	\$2,580.00	\$990.00	\$891.00	\$99.00	\$0.00	28%
Fraternal Order of Eagles No.1129	Brookville	\$114,480.75	\$97,212.00	\$17,268.75	\$1,550.00	\$0.00	\$15,718.75	15%
Holy Family Church (Oldenburg)	Oldenburg	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Oldenburg Academy	Oldenburg	\$86,131.00	\$27,191.00	\$58,940.00	\$0.00	\$58,940.00	\$0.00	68%
		\$757,620.75	\$570,387.00	\$187,233.75	\$8,650.00	\$162,865.00	\$15,718.75	
Fulton								
American Legion Post No. 36 L. Shelton	Rochester	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 36 L. Shelton	Rochester	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No.2120	Rochester	\$11,737.00	\$10,737.00	\$1,000.00	\$1,000.00	\$0.00	\$0.00	9%
Fraternal Order of Eagles No. 852 Manitou	Rochester	\$397,016.00	\$326,727.00	\$70,289.00	\$12,410.00	\$57,879.00	\$0.00	18%
Loyal Order of Moose Lodge No.1107 Manitou	Rochester	\$583,584.00	\$469,775.00	\$113,809.00	\$11,682.00	\$102,127.00	\$0.00	20%
V.F.W. Post No.1343	Rochester	\$293,787.00	\$239,231.73	\$54,555.27	\$16,518.02	\$38,037.25	\$0.00	19%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$1,286,124.00	\$1,046,470.73	\$239,653.27	\$41,610.02	\$198,043.25	\$0.00	
Gibson								
American Legion Post No. 25	Princeton	\$900.00	\$200.00	\$700.00	\$0.00	\$700.00	\$0.00	78%
American Legion Post No. 256 J. Curd	Oakland City	\$571,213.75	\$503,811.45	\$67,402.30	\$0.00	\$67,402.30	\$0.00	12%
Fraternal Order of Eagles No.4288	Oakland City	\$103,350.00	\$66,124.70	\$37,225.30	\$3,154.97	\$34,070.33	\$0.00	36%
Gibson Southern Band Boosters, Inc.	Fort Branch	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Loyal Order of Moose Lodge No. 354	Princeton	\$47,400.00	\$39,000.00	\$8,400.00	\$7,400.00	\$1,000.00	\$0.00	18%
St. James Catholic Church	Haubstadt	\$9,950.00	\$50.00	\$9,900.00	\$0.00	\$9,900.00	\$0.00	99%
Sts. Peter & Paul Catholic Church	Haubstadt	\$9,108.00	\$5,932.00	\$3,176.00	\$0.00	\$3,176.00	\$0.00	35%
V.F.W. Post No.1147	Princeton	\$1,500.00	\$0.00	\$1,500.00	\$0.00	\$1,500.00	\$0.00	100%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$743,421.75	\$615,118.15	\$128,303.60	\$10,554.97	\$117,748.63	\$0.00	
Grant								
American Legion Post No. 10	Marion	\$3,927.00	\$1,584.00	\$2,343.00	\$500.00	\$842.00	\$1,001.00	60%
American Legion Post No. 95	Jonesboro	\$59,904.00	\$46,752.00	\$13,152.00	\$600.00	\$12,552.00	\$0.00	22%
American Legion Post No. 313	Fairmount	\$9,128.42	\$5,193.30	\$3,935.12	\$0.00	\$0.00	\$3,935.12	43%
American Legion Post No. 368 Brown-Doyle	Van Buren	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
AMVETS Post No. 5 Grant County	Marion	\$204,288.00	\$139,524.00	\$64,764.00	\$0.00	\$64,764.00	\$0.00	32%
B.P.O. Elks Lodge No. 195	Marion	\$13,690.00	\$11,230.00	\$2,460.00	\$0.00	\$2,460.00	\$0.00	18%
B.P.O. Elks Lodge No. 195	Marion	\$8,498.00	\$6,160.00	\$2,338.00	\$0.00	\$2,338.00	\$0.00	28%
Care & Share of Grant County Inc.	Marion	\$18,560.00	\$546.00	\$18,014.00	\$0.00	\$0.00	\$18,154.00	97%
Loyal Order of Moose Lodge No.1778	Gas City	\$61,040.00	\$54,918.00	\$6,122.00	\$2,500.00	\$1,372.00	\$2,250.00	10%
V.F.W. Post No.6728 LeRoyce Howell	Gas City	\$18,462.00	\$14,211.25	\$4,250.75	\$1,050.00	\$3,200.75	\$0.00	23%
V.F.W. Post No.7403	Marion	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$397,497.42	\$280,168.55	\$117,328.87	\$4,650.00	\$87,528.75	\$25,290.12	
Greene								
American Legion Post No. 106	Worthington	\$267,435.00	\$218,054.00	\$49,381.00	\$1,125.00	\$48,256.00	\$0.00	18%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 196	Bloomfield	\$3,070.00	\$2,914.00	\$156.00	\$0.00	\$0.00	\$156.00	5%
B.P.O. Elks Lodge No. 866	Linton	\$266,830.00	\$192,461.15	\$74,368.85	\$22,603.90	\$20,976.23	\$30,788.72	28%
B.P.O. Elks Lodge No. 866	Linton	\$299,230.00	\$247,447.90	\$51,782.10	\$22,893.41	\$25,737.53	\$3,151.16	17%
Bloomfield School District	Bloomfield	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
V.F.W. Post No.7117	Worthington	\$293,868.00	\$251,142.11	\$42,725.89	\$10,664.73	\$32,061.16	\$0.00	15%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$1,130,433.00	\$912,019.16	\$218,413.84	\$57,287.04	\$127,030.92	\$34,095.88	
Hamilton								
American Legion Post No. 45	Noblesville	\$793,799.00	\$648,242.00	\$145,557.00	\$11,759.87	\$40,009.82	\$93,787.31	18%
American Legion Post No. 67	Sheridan	\$107,500.00	\$86,394.00	\$21,106.00	\$3,720.00	\$0.00	\$17,386.00	20%
American Legion Post No. 155	Carmel	\$411,819.25	\$346,842.84	\$64,976.41	\$2,885.00	\$59,273.07	\$2,818.34	16%
American Legion Post No. 341	Cicero	\$162,185.00	\$133,799.00	\$28,386.00	\$6,847.00	\$15,739.00	\$5,800.00	18%
American Legion Post No. 470 Lowell Beaver	Fishers	\$1,122,147.00	\$871,515.00	\$250,632.00	\$27,339.00	\$82,881.00	\$140,412.00	22%
B.P.O. Elks Lodge No. 576	Noblesville	\$132,390.51	\$119,760.70	\$12,629.81	\$4,606.17	\$8,023.64	\$0.00	10%
Carmel Woman's Club, Inc.	Carmel	\$736.00	\$112.00	\$624.00	\$0.00	\$624.00	\$0.00	85%
Fraternal Order of Eagles No. 450	Noblesville	\$111,794.50	\$90,105.05	\$21,689.45	\$10,605.00	\$2,200.00	\$8,884.45	19%
Holy Spirit Parish at Geist	Fishers	\$162,650.00	\$65,045.00	\$97,605.00	\$75,440.00	\$14,650.00	\$7,515.00	60%
Loyal Order of Moose Lodge No. 540	Noblesville	\$641,685.00	\$535,876.60	\$105,808.40	\$10,925.20	\$98,891.45	(\$4,008.25)	16%
Our Lady of Grace Church (Noblesville)	Noblesville	\$25,981.00	\$18,553.50	\$7,427.50	\$0.00	\$7,424.50	\$3.00	29%
Riverview Hospital Memorial Foundation	Noblesville	\$23,711.00	\$1,550.00	\$22,161.00	\$0.00	\$22,161.00	\$0.00	93%
Rotary Club of Carmel-Attn:President	Carmel	\$13,838.00	\$8,498.88	\$5,339.12	\$0.00	\$5,339.12	\$0.00	39%
St. Maria Goretti Parish (Westfield)	Westfield	\$5,590.00	\$0.00	\$5,590.00	\$0.00	\$5,590.00	\$0.00	100%
V.F.W. Post No.6246	Noblesville	\$465,627.00	\$393,418.00	\$72,209.00	\$600.00	\$51,665.00	\$19,944.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$4,181,453.26	\$3,319,712.57	\$861,740.69	\$154,727.24	\$414,471.60	\$292,541.85	
Hancock								
American Legion Post No. 119	Greenfield	\$488,119.00	\$387,491.00	\$100,628.00	\$0.00	\$100,628.00	\$0.00	21%
American Legion Post No. 182	New Palestine	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No.1720	Greenfield	\$13,605.00	\$12,776.95	\$828.05	\$511.00	\$317.05	\$0.00	6%
Fraternal Order of Police No. 140	Greenfield	\$29,092.00	\$24,498.60	\$4,593.40	\$5,100.00	\$0.00	(\$506.60)	16%
Loyal Order of Moose Lodge No. 987	Greenfield	\$76,903.00	\$62,737.00	\$14,166.00	\$450.00	\$11,306.70	\$2,409.30	18%
V.F.W. Post No.2693	Greenfield	\$247,442.00	\$214,385.60	\$33,056.40	\$4,391.50	\$28,664.90	\$0.00	13%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$855,161.00	\$701,889.15	\$153,271.85	\$10,452.50	\$140,916.65	\$1,902.70	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Harrison								
Corydon Central Adult Booster Assoc Inc	Corydon	\$3,987.00	\$2,073.42	\$1,913.58	\$1,913.58	\$0.00	\$0.00	48%
St. Joseph Catholic School	Corydon	\$18,600.00	\$12,530.90	\$6,069.10	\$0.00	\$6,069.10	\$0.00	33%
		\$22,587.00	\$14,604.32	\$7,982.68	\$1,913.58	\$6,069.10	\$0.00	
Hendricks								
American Legion Post No. 118	Danville	\$564,520.00	\$486,560.00	\$77,960.00	\$14,010.00	\$63,950.00	\$0.00	14%
American Legion Post No. 145	Avon	\$652,186.50	\$541,215.50	\$110,971.00	\$8,955.17	\$92,200.91	\$9,814.92	17%
American Legion Post No. 331	Brownsburg	\$1,277,655.00	\$1,027,807.53	\$249,847.47	\$22,601.00	\$165,946.59	\$61,299.88	20%
Fraternal Order of Eagles No.3207	Plainfield	\$1,249,913.00	\$1,028,147.00	\$221,766.00	\$34,950.00	\$152,816.00	\$34,000.00	18%
Magic Soccer Club of Indiana	Avon	\$16,600.00	\$4,495.60	\$12,104.40	\$0.00	\$11,224.00	\$880.40	73%
Phi Delta Kappa - Gamma Theta Chapter	Danville	\$158,330.00	\$123,989.00	\$34,341.00	\$4,658.00	\$29,683.00	\$0.00	22%
Plainfield Red Pride Booster Club	Plainfield	\$3,208.00	\$1,945.00	\$1,263.00	\$1,263.00	\$0.00	\$0.00	39%
St. Susanna Church	Plainfield	\$17,951.00	\$4,753.95	\$13,197.05	\$0.00	\$13,197.05	\$0.00	74%
		\$3,940,363.50	\$3,218,913.58	\$721,449.92	\$86,437.17	\$529,017.55	\$105,995.20	
Henry								
American Legion Post No. 152	Knightstown	\$111,664.00	\$92,750.24	\$18,913.76	\$5,663.10	\$0.00	\$13,250.66	17%
American Legion Post No. 216	Middletown	\$366,443.91	\$318,288.30	\$48,155.61	\$2,658.00	\$45,497.61	\$0.00	13%
B.P.O. Elks Lodge No. 484	New Castle	\$4,290.00	\$4,054.00	\$236.00	\$0.00	\$236.00	\$0.00	6%
Chamber of Commerce - New Castle	New Castle	\$23,230.00	\$12,159.00	\$11,071.00	\$0.00	\$10,884.00	\$187.00	48%
Fraternal Order of Eagles No. 933	New Castle	\$714,891.00	\$614,732.31	\$100,158.69	\$8,503.19	\$69,266.88	\$22,388.62	14%
Loyal Order of Moose Lodge No. 147	New Castle	\$1,120,832.00	\$992,812.22	\$128,019.78	\$8,705.00	\$100,056.46	\$19,258.32	11%
V.F.W. Post No.1282	New Castle	\$1,148,482.00	\$1,048,683.73	\$99,798.27	\$3,100.00	\$46,527.19	\$50,171.08	9%
		\$3,489,832.91	\$3,083,479.80	\$406,353.11	\$28,629.29	\$272,468.14	\$105,255.68	
Howard								
American Legion Post No. 6	Kokomo	\$4,062.00	\$1,249.00	\$2,813.00	\$0.00	\$2,813.00	\$0.00	69%
B.P.O. Elks Lodge No. 190	Kokomo	\$5,538.00	\$3,966.00	\$1,572.00	\$1,572.00	\$0.00	\$0.00	28%
Booster Club of Kokomo, Inc.	Kokomo	\$1,074,859.50	\$832,738.49	\$242,121.01	\$9,839.92	\$232,281.09	\$0.00	23%
Fraternal Order of Eagles No. 255	Kokomo	\$528,396.00	\$427,123.90	\$101,272.10	\$0.00	\$101,584.10	(\$312.00)	19%
Fraternal Order of Police No. 78	Kokomo	\$127,680.00	\$91,774.00	\$35,906.00	\$3,671.00	\$32,235.00	\$0.00	28%
Knights of Columbus Coun No. 656 Hail Holy	Kokomo	\$7,900.00	\$5,348.20	\$2,551.80	\$1,500.00	\$0.00	\$1,051.80	32%
St. Patrick Catholic Church - Kokomo	Kokomo	\$313.00	\$86.00	\$227.00	\$0.00	\$227.00	\$0.00	73%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Sts Joan of Arc & Patrick School	Kokomo	\$10,771.00	\$5,345.00	\$5,426.00	\$0.00	\$0.00	\$5,496.00	50%
V.F.W. Post No.1152	Kokomo	\$1,399,162.00	\$1,094,113.18	\$305,048.82	\$144,465.16	\$0.00	\$160,583.66	22%
		\$3,158,681.50	\$2,461,743.77	\$696,937.73	\$161,048.08	\$369,140.19	\$166,819.46	
Huntington								
American Legion Post No. 7	Huntington	\$137,736.99	\$81,445.00	\$56,291.99	\$70.00	\$56,221.99	\$0.00	41%
American Legion Post No. 160	Roanoke	\$121,081.00	\$110,954.85	\$10,126.15	\$3,897.00	\$3,371.24	\$2,857.91	8%
Fraternal Order of Eagles No. 823	Huntington	\$133,392.00	\$114,560.90	\$18,831.10	\$1,042.00	\$17,789.60	(\$0.50)	14%
V.F.W. Post No.2689 Hoover-Bickel	Huntington	\$47,388.00	\$42,176.00	\$5,212.00	\$0.00	\$5,212.00	\$0.00	11%
		\$439,597.99	\$349,136.75	\$90,461.24	\$5,009.00	\$82,594.83	\$2,857.41	
Jackson								
American Legion Post No. 89	Seymour	\$1,054,504.00	\$867,568.00	\$186,936.00	\$38,138.00	\$71,395.59	\$77,402.41	18%
Boys & Girls Club of Seymour, Inc.	Seymour	\$56,602.00	\$5,399.00	\$51,203.00	\$0.00	\$51,203.00	\$0.00	90%
Fraternal Order of Eagles IN State Aerie	Seymour	\$40,524.00	\$21,617.00	\$18,907.00	\$12,000.00	\$1,285.96	\$5,621.04	47%
Fraternal Order of Eagles No. 655	Seymour	\$1,430,122.50	\$1,156,686.41	\$273,436.09	\$74,653.70	\$117,111.37	\$81,671.02	19%
Loyal Order of Moose Lodge No. 418	Seymour	\$1,344.00	\$739.00	\$605.00	\$0.00	\$605.00	\$0.00	45%
Seymour Catholic Men's Club, Inc.	Seymour	\$12,973.00	\$11,255.00	\$1,718.00	\$1,350.00	\$368.00	\$0.00	13%
V.F.W. Post No.1083	Crothersville	\$225,592.50	\$179,776.50	\$45,816.00	\$8,218.84	\$32,972.59	\$4,624.57	20%
V.F.W. Post No.1925 Leslie-Arbuckle-Zimrmn	Seymour	\$834,064.89	\$701,033.61	\$133,031.28	\$29,740.07	\$0.00	\$103,291.21	16%
		\$3,655,726.89	\$2,944,074.52	\$711,652.37	\$164,100.61	\$274,941.51	\$272,610.25	
Jasper								
American Legion Post No. 29	Rensselaer	\$103,251.00	\$81,639.50	\$21,611.50	\$3,184.00	\$16,281.00	\$2,146.50	21%
American Legion Post No. 440	Demotte	\$176,894.00	\$132,316.70	\$44,577.30	\$0.00	\$44,577.30	\$0.00	25%
Fraternal Order of Eagles No.2548	Rensselaer	\$52,318.00	\$44,241.00	\$8,077.00	\$5,086.00	\$2,991.00	\$0.00	15%
Loyal Order of Moose Lodge No.2272	Rensselaer	\$46,280.00	\$39,293.62	\$6,986.38	\$704.00	\$6,282.38	\$0.00	15%
St. Joseph's College - Attn:Scott Maienbrook	Rensselaer	\$22,578.00	\$3,367.00	\$19,211.00	\$0.00	\$18,549.00	\$662.00	85%
		\$401,321.00	\$300,857.82	\$100,463.18	\$8,974.00	\$88,680.68	\$2,808.50	
Jay								
American Legion Post No. 211	Portland	\$392,567.50	\$319,279.57	\$73,287.93	\$0.00	\$0.00	\$73,287.93	19%
American Legion Post No. 227	Dunkirk	\$350,721.25	\$293,403.45	\$57,317.80	\$570.00	\$56,747.80	\$0.00	16%
B.P.O. Elks Lodge No. 768	Portland	\$4,943.00	\$3,783.00	\$1,160.00	\$1,156.00	\$4.00	\$0.00	23%
B.P.O. Elks Lodge No.1776 Dunkirk	Dunkirk	\$170,042.00	\$143,430.67	\$26,611.33	\$20,386.00	\$6,225.33	\$0.00	16%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No. 928	Portland	\$205,348.00	\$168,188.00	\$37,160.00	\$3,800.00	\$33,360.00	\$0.00	18%
Jay County High School	Portland	\$1,066.00	\$50.00	\$1,016.00	\$1,016.00	\$0.00	\$0.00	95%
Jay County Humane Society, Inc.	Portland	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Loyal Order of Moose Lodge No. 417	Portland	\$206,877.50	\$181,457.90	\$25,419.60	\$1,243.00	\$24,176.60	\$0.00	12%
		\$1,331,565.25	\$1,109,592.59	\$221,972.66	\$28,171.00	\$120,513.73	\$73,287.93	
Jefferson								
American Legion Post No. 9	Madison	\$1,337,817.00	\$1,130,487.00	\$207,330.00	\$33,983.00	\$173,347.00	\$0.00	15%
B.P.O. Elks Lodge No. 524 Madison	Madison	\$20,696.00	\$16,378.00	\$4,318.00	\$0.00	\$4,318.00	\$0.00	21%
Jefferson County Goodwill Conserv. Club	Madison	\$428,581.00	\$340,629.38	\$87,951.62	\$7,300.00	\$80,651.62	\$0.00	21%
Loyal Order of Moose Lodge No. 765	Madison	\$659,347.00	\$532,495.22	\$126,851.78	\$18,723.40	\$108,128.38	\$0.00	19%
Madison Band Parents Assoc Inc	Madison	\$1,181.00	\$283.00	\$898.00	\$0.00	\$388.00	\$510.00	76%
Prince of Peace Parish	Madison	\$13,740.00	\$6,920.00	\$6,820.00	\$2,500.00	\$4,320.00	\$0.00	50%
Shawe High School	Madison	\$5,355.50	\$1,205.00	\$4,150.50	\$0.00	\$4,150.50	\$0.00	77%
V.F.W. Post No.1969 Weber Warren Lewis	Madison	\$627,194.00	\$506,371.00	\$120,823.00	\$8,319.00	\$112,504.00	\$0.00	19%
		\$3,093,911.50	\$2,534,768.60	\$559,142.90	\$70,825.40	\$487,807.50	\$510.00	
Jennings								
Fraternal Order of Eagles No.4097	North Vernon	\$266,250.00	\$225,618.00	\$40,632.00	\$11,510.00	\$16,241.00	\$12,881.00	15%
Loyal Order of Moose Lodge No. 576	North Vernon	\$222,281.00	\$181,674.58	\$40,606.42	\$0.00	\$40,606.42	\$0.00	18%
V.F.W. Post No.2021	North Vernon	\$28,750.00	\$23,610.00	\$5,140.00	\$0.00	\$5,140.00	\$0.00	18%
		\$517,281.00	\$430,902.58	\$86,378.42	\$11,510.00	\$61,987.42	\$12,881.00	
Johnson								
American Legion Post No. 205	Franklin	\$88,435.31	\$68,166.55	\$20,268.76	\$3,558.45	\$5,060.00	\$11,650.31	23%
American Legion Post No. 252	Greenwood	\$886,059.00	\$750,072.00	\$135,987.00	\$9,495.00	\$126,492.00	\$0.00	15%
B.P.O. Elks Lodge No.1818	Franklin	\$75,299.50	\$59,974.53	\$15,324.97	\$2,500.00	\$4,682.19	\$8,142.78	20%
Center Grove Education Foundation Inc	Greenwood	\$75.00	\$37.50	\$37.50	\$0.00	\$37.50	\$0.00	50%
Fraternal Order of Eagles No.4132	Whiteland	\$494,129.00	\$406,472.00	\$87,657.00	\$21,617.57	\$66,039.43	\$0.00	18%
Johnson County Shrine Club	Franklin	\$16,639.00	\$12,129.46	\$4,509.54	\$500.00	\$4,009.54	\$0.00	27%
Ss. Francis & Clare Catholic Church	Greenwood	\$32,806.00	\$19,579.68	\$13,226.32	\$0.00	\$13,226.32	\$0.00	40%
St. Rose of Lima Catholic Church - Franklin	Franklin	\$3,495.00	\$1,769.25	\$1,725.75	\$0.00	\$1,725.75	\$0.00	49%
V.F.W. Post No.6978 New Whiteland	Whiteland	\$230,882.00	\$188,780.93	\$42,101.07	\$10,065.00	\$29,108.34	\$2,927.73	18%
		\$1,827,819.81	\$1,506,981.90	\$320,837.91	\$47,736.02	\$250,381.07	\$22,720.82	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Knox								
40 & 8 Voiture No. 107	Vincennes	\$821,419.00	\$734,959.00	\$86,460.00	\$3,525.00	\$82,935.00	\$0.00	11%
B.P.O. Elks Lodge No. 291	Vincennes	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
B.P.O. Elks Lodge No.1421	Bicknell	\$21,559.50	\$18,624.70	\$2,934.80	\$1,532.90	\$1,401.90	\$0.00	14%
Bruceville Rod and Gun Club	Bruceville	\$134,478.00	\$115,698.00	\$18,780.00	\$0.00	\$0.00	\$18,780.00	14%
Fraternal Order of Eagles No. 384	Vincennes	\$616,440.00	\$546,636.00	\$69,804.00	\$4,625.00	\$65,179.00	\$0.00	11%
French Club, Inc.	Bicknell	\$1,906,855.00	\$1,695,232.00	\$211,623.00	\$34,190.00	\$177,433.00	\$0.00	11%
Harmony Society	Vincennes	\$3,331.00	\$1,050.00	\$2,281.00	\$0.00	\$2,281.00	\$0.00	68%
Knights of Columbus Coun No. 712	Vincennes	\$3,715.75	\$3,700.75	\$15.00	\$0.00	\$15.00	\$0.00	0%
Loyal Order of Moose Lodge No. 281 Vincen.	Vincennes	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
V.F.W. Post No.1157	Vincennes	\$1,168,031.00	\$1,025,873.00	\$142,158.00	\$21,671.00	\$120,487.00	\$0.00	12%
		\$4,675,829.25	\$4,141,823.45	\$534,005.80	\$65,543.90	\$449,731.90	\$18,730.00	
Kosciusko								
American Legion Post No. 49 J. Peterson	Warsaw	\$913,381.25	\$747,695.92	\$165,685.33	\$900.00	\$164,528.33	\$257.00	18%
American Legion Post No. 223 Wawasee	Syracuse	\$8,141.00	\$9,448.00	(\$1,307.00)	\$0.00	(\$1,307.00)	\$0.00	-16%
American Legion Post No. 253	North Webster	\$1,484,796.50	\$1,217,414.38	\$267,382.12	\$32,345.72	\$138,856.94	\$96,179.46	18%
American Legion Post No. 258 Menzie-Reece	Piercetown	\$137,900.25	\$127,801.56	\$10,098.69	\$2,400.00	\$7,698.69		7%
B.P.O. Elks Lodge No. 802	Warsaw	\$247,972.00	\$196,968.17	\$51,003.83	\$0.00	\$0.00	\$51,003.83	21%
Fraternal Order of Eagles No.3760 Lakeland	Syracuse	\$7,731.50	\$7,651.50	\$80.00	\$0.00	\$80.00	\$0.00	1%
Loyal Order of Moose Lodge No.1423	Warsaw	\$384,004.00	\$311,534.60	\$72,469.40	\$3,666.75	\$42,976.94	\$25,825.71	19%
V.F.W. Post No.1126	Warsaw	\$84,597.35	\$57,288.75	\$27,308.60	\$1,049.50	\$26,259.10	\$0.00	32%
V.F.W. Post No.1342	Syracuse	\$100.00	\$100.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$3,268,623.85	\$2,675,902.88	\$592,720.97	\$40,361.97	\$379,093.00	\$173,266.00	
LaGrange								
American Legion Post No. 215	LaGrange	\$331,419.00	\$270,353.00	\$61,066.00	\$5,049.00	\$33,257.00	\$22,760.00	18%
		\$331,419.00	\$270,353.00	\$61,066.00	\$5,049.00	\$33,257.00	\$22,760.00	
Lake								
American Legion Post No. 20	Crown Point	\$44,564.00	\$44,290.00	\$274.00	\$250.00	\$24.00	\$0.00	1%
American Legion Post No. 66	Griffith	\$9,411.00	\$4,672.00	\$4,739.00	\$0.00	\$0.00	\$4,739.00	50%
American Legion Post No. 80	Whiting	\$18,296.00	\$13,326.06	\$4,969.94	\$2,190.00	\$1,180.74	\$1,599.20	27%
American Legion Post No. 101	Lowell	\$38,458.00	\$37,778.00	\$680.00	\$400.00	\$280.00	\$0.00	2%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 168	Hammond	\$797,753.00	\$670,697.00	\$127,056.00	\$6,198.23	\$120,857.77	\$0.00	16%
American Legion Post No. 232	Hammond	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
American Legion Post No. 261	Cedar Lake	\$305,288.00	\$227,268.00	\$78,020.00	\$1,853.18	\$76,166.82	\$0.00	26%
American Legion Post No. 369	East Chicago	\$1,117,768.00	\$824,771.46	\$292,996.54	\$14,673.55	\$276,504.60	\$1,818.39	26%
AMVETS Post No. 6 Inc., Greater Gary	Gary	\$642,795.00	\$559,549.00	\$83,246.00	\$0.00	\$83,246.00	\$0.00	13%
AMVETS Post No. 15	Cedar Lake	\$62,892.50	\$49,382.18	\$13,510.32	\$1,208.86	\$8,751.91	\$3,549.55	21%
Bishop Noll Institute	Hammond	\$185,540.00	\$43,628.50	\$141,911.50	\$0.00	\$141,911.50	\$0.00	76%
Chamber of Commerce Inc - Munster	Munster	\$3,191.00	\$1,273.00	\$1,918.00	\$1,123.00	\$795.00	\$0.00	60%
Club Ki-Yowga Inc.	East Chicago	\$62,413.00	\$51,230.00	\$11,183.00	\$10,823.00	\$0.00	\$360.00	18%
Columbian Club - Whiting	Whiting	\$204,725.60	\$138,433.91	\$66,291.69	\$1,800.00	\$28,300.00	\$36,191.69	32%
Community Foundation of Northwest-Indiana Inc	Munster	\$33,994.00	\$300.00	\$33,694.00	\$33,694.00	\$0.00	\$0.00	99%
Dyer Babe Ruth Baseball	Dyer	\$3,020.00	\$1,608.63	\$1,411.37	\$0.00	\$1,411.37	\$0.00	47%
Fraternal Order of Eagles No.2529	Cedar Lake	\$923,947.50	\$740,706.40	\$183,241.10	\$30,803.26	\$116,130.42	\$36,307.42	20%
Fraternal Order of Police No. 51	Hammond	\$2,034.00	\$2,005.05	\$28.95	\$0.00	\$0.00	\$28.95	1%
Griffith Public Schools	Griffith	\$4,602.00	\$2,301.00	\$2,301.00	\$0.00	\$2,301.00	\$0.00	50%
Holy Name Catholic Church - Cedar Lake	Cedar Lake	\$29,490.00	\$13,729.80	\$15,760.20	\$0.00	\$15,760.20	\$0.00	53%
Holy Trinity Croatian Church	East Chicago	\$7,440.00	\$2,250.00	\$5,190.00	\$0.00	\$5,190.00	\$0.00	70%
Humane Society of Calumet Area, Inc.	Munster	\$5,643.00	\$2,227.00	\$3,416.00	\$0.00	\$3,416.00	\$0.00	61%
Lakes Of The Four Seasons Men Golf Association	Crown Point	\$15,100.00	\$8,423.00	\$6,677.00	\$6,677.00	\$0.00	\$0.00	44%
Lakes of the Four Seasons Volunteer Fire Force	Crown Point	\$520.00	\$310.00	\$210.00	\$0.00	\$210.00	\$0.00	40%
Loyal Order of Moose Lodge No. 260	Crown Point	\$70,179.40	\$54,357.70	\$15,821.70	\$400.00	\$4,170.53	\$11,251.17	23%
Loyal Order of Moose Lodge No. 783	Hobart	\$381,928.00	\$305,135.68	\$76,792.32	\$0.00	\$76,792.32	\$0.00	20%
Loyal Order of Moose Lodge No.1258 Calumet	Schererville	\$3,000.00	\$1,450.00	\$1,550.00	\$0.00	\$0.00	\$1,550.00	52%
Loyal Order of Moose Lodge No.2437	Lowell	\$57,386.00	\$43,872.41	\$13,513.59	\$1,877.00	\$11,636.59	\$0.00	24%
Munster High Booster Club Inc	Munster	\$8,870.00	\$2,550.00	\$6,320.00	\$6,320.00	\$0.00	\$0.00	71%
Northwest Indiana Public Broadcasting Inc	Merrillville	\$23,600.00	\$8,068.84	\$15,531.16	\$0.00	\$15,531.16	\$0.00	66%
Our Lady Of Grace Church (Highland)	Highland	\$46,008.00	\$18,009.75	\$27,998.25	\$0.00	\$27,998.25	\$0.00	61%
Rotary Club of Merrillville	Merrillville	\$8,054.00	\$601.00	\$7,453.00	\$3,488.00	\$3,609.00	\$356.00	93%
St. Bridget Catholic Church - Hobart	Hobart	\$101,200.00	\$50,700.00	\$50,500.00	\$0.00	\$50,500.00	\$0.00	50%
St. Catherine of Siena Church	Hammond	\$2,138.00	\$949.00	\$1,189.00	\$0.00	\$1,189.00	\$0.00	56%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. George Hellenic Orthodox Church & Plato School	Schererville	\$42,043.00	\$20,431.14	\$21,611.86	\$0.00	\$21,611.86	\$0.00	51%
St. John Evangelist Church	St. John	\$54,759.00	\$15,669.61	\$39,089.39	\$0.00	\$39,089.39	\$0.00	71%
St. Joseph the Worker Croatian Church	Gary	\$4,974.00	\$2,858.97	\$2,115.03	\$0.00	\$1,918.24	\$196.79	43%
St. Maria Goretti Church (Dyer)	Dyer	\$112,983.00	\$58,696.00	\$54,287.00	\$0.00	\$0.00	\$54,287.00	48%
St. Matthias Church	Crown Point	\$8,400.00	\$4,195.80	\$4,204.20	\$0.00	\$4,204.20	\$0.00	50%
St. Thomas More Parish	Munster	\$0.00	\$300.00	(\$300.00)	\$0.00	\$0.00	(\$300.00)	
The Arc of Northwest Indiana, Inc.	Gary	\$44,363.00	\$30,205.00	\$14,158.00	\$0.00	\$14,158.00	\$0.00	32%
V.F.W. Post No. 717	Saint John	\$245,678.00	\$172,755.00	\$72,923.00	\$2,100.00	\$70,823.00	\$0.00	30%
V.F.W. Post No.7881 Hessville Memorial	Hammond	\$23,992.00	\$19,513.50	\$4,478.50	\$0.00	\$4,478.50	\$0.00	19%
		\$5,758,441.00	\$4,250,479.39	\$1,507,961.61	\$125,879.08	\$1,230,147.37	\$151,935.16	
LaPorte								
American Legion Post No. 83	La Porte	\$82,824.00	\$75,702.00	\$7,122.00	\$0.00	\$0.00	\$7,122.00	9%
American Legion Post No. 295	Union Mills	\$91,826.50	\$76,209.10	\$15,617.40	\$3,235.19	\$12,382.21	\$0.00	17%
American Legion Post No. 400	Walkerton	\$6,499.00	\$5,964.00	\$535.00	\$0.00	\$535.00	\$0.00	8%
American Legion Post No. 403	Wanatah	\$65,234.00	\$50,982.00	\$14,252.00	\$2,497.00	\$11,755.00	\$0.00	22%
American Legion Post No. 451 Skwiat	Michigan City	\$74,156.00	\$29,928.00	\$44,228.00	\$962.00	\$43,266.00	\$0.00	60%
Fraternal Order of Eagles No.2439	LaPorte	\$16,836.00	\$15,204.70	\$1,631.30	\$506.00	\$0.00	\$1,125.30	10%
Fraternal Order of Police No. 75	Michigan City	\$8,340.00	\$3,360.00	\$4,980.00	\$0.00	\$4,980.00	\$0.00	60%
LaPorte Yacht Club Inc	LaPorte	\$61,245.75	\$49,578.40	\$11,667.35	\$500.00	\$11,167.35	\$0.00	19%
Loyal Order of Moose Lodge No. 980	Michigan City	\$318,809.00	\$266,720.00	\$52,089.00	\$3,133.50	\$45,306.11	\$3,649.39	16%
Michigan City H.S. Athletic Booster Club, Inc.	Michigan City	\$6,316.50	\$2,574.50	\$3,742.00	\$3,742.00	\$0.00	\$0.00	59%
Michigan City USBC Women's Bowling Assoc.	Michigan City	\$44,583.50	\$30,564.35	\$14,019.15	\$796.50	\$13,222.65	\$0.00	31%
Notre Dame Church	Michigan City	\$19,491.00	\$7,353.00	\$12,138.00	\$0.00	\$12,138.00	\$0.00	62%
Orak Shriners A.A.O.N.M.S.	Michigan City	\$1,171.00	\$635.50	\$535.50	\$0.00	\$535.50	\$0.00	46%
Polish Falcons of America Nest No. 564	LaPorte	\$303,097.00	\$244,589.00	\$58,508.00	\$7,838.00	\$49,174.00	\$1,496.00	19%
Queen of All Saints Catholic Church	Michigan City	\$23,504.27	\$11,373.50	\$12,130.77	\$0.00	\$12,130.77	\$0.00	52%
Sacred Heart Church - Wanatah	Wanatah	\$3,222.00	\$200.00	\$3,022.00	\$0.00	\$3,022.00	\$0.00	94%
St. Stanislaus Kostka Church (Michigan City)	Michigan City	\$209,823.00	\$156,726.68	\$53,096.32	\$0.00	\$53,096.32	\$0.00	25%
V.F.W. Post No.1130	LaPorte	\$204,568.00	\$156,871.00	\$47,697.00	\$0.00	\$47,697.00	\$0.00	23%
		\$1,541,546.52	\$1,184,535.73	\$357,010.79	\$23,210.19	\$320,407.91	\$13,392.69	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Lawrence								
American Legion Post No. 33	Bedford	\$331,925.00	\$264,565.00	\$67,360.00	\$2,946.00	\$0.00	\$64,414.00	20%
American Legion Post No. 33	Bedford	\$190,845.00	\$160,472.55	\$30,372.45	\$2,557.00	\$0.00	\$27,815.45	16%
B.P.O. Elks Lodge No. 826	Bedford	\$1,000.00	\$550.00	\$450.00	\$450.00	\$0.00	\$0.00	45%
Bedford Boat & Sportsman Club Inc.	Bedford	\$136,015.00	\$125,005.00	\$11,010.00	\$5,778.40	\$4,818.66	\$412.94	8%
Fraternal Order of Eagles No. 654	Bedford	\$773,259.00	\$645,010.00	\$128,249.00	\$39,514.00	\$64,651.55	\$24,083.45	17%
Knights of Columbus Coun No.1166	Bedford	\$18,807.00	\$16,326.47	\$2,480.53	\$0.00	\$0.00	\$2,480.53	13%
Loyal Order of Moose Lodge No. 689	Bedford	\$362,321.00	\$317,342.97	\$44,978.03	\$5,585.00	\$39,393.03	\$0.00	12%
National Trappers Association	Bedford	\$83,916.04	\$41,032.67	\$42,883.37	\$0.00	\$42,883.37	\$0.00	51%
		\$1,898,088.04	\$1,570,304.66	\$327,783.38	\$56,830.40	\$151,746.61	\$119,206.37	
Madison								
40 & 8 Voiture No. 510	Anderson	\$8,547.00	\$6,781.00	\$1,766.00	\$200.00	\$1,566.00	\$0.00	21%
American Legion Post No. 117	Pendleton	\$68,344.00	\$53,316.00	\$15,028.00	\$0.00	\$15,028.00	\$0.00	22%
American Legion Post No. 212	Lapel	\$46,394.00	\$37,575.00	\$8,819.00	\$2,605.00	\$6,214.00	\$0.00	19%
American Legion Post No. 408	Anderson	\$201,364.00	\$162,987.00	\$38,377.00	\$1,075.00	\$36,402.00	\$900.00	19%
American Legion Post No. 469	Frankton	\$111,326.00	\$91,179.00	\$20,147.00	\$0.00	\$0.00	\$20,147.00	18%
B.P.O. Elks Lodge No. 209	Anderson	\$4,824.00	\$5,330.65	(\$506.65)	\$0.00	\$0.00	(\$506.65)	-11%
B.P.O. Elks Lodge No. 368	Elwood	\$99,377.25	\$87,078.47	\$12,298.78	\$3,411.00	\$8,887.78	\$0.00	12%
Fraternal Order of Eagles No. 174	Anderson	\$138,284.00	\$117,828.36	\$20,455.64	\$1,300.00	\$19,155.64	\$0.00	15%
Fraternal Order of Eagles No.1771	Alexandria	\$2,151,201.82	\$1,703,141.71	\$448,060.11	\$47,651.31	\$312,618.86	\$87,789.94	21%
Indiana Moose Association	Ingalls	\$43,441.00	\$21,074.00	\$22,367.00	\$14,275.36	\$8,091.64	\$0.00	51%
Loyal Order of Moose Lodge No. 150	Anderson	\$81,755.00	\$67,228.70	\$14,526.30	\$0.00	\$14,526.30	\$0.00	18%
Madison County Shrine Club, Inc.	Anderson	\$20,054.00	\$11,790.00	\$8,264.00	\$0.00	\$4,911.00	\$3,353.00	41%
V.F.W. Post No. 266	Anderson	\$202,959.00	\$164,167.00	\$38,792.00	\$2,000.00	\$36,792.00	\$0.00	19%
V.F.W. Post No.5782 Elwood Memorial	Elwood	\$4,964.00	\$4,518.00	\$446.00	\$220.00	\$226.00	\$0.00	9%
Veterans of Madison County Inc	Anderson	\$121,703.85	\$94,892.01	\$26,811.84	\$2,714.00	\$23,466.76	\$631.08	22%
		\$3,304,538.92	\$2,628,886.90	\$675,652.02	\$75,451.67	\$487,885.98	\$112,314.37	
Marion								
40 & 8 Voiture Nationale	Indianapolis	\$125,682.50	\$46,449.17	\$79,233.33	\$0.00	\$0.00	\$116,282.50	63%
American Legion Post No. 34	Indianapolis	\$315,588.00	\$270,669.00	\$44,919.00	\$7,650.00	\$30,796.00	\$6,473.00	14%
American Legion Post No. 64 Wayne	Indianapolis	\$2,301,970.75	\$1,830,981.66	\$470,989.09	\$171,806.50	\$299,182.59	\$0.00	20%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 88 Garfield Park	Indianapolis	\$36,208.00	\$35,603.00	\$605.00	\$0.00	\$605.00	\$0.00	2%
American Legion Post No. 276	Beech Grove	\$225,055.00	\$175,360.00	\$49,695.00	\$5,465.00	\$44,230.00	\$0.00	22%
American Legion Post No. 355	Indianapolis	\$59,384.00	\$56,727.00	\$2,657.00	\$0.00	\$0.00	\$2,657.00	4%
American Legion Post No. 495 L.F. Welch	Indianapolis	\$199,373.00	\$166,945.00	\$32,428.00	\$0.00	\$32,428.00	\$0.00	16%
American Legion Post No. 497	Indianapolis	\$430,013.41	\$357,401.01	\$72,612.40	\$13,947.21	\$58,665.19	\$0.00	17%
American Legion Post No. 500 Speedway	Indianapolis	\$18,858.00	\$12,972.00	\$5,886.00	\$4,778.00	\$1,408.00	(\$300.00)	31%
AMVETS Post No. 99 Louie V. Hider	Indianapolis	\$3,469,258.00	\$2,978,337.59	\$490,920.41	\$278,406.00	\$185,324.00	\$27,190.41	14%
Arlington Elementary PTO, Inc.	Indianapolis	\$5,257.00	\$1,108.50	\$4,148.50	\$4,148.50	\$0.00	\$0.00	79%
Arlington Elementary PTO, Inc.	Indianapolis	\$22,701.25	\$8,472.47	\$14,228.78	\$0.00	\$0.00	\$14,228.78	63%
Bishop Chatard High School	Indianapolis	\$50,774.00	\$15,606.00	\$35,168.00	\$0.00	\$35,168.00	\$0.00	69%
Cardinal Ritter High School	Indianapolis	\$23,666.00	\$14,596.00	\$9,070.00	\$0.00	\$9,070.00	\$0.00	38%
Cathedral High School	Indianapolis	\$49,400.00	\$26,600.00	\$22,800.00	\$0.00	\$22,800.00	\$0.00	46%
Footlite Musicals Inc	Indianapolis	\$2,201.75	\$1,395.00	\$806.75	\$0.00	\$806.75	\$0.00	37%
Fraternal Order of Eagles No. 211 Indpls.	Indianapolis	\$122,557.00	\$79,722.00	\$42,835.00	\$2,800.00	\$40,035.00	\$0.00	35%
Fraternal Order of Police, IN State	Indianapolis	\$6,555.00	\$6,850.00	(\$295.00)	\$0.00	\$0.00	(\$295.00)	-5%
Gold Wing Touring	Indianapolis	\$29,785.00	\$19,051.93	\$10,733.07	\$0.00	\$10,733.07	\$0.00	36%
Holy Name Catholic Church - Beech Grove	Beech Grove	\$59,988.00	\$22,152.00	\$37,836.00	\$0.00	\$37,836.00	\$0.00	63%
Holy Trinity Catholic Church	Indianapolis	\$36,964.00	\$17,003.00	\$19,961.00	\$0.00	\$19,961.00	\$0.00	54%
HVAF of Indiana Inc	Indianapolis	\$5,096.61	\$2,256.41	\$2,840.20	\$0.00	\$2,840.20	\$0.00	56%
John H. Boner Community Center	Indianapolis	\$3,700.00	\$1,932.44	\$1,767.56	\$0.00	\$1,767.56	\$0.00	48%
Little Sisters of the Poor Inc., Indpls.	Indianapolis	\$96,000.00	\$30,047.67	\$65,952.33	\$0.00	\$65,952.33	\$0.00	69%
Loyal Order of Moose Lodge No. 17	Indianapolis	\$885,621.00	\$782,810.00	\$102,811.00	\$19,109.00	\$83,702.00	\$0.00	12%
Loyal Order of Moose Lodge No. 500 Spdway	Indianapolis	\$4,077,981.00	\$3,379,622.02	\$698,358.98	\$38,323.69	\$469,789.75	\$190,245.54	17%
Loyal Order of Moose Lodge No.1883	Beech Grove	\$569,215.00	\$443,281.99	\$125,933.01	\$391.00	\$125,542.01	\$0.00	22%
Loyal Order of Moose Lodge No.2138	Indianapolis	\$48,234.25	\$46,327.69	\$1,906.56	\$0.00	\$1,906.56	\$0.00	4%
Marine Corps League-Hiram I. Bearss Det.	Indianapolis	\$22,818.00	\$3,234.86	\$19,583.14	\$12,451.28	\$7,131.86	\$0.00	86%
Murat Temple A.A.O.N.M.S.	Indianapolis	\$22,626.00	\$16,949.50	\$5,676.50	\$0.00	\$0.00	\$5,676.50	25%
Our Lady of Fatima Retreat House	Indpls	\$3,339.50	\$50.00	\$3,289.50	\$0.00	\$3,289.50	\$0.00	99%
Rolling Thunder Chapter #1	Indianapolis	\$4,720.00	\$2,050.00	\$2,670.00	\$0.00	\$0.00	\$2,670.00	57%
Sacred Heart of Jesus Catholic Church - Indpls	Indianapolis	\$21,769.00	\$4,015.05	\$17,753.95	\$0.00	\$17,753.95	\$0.00	82%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Seccina Memorial High School	Indianapolis	\$57,031.00	\$21,321.00	\$35,710.00	\$0.00	\$35,710.00	\$0.00	63%
Seccina Memorial High School	Indianapolis	\$44,192.00	\$19,798.00	\$24,394.00	\$0.00	\$24,394.00	\$0.00	55%
School on Wheels	Indianapolis	\$21,212.00	\$1,895.20	\$19,316.80	\$0.00	\$19,316.80	\$0.00	91%
Southport Adult Athletic Booster Club	Indianapolis	\$8,060.00	\$995.00	\$7,065.00	\$6,170.00	\$895.00	\$0.00	88%
Speedway Athletic Boosters Club Inc	Speedway	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
St. Andrew the Apostle Catholic Church	Indianapolis	\$5,924.50	\$1,889.01	\$4,035.49	\$0.00	\$4,035.49	\$0.00	68%
St. Ann Catholic Church - Indpls	Indianapolis	\$16,463.00	\$3,112.00	\$13,351.00	\$0.00	\$13,351.00	\$0.00	81%
St. Anthony Catholic Church	Indianapolis	\$12,545.38	\$5,461.56	\$7,083.82	\$0.00	\$7,083.82	\$0.00	56%
St. Barnabas Parish	Indianapolis	\$55,114.00	\$25,480.90	\$29,633.10	\$0.00	\$29,633.10	\$0.00	54%
St. Lawrence Catholic Church -Indpls	Indianapolis	\$19,256.00	\$11,290.00	\$7,966.00	\$0.00	\$7,966.00	\$0.00	41%
St. Matthew Catholic Church - Indpls	Indianapolis	\$37,465.00	\$16,535.00	\$20,930.00	\$0.00	\$20,930.00	\$0.00	56%
St. Michael Church - Indpls	Indianapolis	\$80,596.00	\$26,643.00	\$53,953.00	\$0.00	\$53,953.00	\$0.00	67%
United Way of Central Indiana, Inc.	Indianapolis	\$241,386.00	\$7,460.00	\$233,926.00	\$0.00	\$233,926.00	\$0.00	97%
V.F.W. Post No. 98 James L. Townsend	Indianapolis	\$313,736.00	\$273,947.00	\$39,789.00	\$4,918.00	\$9,450.25	\$25,420.75	13%
V.F.W. Post No. 261	Lawrence	\$345,965.00	\$288,026.75	\$57,938.25	\$10,895.71	\$0.00	\$47,042.54	17%
V.F.W. Post No. 908	Indianapolis	\$308,389.00	\$188,522.00	\$119,867.00	\$3,020.00	\$116,847.00	\$0.00	39%
V.F.W. Post No.1587 Frank T. Strayer	Indianapolis	\$3,820.00	\$1,910.00	\$1,910.00	\$0.00	\$1,910.00	\$0.00	50%
V.F.W. Post No.2999 Indpls-Irvington	Indianapolis	\$144,021.00	\$128,116.00	\$15,905.00	\$9,103.76	\$6,801.24	\$0.00	11%
V.F.W. Post No.5626	Beech Grove	\$119,751.00	\$95,499.80	\$24,251.20	\$3,000.00	\$11,279.00	\$9,972.20	20%
White River Yacht Club, Inc.	Indianapolis	\$185,827.00	\$140,690.53	\$45,136.47	\$2,250.00	\$42,886.47	\$0.00	24%
Wyoming Antelope Hunters Protective Asc. Inc	Indianapolis	\$353,628.00	\$294,590.00	\$59,038.00	\$2,450.00	\$34,278.13	\$22,309.87	17%
		\$15,726,741.90	\$12,409,762.71	\$3,316,979.19	\$601,083.65	\$2,283,370.62	\$469,574.09	
Marshall								
American Legion Post No. 424 Bourbon	Bourbon	\$274,291.00	\$208,645.11	\$65,645.89	\$1,445.00	\$51,249.34	\$12,951.55	24%
Ancilla Domini Sisters, Inc.	Donaldson	\$31,398.00	\$13,463.00	\$17,935.00	\$17,500.00	\$435.00	\$0.00	57%
Loyal Order of Moose Lodge No. 741	Plymouth	\$399,037.00	\$314,966.00	\$84,071.00	\$8,652.00	\$75,419.00	\$0.00	21%
V.F.W. Post No.8972	Bremen	\$115,409.50	\$84,152.54	\$31,256.96	\$1,872.15	\$29,384.81	\$0.00	27%
		\$820,135.50	\$621,226.65	\$198,908.85	\$29,469.15	\$156,488.15	\$12,951.55	
Martin								
American Legion Post No. 61	Shoals	\$71,895.60	\$59,826.81	\$12,068.79	\$0.00	\$12,068.79	\$0.00	17%
American Legion Post No. 120	Loogootee	\$159,013.00	\$131,196.00	\$27,817.00	\$1,450.00	\$26,367.00	\$0.00	17%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No.2442	Shoals	\$553,653.25	\$456,945.73	\$96,707.52	\$9,835.00	\$86,872.52	\$0.00	17%
Knights of Columbus Coun No. 732	Loogootee	\$498,901.00	\$425,849.24	\$73,051.76	\$17,650.06	\$55,401.70	\$0.00	15%
V.F.W. Post No.9395	Loogootee	\$357,980.25	\$293,785.72	\$64,194.53	\$5,967.04	\$58,227.49	\$0.00	18%
		\$1,641,443.10	\$1,367,603.50	\$273,839.60	\$34,902.10	\$238,937.50	\$0.00	
Miami								
B.P.O. Elks Lodge No. 365	Peru	\$9,466.00	\$8,212.00	\$1,254.00	\$1,000.00	\$254.00	\$0.00	13%
Fraternal Order of Eagles No. 258	Peru	\$63,981.00	\$43,407.00	\$20,574.00	\$0.00	\$20,574.00	\$0.00	32%
Loyal Order of Moose Lodge No. 249 Peru	Peru	\$298,753.00	\$218,380.50	\$80,372.50	\$5,238.95	\$66,709.62	\$8,423.93	27%
Peru Maennerchor, Inc.	Peru	\$84,123.00	\$64,361.20	\$19,761.80	\$5,906.88	\$12,136.55	\$1,718.37	23%
St. Charles Borromeo - Peru	Peru	\$9,930.00	\$6,600.00	\$3,330.00	\$0.00	\$3,330.00	\$0.00	34%
		\$466,253.00	\$340,960.70	\$125,292.30	\$12,145.83	\$103,004.17	\$10,142.30	
Monroe								
American Red Cross - Monroe County	Bloomington	\$1,123.00	\$0.00	\$1,123.00	\$0.00	\$1,123.00	\$0.00	100%
AMVETS Post No. 2000	Bloomington	\$41,380.00	\$24,782.00	\$16,598.00	\$0.00	\$16,598.00	\$0.00	40%
Fraternal Order of Eagles No.1085	Bloomington	\$537,378.00	\$455,930.87	\$81,447.13	\$6,244.78	\$65,562.35	\$9,640.00	15%
Loyal Order of Moose Lodge No.1081	Bloomington	\$1,968,689.00	\$1,651,708.75	\$316,980.25	\$46,963.50	\$201,073.39	\$68,943.36	16%
V.F.W. Post No. 604 L.B. Strain	Bloomington	\$1,640.00	\$923.00	\$717.00	\$0.00	\$59.00	\$658.00	44%
		\$2,550,210.00	\$2,133,344.62	\$416,865.38	\$53,208.28	\$284,415.74	\$79,241.36	
Montgomery								
American Legion Post No. 72 B.C. Cox	Crawfordsville	\$1,769,673.00	\$1,436,940.00	\$332,733.00	\$183,392.00	\$149,341.00	\$0.00	19%
American Legion Post No. 302	Darlington	\$89,081.00	\$74,614.00	\$14,467.00	\$1,000.00	\$13,467.00	\$0.00	16%
B.P.O. Elks Lodge No. 483	Crawfordsville	\$9,908.00	\$5,856.00	\$4,052.00	\$0.00	\$4,052.00	\$0.00	41%
Fraternal Order of Eagles No.1005	Crawfordsville	\$34,404.00	\$23,175.00	\$11,229.00	\$0.00	\$0.00	\$11,229.00	33%
Loyal Order of Moose Lodge No. 6	Crawfordsville	\$602,422.00	\$539,874.00	\$62,548.00	\$325.00	\$62,223.00	\$0.00	10%
Southmont High School Athletic Booster Club	Crawfordsville	\$860.00	\$240.00	\$620.00	\$0.00	\$620.00	\$0.00	72%
V.F.W. Post No.1431	Crawfordsville	\$801,276.00	\$631,358.37	\$169,917.63	\$51,865.00	\$94,527.07	\$23,525.56	21%
		\$3,307,624.00	\$2,712,057.37	\$595,566.63	\$236,582.00	\$324,230.07	\$34,754.56	
Morgan								
American Legion Post No. 103	Mooreville	\$13,124.00	\$9,475.00	\$3,649.00	\$0.00	\$3,649.00	\$0.00	28%
American Legion Post No. 230	Martinsville	\$843,952.00	\$695,778.00	\$148,174.00	\$1,910.00	\$146,264.00	\$0.00	18%
B.P.O. Elks Lodge No.1349 Martinsville	Martinsville	\$180,148.00	\$138,897.20	\$41,250.80	\$3,761.56	\$37,489.24	\$0.00	23%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No.3988	Mooreville	\$1,725,367.00	\$1,399,284.50	\$326,082.50	\$31,052.50	\$295,030.00	\$0.00	19%
Loyal Order of Moose Lodge No.1127	Martinsville	\$359,197.00	\$300,150.83	\$59,046.17	\$7,548.75	\$0.00	\$51,497.42	16%
V.F.W. Post No.1111 Mooreville	Mooreville	\$579,283.25	\$486,664.00	\$92,619.25	\$13,334.63	\$79,284.62	\$0.00	16%
		\$3,701,071.25	\$3,030,249.53	\$670,821.72	\$57,607.44	\$561,716.86	\$51,497.42	
Newton								
American Legion Post No. 238	Roselawn	\$60,820.00	\$48,678.67	\$12,141.33	\$0.00	\$12,141.33	\$0.00	20%
Lions Club - Morocco	Morocco	\$597.00	\$482.41	\$114.59	\$0.00	\$0.00	\$114.59	19%
North Newton Academic Boosters, Inc	Morocco	\$6,229.00	\$2,619.50	\$3,609.50	\$3,066.00	\$543.50	\$0.00	58%
		\$67,646.00	\$51,780.58	\$15,865.42	\$3,066.00	\$12,684.83	\$114.59	
Noble								
American Legion Post No. 86	Kendallville	\$189,455.00	\$165,038.00	\$24,417.00	\$5,000.00	\$19,417.00	\$0.00	13%
American Legion Post No. 240	Avilla	\$184,573.00	\$148,077.00	\$36,496.00	\$0.00	\$36,496.00	\$0.00	20%
American Legion Post No. 243	Ligonier	\$62,355.50	\$51,631.00	\$10,724.50	\$4,237.87	\$6,486.63	\$0.00	17%
American Legion Post No. 246 Albion	Albion	\$17,807.00	\$3,505.90	\$14,301.10	\$0.00	\$13,702.00	\$599.10	80%
American Legion Post No. 381 Schermerhorn	Rome City	\$213,037.00	\$181,398.00	\$31,639.00	\$7,552.50	\$24,086.50	\$0.00	15%
Fraternal Order of Eagles No. 985	Kendallville	\$714,958.50	\$561,054.67	\$153,903.83	\$0.00	\$153,903.83	\$0.00	22%
Loyal Order of Moose Lodge No.1301	Kendallville	\$72,758.00	\$70,729.00	\$2,029.00	\$0.00	\$2,029.00	\$0.00	3%
V.F.W. Post No.2749	Kendallville	\$228,086.89	\$174,328.75	\$53,758.14	\$2,620.00	\$51,138.14	\$0.00	24%
V.F.W. Post No.4717	Wolflake	\$65,207.50	\$52,240.20	\$12,967.30	\$0.00	\$0.00	\$12,967.30	20%
		\$1,748,238.39	\$1,408,002.52	\$340,235.87	\$19,410.37	\$307,259.10	\$13,566.40	
Ohio								
American Legion Post No. 59	Rising Sun	\$11,382.00	\$7,784.00	\$3,598.00	\$0.00	\$0.00	\$3,598.00	32%
		\$11,382.00	\$7,784.00	\$3,598.00	\$0.00	\$0.00	\$3,598.00	
Orange								
American Legion Post No. 76	French Lick	\$228,499.00	\$179,702.65	\$48,796.35	\$0.00	\$48,796.35	\$0.00	21%
V.F.W. Post No.8302	Paoli	\$140,304.00	\$114,303.54	\$26,000.46	\$0.00	\$26,000.46	\$0.00	19%
		\$368,803.00	\$294,006.19	\$74,796.81	\$0.00	\$74,796.81	\$0.00	
Owen								
American Legion Post No. 285	Spencer	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Loyal Order of Moose Lodge No.2482	Spencer	\$251,476.00	\$205,223.00	\$46,253.00	\$0.00	\$46,253.00	\$0.00	18%
V.F.W. Post No.1405 Spencer	Spencer	\$329,513.00	\$273,033.52	\$56,479.48	\$13,570.00	\$42,909.48	\$0.00	17%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$580,989.00	\$478,256.52	\$102,732.48	\$13,570.00	\$89,162.48	\$0.00	
Parke								
American Legion Post No. 48 Fellenzer	Rockville	\$5,200.00	\$2,600.00	\$2,600.00	\$0.00	\$2,600.00	\$0.00	50%
American Legion Post No. 290	Rosedale	\$159,721.00	\$127,907.00	\$31,814.00	\$16,501.78	\$9,882.08	\$5,430.14	20%
B.P.O. Elks Lodge No.2471	Rockville	\$40,443.00	\$32,061.00	\$8,382.00	\$6,208.61	\$0.00	\$2,173.39	21%
		\$205,364.00	\$162,568.00	\$42,796.00	\$22,710.39	\$12,482.08	\$7,603.53	
Perry								
American Legion Post No. 213	Tell City	\$147,382.00	\$119,779.23	\$27,602.77	\$1,905.00	\$25,697.77	\$0.00	19%
Loyal Order of Moose Lodge No.1424	Tell City	\$111,380.50	\$85,412.08	\$25,968.42	\$1,711.00	\$24,257.42	\$0.00	23%
V.F.W. Post No.2939 Winchell-Vogel	Tell City	\$786.00	\$825.00	(\$39.00)	\$0.00	\$0.00	(\$39.00)	-5%
		\$259,548.50	\$206,016.31	\$53,532.19	\$3,616.00	\$49,955.19	(\$39.00)	
Pike								
American Legion Post No. 115	Winslow	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
Fraternal Order of Eagles No.2646	Winslow	\$666,470.00	\$564,509.20	\$101,960.80	\$19,571.00	\$41,772.73	\$40,617.07	15%
Loyal Order of Moose Lodge No.1617	Petersburg	\$355,927.00	\$272,049.00	\$83,878.00	\$1,730.55	\$77,195.00	\$4,952.45	24%
V.F.W. Post No.3587	Petersburg	\$245,140.00	\$174,130.24	\$71,009.76	\$9,376.03	\$17,642.19	\$43,991.54	29%
		\$1,267,537.00	\$1,010,738.44	\$256,798.56	\$30,677.58	\$136,609.92	\$89,511.06	
Porter								
American Legion Post No. 94	Valparaiso	\$337,897.00	\$276,246.00	\$61,651.00	\$11,627.00	\$50,024.00	\$0.00	18%
American Legion Post No. 170	Chesterton	\$139,176.00	\$107,009.00	\$32,167.00	\$6,171.00	\$25,996.00	\$0.00	23%
American Legion Post No. 502	Valparaiso	\$387,567.00	\$291,028.00	\$96,539.00	\$30,822.00	\$65,717.00	\$0.00	25%
B.P.O. Elks Lodge No. 500 Valparaiso	Valparaiso	\$38,576.25	\$29,757.31	\$8,818.94	\$1,560.00	\$7,258.94	\$0.00	23%
City of Portage Little League, Inc	Portage	\$9,975.00	\$304.00	\$9,671.00	\$875.00	\$8,796.00	\$0.00	97%
Knights of Columbus Coun No.9114	Portage	\$7,920.00	\$4,904.95	\$3,015.05	\$739.00	\$2,276.05	\$0.00	38%
Lake Minnehaha Owners Assoc Inc	Portage	\$2,931.00	\$2,676.00	\$255.00	\$100.00	\$254.70	(\$99.70)	9%
Loyal Order of Moose Lodge No.1357	Valparaiso	\$30,279.00	\$25,903.12	\$4,375.88	\$0.00	\$4,375.88	\$0.00	14%
Loyal Order of Moose Lodge No.1623	Chesterton	\$280,220.50	\$224,827.85	\$55,392.65	\$0.00	\$55,392.65	\$0.00	20%
Loyal Order of Moose Lodge No.1900	Portage	\$51,554.28	\$38,810.81	\$12,743.47	\$212.57	\$7,766.81	\$4,764.09	25%
Nativity of Our Savior Parish	Portage	\$596,020.00	\$453,448.00	\$142,572.00	\$89,951.00	\$52,621.00	\$0.00	24%
Portage High School ATTN: Jeff Smith	Portage	\$6,906.00	\$3,453.00	\$3,453.00	\$0.00	\$3,453.00	\$0.00	50%
Portage Junior Miss Softball, Inc.	Portage	\$32,450.00	\$7,369.00	\$25,081.00	\$0.00	\$25,081.00	\$0.00	77%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Patrick School	Chesterton	\$6,280.00	\$3,300.00	\$2,980.00	\$2,980.00	\$0.00	\$0.00	47%
V.F.W. Post No. 988 Hayes	Valparaiso	\$311,018.00	\$272,034.00	\$38,984.00	\$3,539.00	\$35,445.00	\$0.00	13%
V.F.W. Post No.2511	Porter	\$110,666.00	\$91,397.60	\$19,268.40	\$3,540.00	\$15,728.40	\$0.00	17%
		\$2,349,436.03	\$1,832,468.64	\$516,967.39	\$152,116.57	\$360,186.43	\$4,664.39	
Posey								
American Legion Post No. 5 Owen Dunn	Mt. Vernon	\$256,962.00	\$216,243.00	\$40,719.00	\$19,773.00	\$20,946.00	\$0.00	16%
B.P.O. Elks Lodge No. 277	Mount Vernon	\$5,990.00	\$3,626.20	\$2,363.80	\$250.00	\$2,113.80	\$0.00	39%
Loyal Order of Moose Lodge No. 497	Mount Vernon	\$49,889.55	\$44,085.35	\$5,804.20	\$65.00	\$5,739.20	\$0.00	12%
North Posey Band Boosters	Poseyville	\$18,300.00	\$11,775.00	\$6,525.00	\$0.00	\$6,525.00	\$0.00	36%
St. Philip Catholic Church	Mt. Vernon	\$94,523.50	\$35,938.14	\$58,585.36	\$0.00	\$58,585.36	\$0.00	62%
St. Wendel Catholic Church	Evansville	\$1,400.00	\$1,000.00	\$400.00	\$400.00	\$0.00	\$0.00	29%
Trinity United Church of Christ	Mount Vernon	\$1,205.00	\$150.00	\$1,055.00	\$0.00	\$1,055.00	\$0.00	88%
		\$428,270.05	\$312,817.69	\$115,452.36	\$20,488.00	\$94,964.36	\$0.00	
Pulaski								
Fraternal Order of Eagles No.2580	Winamac	\$70,353.50	\$51,411.00	\$18,942.50	\$5,016.90	\$7,777.68	\$6,147.92	27%
Loyal Order of Moose Lodge No.2513	Winamac	\$38,164.00	\$30,009.20	\$8,154.80	\$2,146.00	\$3,098.80	\$2,910.00	21%
V.F.W. Post No.1728	Winamac	\$279,059.50	\$225,780.98	\$53,278.52	\$2,000.00	\$51,278.52	\$0.00	19%
		\$387,577.00	\$307,201.18	\$80,375.82	\$9,162.90	\$62,155.00	\$9,057.92	
Putnam								
B.P.O. Elks Lodge No.1077	Greencastle	\$24,383.00	\$3,992.00	\$20,391.00	\$0.00	\$0.00	\$20,391.00	84%
Fraternal Order of Eagles No.4388	Greencastle	\$488,285.66	\$417,714.85	\$70,570.81	\$9,613.37	\$60,957.44	\$0.00	14%
Loyal Order of Moose Lodge No.1592	Greencastle	\$418,793.00	\$348,379.27	\$70,413.73	\$6,145.00	\$64,268.73	\$0.00	17%
V.F.W. Post No.1550 Gen Jesse M. Lee	Greencastle	\$199,042.00	\$167,983.65	\$31,058.35	\$3,620.00	\$28,384.40	(\$946.05)	16%
		\$1,130,503.66	\$938,069.77	\$192,433.89	\$19,378.37	\$153,610.57	\$19,444.95	
Randolph								
American Legion Post No. 353 West Randolph	Farmland	\$234,600.00	\$191,406.00	\$43,194.00	\$12,748.00	\$30,446.00	\$0.00	18%
American Legion Post No. 507	Ridgeville	\$388,961.00	\$319,206.00	\$69,755.00	\$25,335.00	\$44,420.00	\$0.00	18%
B.P.O. Elks Lodge No.1534 Union City	Union City	\$32,899.00	\$32,161.00	\$738.00	\$0.00	\$0.00	\$738.00	2%
Fraternal Order of Eagles No.2790	Union City	\$960,781.00	\$862,922.73	\$97,858.27	\$1,685.00	\$96,173.27	\$0.00	10%
Loyal Order of Moose Lodge No.1977	Winchester	\$484,614.00	\$408,509.27	\$76,104.73	\$0.00	\$76,104.73	\$0.00	16%
Phi Delta Kappa - Beta Eta Chapter	Winchester	\$301,379.00	\$248,455.00	\$52,924.00	\$2,400.00	\$50,514.00	\$10.00	18%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.7084 J.L. Stoops	Union City	\$8,300.00	\$8,350.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	-1%
		\$2,411,534.00	\$2,071,010.00	\$340,524.00	\$42,168.00	\$297,658.00	\$698.00	
Ripley								
American Legion Post No. 173	Versailles	\$1,151.00	\$514.00	\$637.00	\$0.00	\$637.00	\$0.00	55%
American Legion Post No. 235 Smth-Ash-Kisl	Milan	\$96,568.00	\$78,739.35	\$17,828.65	\$2,443.00	\$6,448.27	\$8,937.38	18%
American Legion Post No. 337 K.L. Diver	Sunman	\$215,321.00	\$158,365.00	\$56,956.00	\$4,438.50	\$52,517.50	\$0.00	26%
Fraternal Order of Eagles No.1130	Batesville	\$202,709.75	\$167,298.93	\$35,410.82	\$2,245.00	\$33,165.82	\$0.00	17%
Knights of Columbus Coun No.1461	Batesville	\$142,564.00	\$104,782.23	\$37,781.77	\$33,796.77	\$3,985.00	\$0.00	27%
St. Nicholas Church - Sunman	Sunman	\$13,013.00	\$6,728.00	\$6,285.00	\$0.00	\$0.00	\$6,285.00	48%
V.F.W. Post No.3183 Ripley County	Batesville	\$2,150.00	\$1,640.85	\$509.15	\$0.00	\$509.15	\$0.00	24%
V.F.W. Post No.6234	Milan	\$323,099.00	\$255,779.00	\$67,320.00	\$13,150.00	\$54,170.00	\$0.00	21%
		\$996,575.75	\$773,847.36	\$222,728.39	\$56,073.27	\$151,432.74	\$15,222.38	
Rush								
American Legion Post No. 150	Rushville	\$725,050.00	\$580,238.45	\$144,811.55	\$18,980.10	\$125,831.90	(\$0.45)	20%
		\$725,050.00	\$580,238.45	\$144,811.55	\$18,980.10	\$125,831.90	(\$0.45)	
Scott								
Loyal Order of Moose Lodge No.2324 Scott C	Scottsburg	\$610,291.00	\$514,969.07	\$95,321.93	\$0.00	\$95,321.93	\$0.00	16%
Preservation Alliance Inc.	Scottsburg	\$1,726.06	\$230.00	\$1,496.06	\$0.00	\$1,496.06	\$0.00	87%
Warriorettes Parent Booster Club	Scottsburg	\$940.00	\$470.00	\$470.00	\$0.00	\$470.00	\$0.00	50%
		\$612,957.06	\$515,669.07	\$97,287.99	\$0.00	\$97,287.99	\$0.00	
Shelby								
American Legion Post No. 70	Shelbyville	\$1,930,343.75	\$1,584,510.79	\$345,832.96	\$67,965.58	\$20,358.86	\$257,508.52	18%
Fraternal Order of Eagles No. 766	Shelbyville	\$869,690.00	\$725,556.28	\$144,133.72	\$0.00	\$144,133.72	\$0.00	17%
Knights of Columbus Coun No. 822	Shelbyville	\$263,145.00	\$207,583.68	\$55,561.32	\$8,558.19	\$47,003.13	\$0.00	21%
Loyal Order of Moose Lodge No.2118	Shelbyville	\$341,111.00	\$279,446.13	\$61,664.87	\$1,782.00	\$59,882.87	\$0.00	18%
Shelby Senior Services Inc	Shelbyville	\$6,019.00	\$3,157.00	\$2,862.00	\$0.00	\$2,862.00	\$0.00	48%
Triton Central Elementary School	Fairland	\$1,910.00	\$373.00	\$1,537.00	\$1,537.00	\$0.00	\$0.00	80%
Triton Central High School	Fairland	\$2,484.50	\$1,242.25	\$1,242.25	\$1,242.25	\$0.00	\$0.00	50%
V.F.W. Post No.2695	Shelbyville	\$117,160.00	\$95,933.00	\$21,227.00	\$0.00	\$21,227.00	\$0.00	18%
		\$3,531,863.25	\$2,897,802.13	\$634,061.12	\$81,085.02	\$295,467.58	\$257,508.52	
Spencer								

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 366	Saint Meinrad	\$3,091.75	\$2,434.50	\$657.25	\$420.00	\$237.25	\$0.00	21%
St. Joseph Catholic Church (Dale)	Dale	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
St. Nicholas Church - Santa Claus	Santa Claus	\$16,566.00	\$1,851.00	\$14,715.00	\$0.00	\$0.00	\$15,055.00	89%
		\$19,657.75	\$4,285.50	\$15,372.25	\$420.00	\$237.25	\$15,055.00	
St. Joseph								
American Legion Post No. 50	South Bend	\$27,715.00	\$21,401.60	\$6,313.40	\$720.00	\$1,812.35	\$3,781.05	23%
American Legion Post No. 161	Mishawaka	\$108,991.50	\$88,926.00	\$20,065.50	\$0.00	\$20,065.50	\$0.00	18%
American Legion Post No. 189	Walkerton	\$166,258.00	\$135,204.77	\$31,053.23	\$0.00	\$31,053.23	\$0.00	19%
American Legion Post No. 365	North Liberty	\$72,313.00	\$58,176.80	\$14,136.20	\$100.00	\$14,036.20	\$0.00	20%
Bowlers Country Club, Inc.	South Bend	\$66,006.00	\$56,851.21	\$9,154.79	\$0.00	\$4,840.96	\$4,313.83	14%
Broederenkring Club	Mishawaka	\$6,495.00	\$2,416.00	\$4,079.00	\$0.00	\$0.00	\$4,079.00	63%
Chain-O-Lakes Conservation Club Inc.	South Bend	\$112,435.00	\$89,115.82	\$23,319.18	\$250.00	\$23,069.18	\$0.00	21%
Covenant Christian School	Mishawaka	\$1,125.00	\$615.66	\$509.34	\$0.00	\$509.34	\$0.00	45%
Foundation of St Joseph Regional Medical Ctr, Inc	South Bend	\$592,735.00	\$406,552.00	\$186,183.00	\$87,000.00	\$99,183.00	\$0.00	31%
Knights of Columbus Coun No. 553	South Bend	\$7,768.00	\$6,151.37	\$1,616.63	\$0.00	\$0.00	\$1,616.63	21%
Loyal Order of Moose Lodge No.1262	Mishawaka	\$66,247.00	\$41,929.50	\$24,317.50	\$0.00	\$24,318.00	(\$0.50)	37%
Marine Corps League St. Joseph Valley Detachment	South Bend	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
North Central Indiana Food Bank, Inc.	South Bend	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Polish Falcons of America Nest No. 4	South Bend	\$29,733.00	\$23,403.30	\$6,329.70	\$0.00	\$6,329.70	\$0.00	21%
St. Joseph Young Mens Society, Inc.	South Bend	\$26,480.00	\$18,965.00	\$7,515.00	\$0.00	\$7,455.00	\$60.00	28%
		\$1,284,301.50	\$949,709.03	\$334,592.47	\$88,070.00	\$232,672.46	\$13,850.01	
Starke								
American Legion Post No. 356	Hamlet	\$944.00	\$530.00	\$414.00	\$0.00	\$414.00	\$0.00	44%
Loyal Order of Moose Lodge No. 807 Knox	Knox	\$84,700.75	\$67,054.63	\$17,646.12	\$0.00	\$17,546.12	\$100.00	21%
North Judson-San Pierre High School	North Judson	\$10,000.00	\$5,000.00	\$5,000.00	\$0.00	\$0.00	\$5,000.00	50%
		\$95,644.75	\$72,584.63	\$23,060.12	\$0.00	\$17,960.12	\$5,100.00	
Steuben								
American Legion Post No. 257	Fremont	\$6,543.00	\$1,935.00	\$4,608.00	\$0.00	\$0.00	\$4,608.00	70%
American Legion Post No. 423	Orland	\$2,681,143.00	\$2,102,508.00	\$578,635.00	\$11,703.00	\$566,932.00	\$0.00	22%
Humane Society of Steuben County, Inc.	Angola	\$4,320.00	\$0.00	\$4,320.00	\$0.00	\$4,320.00	\$0.00	100%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Kiwanis 101 Lakes of Steuben County	Angola	\$4,375.00	\$3,280.71	\$1,094.29	\$1,094.29	\$0.00	\$0.00	25%
Kiwanis Club of Angola	Angola	\$4,275.00	\$3,450.00	\$825.00	\$756.20	\$68.80	\$0.00	19%
Loyal Order of Moose Lodge No.1568	Angola	\$2,970.00	\$2,400.00	\$570.00	\$0.00	\$570.00	\$0.00	19%
Loyal Order of Moose Lodge No.2387	Fremont	\$1,073,860.25	\$891,026.24	\$182,834.01	\$16,397.95	\$155,680.55	\$10,755.51	17%
V.F.W. Post No.7205	Angola	\$314.00	\$207.00	\$107.00	\$0.00	\$107.00	\$0.00	34%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$3,777,800.25	\$3,004,806.95	\$772,993.30	\$29,951.44	\$727,678.35	\$15,363.51	
Sullivan								
American Legion Post No. 139	Sullivan	\$620,916.00	\$510,857.13	\$110,058.87	\$16,103.35	\$93,955.52	\$0.00	18%
American Legion Post No. 197	Shelburn	\$448,928.25	\$382,961.25	\$65,967.00	\$8,678.17	\$28,624.27	\$28,664.56	15%
B.P.O. Elks Lodge No. 911 Sullivan	Sullivan	\$37,308.00	\$20,418.40	\$16,889.60	\$4,562.64	\$450.00	\$11,876.96	45%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$1,107,152.25	\$914,236.78	\$192,915.47	\$29,344.16	\$123,029.79	\$40,541.52	
Switzerland								
American Legion Post No. 185 E.C. Danner	Vevay	\$184,119.00	\$154,032.80	\$30,086.20	\$27,836.37	\$2,249.83	\$0.00	16%
V.F.W. Post No.5396 Oscar L. Rosenberger	Vevay	\$44,170.00	\$36,985.40	\$7,184.60	\$1,630.00	\$5,554.60	\$0.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$228,289.00	\$191,018.20	\$37,270.80	\$29,466.37	\$7,804.43	\$0.00	
Tippecanoe								
40 & 8 Voiture No. 364	Lafayette	\$1,138,531.50	\$936,588.92	\$201,942.58	\$56,623.44	\$145,319.06	\$0.08	18%
American Legion Post No. 11	Lafayette	\$862,932.00	\$673,837.00	\$189,095.00	\$27,260.00	\$161,835.00	\$0.00	22%
American Legion Post No. 492	West Lafayette	\$775,686.00	\$647,880.00	\$127,806.00	\$16,474.00	\$111,282.00	\$50.00	16%
B.P.O. Elks Lodge No. 143	West Lafayette	\$4,644.00	\$1,705.42	\$2,938.58	\$0.00	\$2,938.58	\$0.00	63%
Church of the Blessed Sacrament	West Lafayette	\$17,200.00	\$10,050.00	\$7,150.00	\$0.00	\$7,150.00	\$0.00	42%
Church of the Blessed Sacrament	West Lafayette	\$1,314.00	\$511.00	\$803.00	\$0.00	\$0.00	\$803.00	61%
Fraternal Order of Eagles No. 347	Lafayette	\$6,365.00	\$5,102.00	\$1,263.00	\$0.00	\$1,263.00	\$0.00	20%
Knights of Columbus Club	Lafayette	\$345,642.50	\$279,946.14	\$65,696.36	\$1,490.00	\$13,610.91	\$50,595.45	19%
Loyal Order of Moose Lodge No.1529 Lafayette	Lafayette	\$422,597.25	\$322,761.25	\$99,836.00	\$29,699.03	\$0.00	\$70,136.97	24%
V.F.W. Post No.1154	Lafayette	\$42,520.00	\$38,860.00	\$3,660.00	\$0.00	\$3,660.00	\$0.00	9%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$3,617,432.25	\$2,917,241.73	\$700,190.52	\$131,546.47	\$447,058.55	\$121,585.50	
Tipton								
B.P.O. Elks Lodge No.1012	Tipton	\$3,396.00	\$1,550.00	\$1,846.00	\$0.00	\$1,846.00	\$0.00	54%
Loyal Order of Moose Lodge No.1590	Tipton	\$138,912.00	\$117,031.00	\$21,881.00	\$7,921.00	\$13,960.00	\$0.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$142,308.00	\$118,581.00	\$23,727.00	\$7,921.00	\$15,806.00	\$0.00	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Vanderburgh								
American Legion Post No. 265	Evansville	\$466,168.00	\$377,600.50	\$88,567.50	\$7,839.60	\$80,727.90	\$0.00	19%
Evansville Athletic Club	Evansville	\$5,934.00	\$2,546.00	\$3,388.00	\$0.00	\$0.00	\$3,388.00	57%
Evansville Cath. Interparochial High Schools	Evansville	\$324,825.00	\$172,998.37	\$151,826.63	\$148,000.00	\$0.00	\$3,826.63	47%
Evansville Philharmonic Orchestral Corp.	Evansville	\$13,510.00	\$7,953.00	\$5,557.00	\$0.00	\$5,557.00	\$0.00	41%
Fraternal Order of Eagles No. 427	Evansville	\$149,845.00	\$125,388.00	\$24,457.00	\$1,745.00	\$22,712.00	\$0.00	16%
Fraternal Order of Eagles No.4023 River City	Evansville	\$261,475.00	\$183,585.00	\$77,890.00	\$4,200.00	\$73,690.00	\$0.00	30%
Holy Redeemer Catholic Parish	Evansville	\$15,526.25	\$7,810.78	\$7,715.47	\$0.00	\$7,715.47	\$0.00	50%
Holy Spirit Catholic Church	Evansville	\$558,378.50	\$440,749.00	\$117,629.50	\$0.00	\$117,629.50	\$0.00	21%
House of Bread and Peace, Inc.	Evansville	\$41,050.00	\$24,402.34	\$16,647.66	\$0.00	\$16,647.66	\$0.00	41%
Little Sisters of the Poor	Evansville	\$256,051.00	\$119,983.00	\$136,068.00	\$0.00	\$136,068.00	\$0.00	53%
Order of Owls Nest No. 30	Evansville	\$237,941.00	\$215,009.07	\$22,931.93	\$4,051.00	\$18,880.93	\$0.00	10%
Resurrection Catholic Church	Evansville	\$4,640.00	\$195.75	\$4,444.25	\$0.00	\$4,444.25	\$0.00	96%
River Bend Association, Inc.	Evansville	\$157,275.00	\$125,175.21	\$32,099.79	\$7,415.00	\$24,684.79	\$0.00	20%
St. Agnes Catholic Church - Evansville	Evansville	\$25,428.00	\$11,345.50	\$14,082.50	\$0.00	\$14,082.50	\$0.00	55%
St. John the Evangelist Catholic Church-Evansville	Evansville	\$1,276.00	\$2,611.00	(\$1,335.00)	\$0.00	\$0.00	(\$1,335.00)	-105%
St. Joseph Church - Evansville	Evansville	\$69,703.00	\$25,226.14	\$44,476.86	\$0.00	\$44,476.86	\$0.00	64%
St. Theresa Church (Evansville)	Evansville	\$60,539.00	\$5,421.12	\$55,117.88	\$0.00	\$55,117.88	\$0.00	91%
University of Evansville	Evansville	\$24,360.00	\$9,290.25	\$15,069.75	\$0.00	\$15,069.75	\$0.00	62%
V.F.W. Post No.1114	Evansville	\$1,342,628.75	\$1,134,069.13	\$208,559.62	\$7,132.00	\$201,427.62	\$0.00	16%
V.F.W. Post No.2953 Charles Denby	Evansville	\$570,587.25	\$416,544.52	\$154,042.73	\$2,955.00	\$151,087.73	\$0.00	27%
		\$4,587,140.75	\$3,407,903.68	\$1,179,237.07	\$183,337.60	\$990,019.84	\$5,879.63	
Vermillion								
American Legion Post No. 108	Saint Bernice	\$27,960.00	\$8,970.20	\$18,989.80	\$15,167.00	\$3,822.80	\$0.00	68%
Fraternal Order of Eagles No. 887	Clinton	\$181,469.00	\$152,504.50	\$28,964.50	\$3,684.97	\$23,529.53	\$1,750.00	16%
Lions Club - Newport	Newport	\$30,227.55	\$15,347.39	\$14,880.16	\$790.00	\$14,090.16	\$0.00	49%
Lions Club - Newport	Newport	\$17,355.55	\$16,724.38	\$631.17	\$631.17	\$0.00	\$0.00	4%
One Half Century Club	Clinton	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
One Half Century Club	Clinton	\$48,420.00	\$37,026.00	\$11,394.00	\$1,900.00	\$9,494.00	\$0.00	24%
V.F.W. Post No.6653 - Runyan Pierce	Clinton	\$96,938.50	\$78,325.50	\$18,613.00	\$1,840.00	\$15,348.64	\$1,424.36	19%
		\$402,370.60	\$308,897.97	\$93,472.63	\$24,013.14	\$66,285.13	\$3,174.36	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Vigo								
40 & 8 Voiture No. 21	Terre Haute	\$170,275.45	\$140,711.27	\$29,564.18	\$2,090.00	\$27,474.18	\$0.00	17%
Alano Club of Terre Haute, Inc.	Terre Haute	\$3,372.00	\$1,283.96	\$2,088.04	\$2,088.04	\$0.00	\$0.00	62%
American Legion Post No. 104 Krietenstein	Terre Haute	\$2,274,449.22	\$1,809,346.41	\$465,102.81	\$41,226.00	\$423,876.81	\$0.00	20%
American Legion Post No. 328	Terre Haute	\$465,637.00	\$409,057.00	\$56,580.00	\$2,146.00	\$54,434.00	\$0.00	12%
American Legion Post No. 346 W. Newton	Terre Haute	\$962,935.20	\$805,400.41	\$157,534.79	\$16,550.00	\$140,984.79	\$0.00	16%
American Legion Post No. 501	West Terre Haute	\$149,246.00	\$127,697.00	\$21,549.00	\$1,100.00	\$20,449.00	\$0.00	14%
AMVETS Post No. 222	Terre Haute	\$138,777.00	\$110,357.00	\$28,420.00	\$1,105.00	\$27,315.00	\$0.00	20%
B.P.O. Elks Lodge No. 86	Terre Haute	\$6,335.00	\$5,328.00	\$1,007.00	\$0.00	\$1,007.00	\$0.00	16%
Fraternal Order of Eagles No. 291	Terre Haute	\$1,079,806.50	\$853,049.35	\$226,757.15	\$55,058.56	\$171,698.59	\$0.00	21%
Marine Corps League No. 471, Inc. J. Bray	Terre Haute	\$64,898.00	\$57,015.94	\$7,882.06	\$0.00	\$7,882.06	\$0.00	12%
Terre Haute North Patriot Booster Club, Inc.	Terre Haute	\$4,556.00	\$2,328.00	\$2,228.00	\$0.00	\$2,228.00	\$0.00	49%
V.F.W. Post No. 972 Lawton-Byrum	Terre Haute	\$1,688,023.50	\$1,375,460.29	\$312,563.21	\$39,798.99	\$272,764.22	\$0.00	19%
V.F.W. Post No.6574 Wren-Smith	West Terre Haute	\$4,480.00	\$3,850.00	\$630.00	\$0.00	\$630.00	\$0.00	14%
West Vigo Community Center	West Terre Haute	\$157.00	\$0.00	\$157.00	\$0.00	\$157.00	\$0.00	100%
Young Mens Club of West Terre Haute	West Terre Haute	\$139,292.00	\$106,103.00	\$33,189.00	\$1,844.00	\$25,756.00	\$5,589.00	24%
Zorah Temple A.A.O.N.M.S.	Terre Haute	\$405,176.00	\$338,240.95	\$66,935.05	\$0.00	\$40,000.00	\$26,935.05	17%
		\$7,557,415.87	\$6,145,228.58	\$1,412,187.29	\$163,006.59	\$1,216,656.65	\$32,524.05	
Wabash								
American Legion Post No. 15 T. Stineman	Wabash	\$101,806.50	\$84,540.41	\$17,266.09	\$1,818.00	\$15,448.09	\$0.00	17%
American Legion Post No. 248	Lagro	\$55,704.00	\$34,246.00	\$21,458.00	\$825.00	\$0.00	\$20,633.00	39%
American Legion Post No. 286	North Manchester	\$43,571.00	\$32,103.60	\$11,467.40	\$880.00	\$0.00	\$10,587.40	26%
B.P.O. Elks Lodge No. 471	Wabash	\$680,422.00	\$559,401.00	\$121,021.00	\$30,831.87	\$62,881.00	\$27,308.13	18%
Fraternal Order of Eagles No. 549	Wabash	\$246,576.00	\$210,132.00	\$36,444.00	\$2,081.00	\$34,363.00	\$0.00	15%
Loyal Order of Moose Lodge No.1195	Wabash	\$141,891.50	\$120,878.10	\$21,013.40	\$7,017.95	\$13,995.45	\$0.00	15%
Loyal Order of Moose Lodge No.1518	North Manchester	\$36,738.00	\$32,837.00	\$3,901.00	\$102.65	\$3,798.35	\$0.00	11%
		\$1,306,709.00	\$1,074,138.11	\$232,570.89	\$43,556.47	\$130,485.89	\$58,528.53	
Warrick								
American Legion Post No. 44 Kapperman	Newburgh	\$723,497.50	\$646,858.63	\$76,638.87	\$6,182.00	\$0.00	\$70,456.87	11%
American Legion Post No. 200	Boonville	\$68,009.00	\$40,247.55	\$27,761.45	\$8,851.00	\$18,910.45	\$0.00	41%
American Legion Post No. 351	Elberfeld	\$65,443.00	\$52,028.35	\$13,414.65	\$6,667.80	\$0.00	\$6,746.85	20%

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Castle Soccer Club	Newburgh	\$8,730.00	\$2,169.00	\$6,561.00	\$0.00	\$6,561.00	\$0.00	75%
Skelton Township Vol. Fire Dept.	Tennyson	\$1,184.00	\$0.00	\$1,184.00	\$1,184.00	\$0.00	\$0.00	100%
St. Clement Catholic Church	Boonville	\$36,830.00	\$16,926.23	\$19,903.77	\$250.00	\$19,128.77	\$525.00	54%
St. John the Baptist Catholic Church, Newburgh	Newburgh	\$69,605.00	\$26,977.99	\$42,627.01	\$0.00	\$42,625.01	\$2.00	61%
V.F.W. Post No.3418	Boonville	\$519,558.00	\$428,114.00	\$91,444.00	\$7,590.00	\$83,854.00	\$0.00	18%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$1,492,856.50	\$1,213,321.75	\$279,534.75	\$30,724.80	\$171,079.23	\$77,730.72	
Washington								
American Legion Post No. 41	Salem	\$148,459.75	\$129,573.10	\$18,886.65	\$0.00	\$11,542.62	\$7,344.03	13%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$148,459.75	\$129,573.10	\$18,886.65	\$0.00	\$11,542.62	\$7,344.03	
Wayne								
American Legion Post No. 65	Richmond	\$12,415.00	\$10,890.00	\$1,525.00	\$0.00	\$0.00	\$1,525.00	12%
American Legion Post No. 315	Richmond	\$39.00	\$13.00	\$26.00	\$0.00	\$26.00	\$0.00	67%
American Legion Post No. 333	Hagerstown	\$143,549.90	\$121,483.70	\$22,066.20	\$11,607.95	\$10,458.25	\$0.00	15%
B.P.O. Elks Lodge No. 649	Richmond	\$129,220.90	\$108,731.69	\$20,489.21	\$2,890.00	\$17,599.21	\$0.00	16%
Indiana Football Hall of Fame Inc	Richmond	\$2,140.00	\$1,022.28	\$1,117.72	\$0.00	\$1,117.72	\$0.00	52%
Marine Corps League Whitewater Valley	Richmond	\$179,291.00	\$152,937.00	\$26,354.00	\$20,808.00	\$5,546.00	\$0.00	15%
United Ancient Order of Druids Grove No.29	Richmond	\$14,170.00	\$13,888.00	\$282.00	\$0.00	\$282.00	\$0.00	2%
V.F.W. Post No.1108 Kirk-Little	Richmond	\$1,400.00	\$750.00	\$650.00	\$0.00	\$0.00	\$650.00	46%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$482,225.80	\$409,715.67	\$72,510.13	\$35,305.95	\$35,029.18	\$2,175.00	
Wells								
American Legion Post No. 111 G. Sheets	Bluffton	\$177,036.82	\$154,246.65	\$22,790.17	\$740.00	\$18,815.68	\$3,234.49	13%
Loyal Order of Moose Lodge No. 242	Bluffton	\$208,283.00	\$165,108.00	\$43,175.00	\$5,549.00	\$14,035.00	\$23,591.00	21%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$385,319.82	\$319,354.65	\$65,965.17	\$6,289.00	\$32,850.68	\$26,825.49	
White								
American Legion Post No. 81	Monticello	\$346,099.00	\$285,519.09	\$60,579.91	\$5,371.46	\$55,208.45	\$0.00	18%
AMVETS Post No. 91 Twin Lake	Monticello	\$1,206,001.00	\$1,026,142.10	\$179,858.90	\$24,642.52	\$100,058.64	\$55,157.74	15%
Imprd Order of Red Men No. 518, Conawaugh	Monticello	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Loyal Order of Moose Lodge No. 906	Monticello	\$45,197.25	\$33,694.27	\$11,502.98	\$100.00	\$10,031.74	\$1,371.24	25%
V.F.W. Post No.1106	Reynolds	\$28,528.00	\$24,126.87	\$4,401.13	\$400.00	\$95.00	\$3,906.13	15%
V.F.W. Post No.2231 James W. Pyle	Monticello	\$473,687.00	\$400,078.00	\$73,609.00	\$4,120.00	\$67,700.00	\$1,789.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$2,099,512.25	\$1,769,560.33	\$329,951.92	\$34,633.98	\$233,093.83	\$62,224.11	

Annual Licenses By Type By County

Annual Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Whitley								
American Legion Post No. 98	Columbia City	\$140,110.00	\$105,993.00	\$34,117.00	\$0.00	\$34,117.00	\$0.00	24%
American Legion Post No. 157	Churubusco	\$424,882.00	\$359,629.00	\$65,253.00	\$18,653.00	\$46,600.00	\$0.00	15%
B.P.O. Elks Lodge No.1417	Columbia City	\$45,809.00	\$37,978.00	\$7,831.00	\$4,540.00	\$1,995.00	\$1,296.00	17%
Fraternal Order of Eagles No.1906	Columbia City	\$173,003.75	\$148,507.30	\$24,496.45	\$0.00	\$24,496.45	\$0.00	14%
		\$783,804.75	\$652,107.30	\$131,697.45	\$23,193.00	\$107,208.45	\$1,296.00	
Totals For This License Type:		\$171,180,181.96	\$138,157,966.63	\$33,022,215.33	\$4,615,852.96	\$23,281,802.82	\$5,147,881.47	

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Allen								
St. Aloysius Catholic Church	Yoder	\$175.00	\$137.40	\$37.60	\$0.00	\$37.60	\$0.00	21%
St. Joseph Catholic Church Hessen Cassel	Fort Wayne	\$34,952.00	\$12,932.54	\$22,019.46	\$4,000.00	\$18,019.46	\$0.00	63%
St. Jude Catholic Church	Fort Wayne	\$300.00	\$50.00	\$250.00	\$0.00	\$250.00	\$0.00	83%
		\$35,427.00	\$13,119.94	\$22,307.06	\$4,000.00	\$18,307.06	\$0.00	
Bartholomew								
B.P.O. Elks Lodge No. 521	Columbus	\$4,105.00	\$7,143.20	(\$3,038.20)	\$0.00	\$0.00	(\$2,890.50)	-74%
		\$4,105.00	\$7,143.20	(\$3,038.20)	\$0.00	\$0.00	(\$2,890.50)	
Blackford								
Rotary Club of Hartford City	Hartford City	\$14,600.00	\$6,295.79	\$8,304.21	\$8,000.00	\$304.21	\$0.00	57%
		\$14,600.00	\$6,295.79	\$8,304.21	\$8,000.00	\$304.21	\$0.00	
Boone								
Fraternal Order of Eagles No.2062	Lebanon	\$850.00	\$700.00	\$150.00	\$0.00	\$150.00	\$0.00	18%
V.F.W. Post No. 910	Lebanon	\$3,000.00	\$1,400.00	\$1,600.00	\$0.00	\$1,600.00	\$0.00	53%
		\$3,850.00	\$2,100.00	\$1,750.00	\$0.00	\$1,750.00	\$0.00	
Cass								
Cass County Republicans Central Committee Holding	Logansport	\$2,100.00	\$1,834.80	\$265.20	\$265.20	\$0.00	\$0.00	13%
Shrine Club, Logansport, Inc.	Logansport	\$14,260.00	\$6,961.00	\$7,299.00	\$0.00	\$7,299.00	\$0.00	51%
Shrine Club, Logansport, Inc.	Logansport	\$4,588.00	\$3,248.00	\$1,340.00	\$0.00	\$1,340.00	\$0.00	29%
		\$20,948.00	\$12,043.80	\$8,904.20	\$265.20	\$8,639.00	\$0.00	
Clark								
Fraternal Order of Eagles No.1527	Jeffersonville	\$1,259.25	\$468.00	\$791.25	\$791.25	\$0.00	\$0.00	63%
New Albany Deanery Catholic Youth Ministries	Clarksville	\$5,075.00	\$3,130.00	\$1,945.00	\$0.00	\$1,945.00	\$0.00	38%
New Albany Deanery Catholic Youth Ministries	Clarksville	\$3,325.00	\$2,050.00	\$1,275.00	\$0.00	\$1,275.00	\$0.00	38%
New Albany Deanery Catholic Youth Ministries	Clarksville	\$3,600.00	\$2,290.00	\$1,310.00	\$0.00	\$1,310.00	\$0.00	36%
Our Lady of Providence High School	Clarksville	\$3,075.00	\$1,930.00	\$1,145.00	\$0.00	\$1,145.00	\$0.00	37%
Our Lady of Providence High School	Clarksville	\$10,315.00	\$50.00	\$10,265.00	\$0.00	\$10,265.00	\$0.00	100%
Sacred Heart Church/School - Jeffsnvl	Jeffersonville	\$4,025.00	\$2,437.88	\$1,587.12	\$0.00	\$1,587.12	\$0.00	39%
Sacred Heart Church/School - Jeffsnvl	Jeffersonville	\$3,000.00	\$1,690.00	\$1,310.00	\$0.00	\$1,310.00	\$0.00	44%
Sacred Heart Church/School - Jeffsnvl	Jeffersonville	\$1,625.00	\$1,021.92	\$603.08	\$0.00	\$603.08	\$0.00	37%
Sacred Heart Church/School - Jeffsnvl	Jeffersonville	\$2,450.00	\$1,410.00	\$1,040.00	\$0.00	\$1,040.00	\$0.00	42%

Annual Licenses By Type By County

Charity Game Night Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Sacred Heart Church/School - Jeffsnvl	Jeffersonville	\$2,950.00	\$1,650.00	\$1,300.00	\$0.00	\$1,300.00	\$0.00	44%
Sacred Heart Church/School - Jeffsnvl	Jeffersonville	\$6,000.00	\$3,290.00	\$2,710.00	\$0.00	\$2,710.00	\$0.00	45%
St. Augustine Church	Jeffersonville	\$3,225.00	\$1,850.00	\$1,375.00	\$0.00	\$1,375.00	\$0.00	43%
St. Augustine Church	Jeffersonville	\$4,450.00	\$2,490.00	\$1,960.00	\$0.00	\$1,960.00	\$0.00	44%
St. Augustine Church	Jeffersonville	\$4,575.00	\$2,650.00	\$1,925.00	\$0.00	\$1,925.00	\$0.00	42%
St. Augustine Church	Jeffersonville	\$3,500.00	\$1,985.00	\$1,515.00	\$0.00	\$1,515.00	\$0.00	43%
St. Augustine Church	Jeffersonville	\$4,625.00	\$2,690.00	\$1,935.00	\$0.00	\$1,935.00	\$0.00	42%
St. Augustine Church	Jeffersonville	\$4,725.00	\$2,610.00	\$2,115.00	\$0.00	\$2,115.00	\$0.00	45%
Utica Preservation Assn. Inc	Jeffersonville	\$920.00	\$660.00	\$260.00	\$0.00	\$260.00	\$0.00	28%
Utica Preservation Assn. Inc	Jeffersonville	\$690.00	\$450.00	\$240.00	\$0.00	\$240.00	\$0.00	35%
Utica Preservation Assn. Inc	Jeffersonville	\$540.00	\$395.00	\$145.00	\$0.00	\$145.00	\$0.00	27%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$73,949.25	\$37,197.80	\$36,751.45	\$791.25	\$35,960.20	\$0.00	
Daviess								
Knights of Columbus Coun No. 630	Washington	\$4,759.61	\$1,296.61	\$3,463.00	\$1,000.00	\$436.26	\$2,026.74	73%
Knights of Columbus Coun No. 630	Washington	\$4,083.00	\$2,218.00	\$1,865.00	\$0.00	\$0.00	\$1,865.00	46%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$8,842.61	\$3,514.61	\$5,328.00	\$1,000.00	\$436.26	\$3,891.74	
Dearborn								
Kappa Kappa Kappa - Kappa Chap., Inc.	Aurora	\$1,147.00	\$269.00	\$878.00	\$878.00	\$0.00	\$0.00	77%
Partners for Animal Welfare Society of Dearborn	Lawrenceburg	\$3,372.00	\$555.00	\$2,817.00	\$0.00	\$2,817.00	\$0.00	84%
St. Martin Catholic Church	Guilford	\$1,913.00	\$868.00	\$1,045.00	\$0.00	\$1,045.00	\$0.00	55%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$6,432.00	\$1,692.00	\$4,740.00	\$878.00	\$3,862.00	\$0.00	
Decatur								
Pheasants-Quail Forever - 3081 Tree City Chptr	Greensburg	\$6,930.00	\$4,217.00	\$2,713.00	\$0.00	\$2,713.00	\$0.00	39%
Rotary Club of Greensburg	Greensburg	\$8,029.00	\$3,482.00	\$4,547.00	\$4,400.00	\$0.00	\$147.00	57%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$14,959.00	\$7,699.00	\$7,260.00	\$4,400.00	\$2,713.00	\$147.00	
Delaware								
Delaware County Democratic Central Committee	Muncie	\$2,970.00	\$2,593.20	\$376.80	\$0.00	\$376.80	\$0.00	13%
Delaware County Democratic Central Committee	Muncie	\$2,440.00	\$1,717.00	\$723.00	\$0.00	\$723.00	\$0.00	30%
St. Mary's Catholic Church - Muncie	Muncie	\$16,184.00	\$3,378.00	\$12,806.00	\$12,606.00	\$200.00	\$0.00	79%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$21,594.00	\$7,688.20	\$13,905.80	\$12,606.00	\$1,299.80	\$0.00	
Dubois								

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Rotary Club of Jasper	Jasper	\$2,955.00	\$2,540.85	\$414.15	\$0.00	\$0.00	\$414.15	14%
		\$2,955.00	\$2,540.85	\$414.15	\$0.00	\$0.00	\$414.15	
Elkhart								
American Legion Post No. 143	Bristol	\$22,250.00	\$14,357.42	\$7,892.58	\$0.00	\$7,892.58	\$0.00	35%
American Legion Post No. 484 Millersburg	Millersburg	\$2,500.00	\$2,204.00	\$296.00	\$0.00	\$296.00	\$0.00	12%
American Legion Post No. 484 Millersburg	Millersburg	\$1,970.00	\$1,010.00	\$960.00	\$960.00	\$0.00	\$0.00	49%
American Legion Post No. 484 Millersburg	Millersburg	\$3,315.00	\$2,856.26	\$458.74	\$0.00	\$458.74	\$0.00	14%
B.P.O. Elks Lodge No. 798	Goshen	\$2,980.00	\$2,928.00	\$52.00	\$0.00	\$52.00	\$0.00	2%
B.P.O. Elks Lodge No. 798	Goshen	\$4,785.00	\$4,443.00	\$342.00	\$0.00	\$342.00	\$0.00	7%
B.P.O. Elks Lodge No. 798	Goshen	\$3,770.00	\$3,551.00	\$219.00	\$0.00	\$219.00	\$0.00	6%
Boys & Girls Club of Greater Goshen, Inc.	Goshen	\$2,716.00	\$994.00	\$1,722.00	\$0.00	\$1,722.00	\$0.00	63%
Elkhart Breakfast Optimist Club	Elkhart	\$31,133.00	\$12,715.00	\$18,418.00	\$14,000.00	\$36.00	\$4,382.00	59%
Elkhart Breakfast Optimist Club	Elkhart	\$25,864.00	\$9,128.00	\$16,736.00	\$12,162.68	\$48.32	\$4,525.00	65%
Middlebury Men's Club	Middlebury	\$22,624.00	\$13,167.00	\$9,457.00	\$9,457.00	\$0.00	\$0.00	42%
Pheasants Forever - Elkhart Co #826	Middlebury	\$9,699.32	\$7,009.33	\$2,689.99	\$0.00	\$2,689.99	\$0.00	28%
Psi Iota Xi - Eta Zeta Chapter	Goshen	\$9,990.00	\$1,913.64	\$8,076.36	\$8,000.00	\$76.36	\$0.00	81%
St. John The Evangelist Church - Goshen	Goshen	\$16,237.00	\$4,849.99	\$11,387.01	\$0.00	\$8,000.00	\$3,387.01	70%
St. John The Evangelist Church - Goshen	Goshen	\$4,310.00	\$1,173.50	\$3,136.50	\$0.00	\$1,715.79	\$1,420.71	73%
		\$164,143.32	\$82,300.14	\$81,843.18	\$44,579.68	\$23,548.78	\$13,714.72	
Fayette								
B.P.O. Elks Lodge No. 379	Connersville	\$10,030.00	\$5,276.00	\$4,754.00	\$0.00	\$4,754.00	\$0.00	47%
Fayette County Foundation	Connersville	\$8,200.00	\$4,387.51	\$3,812.49	\$0.00	\$3,812.46	\$0.03	46%
		\$18,230.00	\$9,663.51	\$8,566.49	\$0.00	\$8,566.46	\$0.03	
Floyd								
American Legion Unit No. 28 Auxiliary	New Albany	\$1,312.00	\$438.36	\$873.64	\$566.32	\$0.00	\$307.32	67%
Carnegie Center for Art & History, Inc	New Albany	\$1,700.00	\$50.00	\$1,650.00	\$0.00	\$1,650.00	\$0.00	97%
St Mary of the Annuciation Catholic Church - New A	New Albany	\$3,826.00	\$1,030.00	\$2,796.00	\$0.00	\$2,796.00	\$0.00	73%
St. Elizabeth - Catholic Charities	New Albany	\$5,100.00	\$2,930.00	\$2,170.00	\$0.00	\$2,170.00	\$0.00	43%
St. Elizabeth - Catholic Charities	New Albany	\$3,675.00	\$2,130.00	\$1,545.00	\$0.00	\$1,545.00	\$0.00	42%
St. Elizabeth - Catholic Charities	New Albany	\$3,400.00	\$1,890.00	\$1,510.00	\$0.00	\$1,510.00	\$0.00	44%

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Elizabeth - Catholic Charities	New Albany	\$4,350.00	\$2,450.00	\$1,900.00	\$0.00	\$1,900.00	\$0.00	44%
St. Elizabeth - Catholic Charities	New Albany	\$3,575.00	\$2,090.00	\$1,485.00	\$0.00	\$1,485.00	\$0.00	42%
St. Mary of the Knobs Church	Floyds Knobs	\$3,025.00	\$2,523.75	\$501.25	\$0.00	\$501.25	\$0.00	17%
St. Mary's School	New Albany	\$23,240.00	\$7,797.00	\$15,443.00	\$0.00	\$15,443.00	\$0.00	66%
		\$53,203.00	\$23,329.11	\$29,873.89	\$566.32	\$29,000.25	\$307.32	

Fountain

Fraternal Order of Eagles No.2596 Attica	Attica	\$1,680.00	\$1,450.00	\$230.00	\$0.00	\$230.00	\$0.00	14%
V.F.W. Post No.2395	Covington	\$2,900.00	\$1,550.00	\$1,350.00	\$1,350.00	\$0.00	\$0.00	47%
		\$4,580.00	\$3,000.00	\$1,580.00	\$1,350.00	\$230.00	\$0.00	

Franklin

Franklin County Youth Football Inc	Brookville	\$5,520.00	\$2,541.50	\$2,978.50	\$0.00	\$2,978.50	\$0.00	54%
		\$5,520.00	\$2,541.50	\$2,978.50	\$0.00	\$2,978.50	\$0.00	

Gibson

Loyal Order of Moose Lodge No. 354	Princeton	\$100.00	\$0.00	\$100.00	\$100.00	\$0.00	\$0.00	100%
Loyal Order of Moose Lodge No. 354	Princeton	\$250.00	\$150.00	\$100.00	\$100.00	\$0.00	\$0.00	40%
Sts. Peter & Paul Catholic Church	Haubstadt	\$121,670.00	\$9,497.00	\$112,173.00	\$0.00	\$112,173.00	\$0.00	92%
		\$122,020.00	\$9,647.00	\$112,373.00	\$200.00	\$112,173.00	\$0.00	

Greene

American Legion Post No. 196	Bloomfield	\$2,457.00	\$1,800.90	\$656.10	\$0.00	\$656.10	\$0.00	27%
		\$2,457.00	\$1,800.90	\$656.10	\$0.00	\$656.10	\$0.00	

Hamilton

Childrens TherAplay Foundation Inc, The	Carmel	\$800.00	\$4,637.41	(\$3,837.41)	\$0.00	\$0.00	(\$3,837.41)	-480%
Fraternal Order of Eagles No. 450	Noblesville	\$1,729.00	\$3,452.00	(\$1,723.00)	\$0.00	\$0.00	(\$1,723.00)	-100%
Knights of Columbus Coun No.6923	Fishers	\$1,150.00	\$650.00	\$500.00	\$0.00	\$500.00	\$0.00	43%
Knights of Columbus Coun No.6923	Fishers	\$2,920.00	\$1,370.00	\$1,550.00	\$0.00	\$1,550.00	\$0.00	53%
Lights Over Morse Lake, Inc.	Cicero	\$2,296.00	\$400.00	\$1,896.00	\$360.00	\$1,536.00	\$0.00	83%
		\$8,895.00	\$10,509.41	(\$1,614.41)	\$360.00	\$3,586.00	(\$5,560.41)	

Hancock

Fraternal Order of Police No. 140	Greenfield	\$1,389.00	\$1,164.00	\$225.00	\$0.00	\$225.00	\$0.00	16%
St. Michael's School	Greenfield	\$11,769.00	\$4,536.38	\$7,232.62	\$0.00	\$0.00	\$7,232.62	61%
		\$13,158.00	\$5,700.38	\$7,457.62	\$0.00	\$225.00	\$7,232.62	

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Harrison								
Corydon Central Adult Booster Assoc Inc	Corydon	\$2,700.00	\$1,917.79	\$782.21	\$0.00	\$782.21	\$0.00	29%
Corydon Central Adult Booster Assoc Inc	Corydon	\$3,221.00	\$2,292.79	\$928.21	\$0.00	\$928.21	\$0.00	29%
St. Joseph Catholic Church (Corydon)	Corydon	\$3,800.00	\$2,151.00	\$1,649.00	\$1,500.00	\$0.00	\$149.00	43%
		\$9,721.00	\$6,361.58	\$3,359.42	\$1,500.00	\$1,710.42	\$149.00	
Hendricks								
St. Susanna Church	Plainfield	\$2,425.00	\$1,927.00	\$498.00	\$0.00	\$498.00	\$0.00	21%
		\$2,425.00	\$1,927.00	\$498.00	\$0.00	\$498.00	\$0.00	
Howard								
Phi Delta Kappa - Beta Nu Chapter	Kokomo	\$2,578.00	\$1,583.00	\$995.00	\$0.00	\$995.00	\$0.00	39%
Phi Delta Kappa - Beta Nu Chapter	Kokomo	\$3,002.00	\$2,080.00	\$922.00	\$0.00	\$922.00	\$0.00	31%
		\$5,580.00	\$3,663.00	\$1,917.00	\$0.00	\$1,917.00	\$0.00	
Jackson								
American Legion Post No. 89	Seymour	\$150.00	\$140.00	\$10.00	\$0.00	\$10.00	\$0.00	7%
Loyal Order of Moose Lodge No. 418	Seymour	\$6,974.00	\$5,962.00	\$1,012.00	\$0.00	\$1,012.00	\$0.00	15%
Loyal Order of Moose Lodge No. 418	Seymour	\$8,058.00	\$7,138.00	\$920.00	\$0.00	\$920.00	\$0.00	11%
Loyal Order of Moose Lodge No. 418	Seymour	\$5,253.00	\$4,776.00	\$477.00	\$100.00	\$377.00	\$0.00	9%
Loyal Order of Moose Lodge No. 418	Seymour	\$3,934.00	\$3,523.00	\$411.00	\$0.00	\$411.00	\$0.00	10%
		\$24,369.00	\$21,539.00	\$2,830.00	\$100.00	\$2,730.00	\$0.00	
Jay								
Jay County Chamber of Commerce, Inc.	Portland	\$873.00	\$50.00	\$823.00	\$0.00	\$823.00	\$0.00	94%
		\$873.00	\$50.00	\$823.00	\$0.00	\$823.00	\$0.00	
Jennings								
AMVETS Post No. 7	North Vernon	\$205.00	\$165.00	\$40.00	\$0.00	\$40.00	\$0.00	20%
Knights of Columbus Coun No.1631	North Vernon	\$7,680.50	\$6,018.04	\$1,662.46	\$0.00	\$0.00	\$1,662.46	22%
Knights of Columbus Coun No.1631	North Vernon	\$9,494.75	\$7,360.73	\$2,134.02	\$0.00	\$0.00	\$2,134.02	22%
St. Mary Catholic Church - N. V.	North Vernon	\$6,530.00	\$3,925.00	\$2,605.00	\$0.00	\$0.00	\$2,805.00	40%
		\$23,910.25	\$17,468.77	\$6,441.48	\$0.00	\$40.00	\$6,601.48	
Knox								
Knights of Columbus Coun No. 712	Vincennes	\$1,186.00	\$869.09	\$316.91	\$0.00	\$316.91	\$0.00	27%
		\$1,186.00	\$869.09	\$316.91	\$0.00	\$316.91	\$0.00	

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
LaGrange								
N.W.T.F. - Indiana State	Howe	\$8,530.00	\$9,174.00	(\$644.00)	\$0.00	\$0.00	(\$644.00)	-8%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$8,530.00	\$9,174.00	(\$644.00)	\$0.00	\$0.00	(\$644.00)	
Lake								
Boys & Girls Clubs of Northwest IN.	Gary	\$2,870.00	\$50.00	\$2,820.00	\$0.00	\$2,820.00	\$0.00	98%
Crown Point Panthers, Inc.	Crown Point	\$24,783.00	\$2,686.00	\$22,097.00	\$0.00	\$924.00	\$21,173.00	89%
Kappa Kappa Kappa - Delta Omega Chapter Inc	Griffith	\$4,195.00	\$1,503.00	\$2,692.00	\$0.00	\$0.00	\$2,692.00	64%
Kappa Kappa Kappa - Epsilon Omicron Chap	Highland	\$5,316.00	\$1,534.12	\$3,781.88	\$3,782.88	\$0.00	(\$1.00)	71%
Knights of Columbus Coun No.12154	Saint John	\$7,871.50	\$3,390.12	\$4,481.38	\$0.00	\$4,481.38	\$0.00	57%
Lakes Of The Four Seasons Men Golf Association	Crown Point	\$3,410.00	\$264.00	\$3,146.00	\$2,968.00	\$0.00	\$178.00	92%
Lions Club - Crown Point, Inc.	Crown Point	\$6,697.00	\$3,217.30	\$3,479.70	\$1,300.00	\$2,179.70	\$0.00	52%
St. Bridget Catholic Church - Hobart	Hobart	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
St. Casimir Catholic Church	Hammond	\$2,895.00	\$1,458.00	\$1,437.00	\$0.00	\$0.00	\$1,437.00	50%
St. James the Less Catholic Church	Highland	\$9,925.00	\$4,137.00	\$5,788.00	\$0.00	\$5,788.00	\$0.00	58%
St. Joseph Roman Catholic Church	Hammond	\$5,759.00	\$3,555.75	\$2,203.25	\$0.00	\$2,203.25	\$0.00	38%
St. Matthias Church	Crown Point	\$24,847.00	\$13,951.60	\$10,895.40	\$0.00	\$10,895.40	\$0.00	44%
St. Matthias Church	Crown Point	\$820.00	\$121.50	\$698.50	\$0.00	\$698.50	\$0.00	85%
St. Michael Church - Schererville	Schererville	\$4,149.00	\$2,155.00	\$1,994.00	\$0.00	\$0.00	\$1,994.00	48%
St. Michael Church - Schererville	Schererville	\$50,418.00	\$43,367.00	\$7,051.00	\$0.00	\$0.00	\$7,051.00	14%
Tri Town Safety Village, Inc..	Schererville	\$5,935.00	\$1,767.44	\$4,167.56	\$0.00	\$4,167.56	\$0.00	70%
Tri Town Safety Village, Inc..	Schererville	\$6,356.00	\$1,948.00	\$4,408.00	\$0.00	\$0.00	\$4,408.00	69%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$166,246.50	\$85,105.83	\$81,140.67	\$8,050.88	\$34,157.79	\$38,932.00	
LaPorte								
American Legion Post No. 295	Union Mills	\$8,511.00	\$5,246.38	\$3,264.62	\$0.00	\$3,264.62	\$0.00	38%
B.P.O. Elks Lodge No. 432	Michigan City	\$2,296.00	\$1,720.00	\$576.00	\$576.00	\$0.00	\$0.00	25%
B.P.O. Elks Lodge No. 432	Michigan City	\$7,137.00	\$3,366.00	\$3,771.00	\$0.00	\$3,771.00	\$0.00	53%
Coolspring Township Vol. Fire Department	Michigan City	\$13,165.00	\$6,487.00	\$6,678.00	\$0.00	\$6,678.00	\$0.00	51%
LaLumiere School, Inc.	LaPorte	\$1,675.00	\$50.00	\$1,625.00	\$0.00	\$1,625.00	\$0.00	97%
Pheasants Forever - NW Indiana #556	LaPorte	\$6,452.00	\$10,866.71	(\$4,414.71)	\$0.00	\$0.00	(\$4,414.71)	-68%
Polish National Alliance # 1120	LaPorte	\$7,786.00	\$4,055.00	\$3,731.00	\$0.00	\$3,731.00	\$0.00	48%
Polish National Alliance # 1120	LaPorte	\$7,759.00	\$3,600.00	\$4,159.00	\$0.00	\$4,159.00	\$0.00	54%

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Joseph Young Men's Society, Inc.	Michigan City	\$7,500.00	\$2,525.00	\$4,975.00	\$0.00	\$4,975.00	\$0.00	66%
Tradewinds Services	Gary	\$7,690.00	\$11,520.08	(\$3,830.08)	\$0.00	\$0.00	(\$1,902.58)	-50%
V.F.W. Post No.9423-Rolling Prairie	Rolling Prairie	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Wall Gang, Inc.	Michigan City	\$10,494.00	\$6,442.33	\$4,051.67	\$250.00	\$3,801.67	\$0.00	39%
Wall Gang, Inc.	Michigan City	\$19,126.00	\$7,087.11	\$12,038.89	\$1,918.00	\$10,120.89	\$0.00	63%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$99,591.00	\$62,965.61	\$36,625.39	\$2,744.00	\$42,126.18	(\$6,317.29)	

Lawrence

N.W.T.F. - Old Mill Longbeards	Medora	\$2,820.00	\$2,363.96	\$456.04	\$456.04	\$0.00	\$0.00	16%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$2,820.00	\$2,363.96	\$456.04	\$456.04	\$0.00	\$0.00	

Madison

Madison County DEAF Club, Inc.	Ingalls	\$750.00	\$550.00	\$200.00	\$0.00	\$200.00	\$0.00	27%
Madison County DEAF Club, Inc.	Ingalls	\$505.00	\$450.00	\$55.00	\$0.00	\$55.00	\$0.00	11%
St. Mary's Church - Anderson	Anderson	\$774.00	\$249.00	\$525.00	\$525.00	\$0.00	\$0.00	68%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$2,029.00	\$1,249.00	\$780.00	\$525.00	\$255.00	\$0.00	

Marion

Arc of Indiana, Inc.	Indianapolis	\$0.00	\$100.00	(\$100.00)	\$0.00	\$0.00	(\$100.00)	
Cardinal Ritter High School	Indianapolis	\$14,728.00	\$9,196.00	\$5,532.00	\$0.00	\$5,532.00	\$0.00	38%
Coburn Place Safehaven II	Indianapolis	\$1,555.00	\$1,570.00	(\$15.00)	\$0.00	\$0.00	(\$15.00)	-1%
Columbia Club, Inc.	Indianapolis	\$2,660.00	\$1,435.00	\$1,225.00	\$1,225.00	\$0.00	\$0.00	46%
Eiteljorg Museum of Amer. Indians & West Art	Indianapolis	\$6,780.00	\$3,854.00	\$2,926.00	\$3,000.00	\$0.00	(\$74.00)	43%
Fatima Home Association, Inc.	Indianapolis	\$3,751.00	\$1,945.00	\$1,806.00	\$0.00	\$1,606.00	\$200.00	48%
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$11,780.00	\$2,862.00	\$8,918.00	\$8,918.00	\$0.00	\$0.00	76%
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$31,390.00	\$2,636.01	\$28,753.99	\$28,753.99	\$0.00	\$0.00	92%
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$5,300.00	\$3,300.00	\$2,000.00	\$0.00	\$2,000.00	\$0.00	38%
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$1,850.00	\$1,200.00	\$650.00	\$400.00	\$250.00	\$0.00	35%
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$490.00	\$465.00	\$25.00	\$0.00	\$25.00	\$0.00	5%
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$691.00	\$634.00	\$57.00	\$0.00	\$57.00	\$0.00	8%
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$1,522.00	\$1,415.00	\$107.00	\$0.00	\$107.00	\$0.00	7%
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$702.50	\$573.89	\$128.61	\$0.00	\$128.61	\$0.00	18%
Indiana Central Little League, Inc.	Indianapolis	\$1,645.00	\$700.00	\$945.00	\$0.00	\$945.00	\$0.00	57%
Indiana Golden Gloves Inc	Indianapolis	\$1,812.00	\$906.00	\$906.00	\$0.00	\$906.00	\$0.00	50%

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Jewish Community Center	Indianapolis	\$15,010.00	\$11,646.00	\$3,364.00	\$0.00	\$0.00	\$3,364.00	22%
Jewish Community Center	Indianapolis	\$19,400.00	\$15,049.00	\$4,351.00	\$0.00	\$4,351.00	\$0.00	22%
Kids' Voice of Indiana, Inc.	Indianapolis	\$5,124.00	\$2,300.00	\$2,824.00	\$0.00	\$2,824.00	\$0.00	55%
Kids' Voice of Indiana, Inc.	Indianapolis	\$3,934.08	\$1,847.00	\$2,087.08	\$0.00	\$2,087.08	\$0.00	53%
Kids' Voice of Indiana, Inc.	Indianapolis	\$3,915.00	\$1,110.00	\$2,805.00	\$0.00	\$2,805.00	\$0.00	72%
Knights of Columbus Coun No.3433	Indianapolis	\$3,100.00	\$1,926.00	\$1,174.00	\$0.00	\$0.00	\$1,174.00	38%
Libertarian Party of Indiana	Indianapolis	\$1,572.00	\$530.00	\$1,042.00	\$0.00	\$1,042.00	\$0.00	66%
Libertarian Party of Marion County	Indianapolis	\$2,305.00	\$1,823.00	\$482.00	\$0.00	\$482.00	\$0.00	21%
Loyal Order of Moose Lodge No. 17	Indianapolis	\$956.00	\$759.00	\$197.00	\$0.00	\$0.00	\$197.00	21%
Loyal Order of Moose Lodge No. 500 Spdway	Indianapolis	\$13,401.00	\$10,470.00	\$2,931.00	\$0.00	\$2,931.00	\$0.00	22%
Miracle Ride Foundation, Inc.	Indianapolis	\$195,551.00	\$22,913.00	\$172,638.00	\$0.00	\$0.00	\$172,638.00	88%
Noble Inc.	Indianapolis	\$47,680.00	\$3,934.00	\$43,746.00	\$0.00	\$43,746.00	\$0.00	92%
RHI Foundation, Inc.	Indianapolis	\$510.00	\$305.00	\$205.00	\$0.00	\$205.00	\$0.00	40%
St. Jude Catholic Church	Indianapolis	\$30,036.31	\$17,968.95	\$12,067.36	\$0.00	\$0.00	\$12,067.36	40%
St. Luke Catholic Church	Indianapolis	\$7,170.00	\$643.86	\$6,526.14	\$2,795.00	\$3,731.14	\$0.00	91%
St. Matthew Catholic Church - Indpls	Indianapolis	\$7,375.00	\$3,735.00	\$3,640.00	\$0.00	\$3,640.00	\$0.00	49%
St. Matthew Catholic Church - Indpls	Indianapolis	\$7,150.00	\$3,870.00	\$3,280.00	\$0.00	\$3,280.00	\$0.00	46%
St. Michael Church - Indpls	Indianapolis	\$4,881.00	\$1,889.13	\$2,991.87	\$0.00	\$2,991.87	\$0.00	61%
St. Roch Catholic Church	Indianapolis	\$37,908.00	\$14,810.00	\$23,098.00	\$0.00	\$23,098.00	\$0.00	61%
St. Therese of the Infant Jesus Cath Ch	Indianapolis	\$7,270.00	\$1,700.00	\$5,570.00	\$0.00	\$5,570.00	\$0.00	77%
Student Fellowship For Blacks,Inc.	Indianapolis	\$443.00	\$531.00	(\$88.00)	\$0.00	\$0.00	(\$88.00)	-20%
V.F.W. Post No.1120 Ernie Pyle	Indianapolis	\$164.00	\$54.17	\$109.83	\$0.00	\$109.83	\$0.00	67%
		\$501,511.89	\$152,606.01	\$348,905.88	\$45,091.99	\$114,450.53	\$189,363.36	

Marshall

V.F.W. Post No.6919	Culver	\$2,790.00	\$2,221.00	\$569.00	\$0.00	\$569.00	\$0.00	20%
		\$2,790.00	\$2,221.00	\$569.00	\$0.00	\$569.00	\$0.00	

Miami

Loyal Order of Moose Lodge No. 249 Peru	Peru	\$7,800.00	\$6,845.00	\$955.00	\$0.00	\$955.00	\$0.00	12%
Peru Maennerchor, Inc.	Peru	\$2,200.00	\$1,850.00	\$350.00	\$0.00	\$350.00	\$0.00	16%
Peru Maennerchor, Inc.	Peru	\$3,300.00	\$2,700.00	\$600.00	\$0.00	\$600.00	\$0.00	18%
St. Charles Borromeo - Peru	Peru	\$185.00	\$165.00	\$20.00	\$0.00	\$20.00	\$0.00	11%

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$13,485.00	\$11,560.00	\$1,925.00	\$0.00	\$1,925.00	\$0.00	
Monroe								
Ducks Unlimited Inc - White River	Bloomington	\$3,610.90	\$268.96	\$3,341.94	\$3,141.94	\$200.00	\$0.00	93%
Fraternal Order of Eagles No.1085	Bloomington	\$3,897.00	\$2,397.00	\$1,500.00	\$1,500.00	\$0.00	\$0.00	38%
Loyal Order of Moose Lodge No.1081	Bloomington	\$13,526.00	\$8,084.21	\$5,441.79	\$5,441.79	\$0.00	\$0.00	40%
Stone Belt Shrine Club	Bloomington	\$1,880.00	\$1,200.00	\$680.00	\$0.00	\$680.00	\$0.00	36%
		\$22,913.90	\$11,950.17	\$10,963.73	\$10,083.73	\$880.00	\$0.00	
Montgomery								
B.P.O. Elks Lodge No. 483	Crawfordsville	\$4,720.00	\$2,401.00	\$2,319.00	\$0.00	\$2,319.00	\$0.00	49%
Fraternal Order of Eagles No.1005	Crawfordsville	\$13,197.00	\$10,724.00	\$2,473.00	\$0.00	\$2,473.00	\$0.00	19%
		\$17,917.00	\$13,125.00	\$4,792.00	\$0.00	\$4,792.00	\$0.00	
Morgan								
B.P.O. Elks Lodge No.1349 Martinsville	Martinsville	\$6,015.00	\$2,415.00	\$3,600.00	\$3,600.00	\$0.00	\$0.00	60%
Knights of Columbus Coun No.7431 St Thomas	Mooreville	\$0.00	\$94.00	(\$94.00)	\$0.00	\$0.00	(\$94.00)	
Monrovia Festival & Civic Assn., Inc.	Monrovia	\$850.00	\$650.00	\$200.00	\$0.00	\$200.00	\$0.00	24%
Monrovia Festival & Civic Assn., Inc.	Monrovia	\$1,250.00	\$850.00	\$400.00	\$0.00	\$400.00	\$0.00	32%
		\$8,115.00	\$4,009.00	\$4,106.00	\$3,600.00	\$600.00	(\$94.00)	
Noble								
V.F.W. Post No.4717	Wolflake	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Porter								
American Legion Post No. 301 W. Redilyack	Kouts	\$1,279.00	\$1,010.00	\$269.00	\$0.00	\$269.00	\$0.00	21%
American Legion Post No. 301 W. Redilyack	Kouts	\$280.00	\$274.00	\$6.00	\$0.00	\$6.00	\$0.00	2%
American Legion Post No. 502	Valparaiso	\$2,630.00	\$1,995.00	\$635.00	\$0.00	\$635.00	\$0.00	24%
American Legion Post No. 502	Valparaiso	\$5,110.00	\$3,433.00	\$1,677.00	\$0.00	\$1,177.00	\$500.00	33%
Nativity of Our Savior Home and School Association	Portage	\$18,204.00	\$4,996.00	\$13,208.00	\$0.00	\$13,208.00	\$0.00	73%
Nativity of Our Savior Home and School Association	Portage	\$5,755.00	\$2,719.89	\$3,035.11	\$0.00	\$2,259.11	\$776.00	53%
St. Paul Catholic School - Valparaiso	Valparaiso	\$14,090.00	\$6,979.00	\$7,111.00	\$0.00	\$7,111.00	\$0.00	50%
V.F.W. Post No.2511	Porter	\$469.00	\$469.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$47,817.00	\$21,875.89	\$25,941.11	\$0.00	\$24,665.11	\$1,276.00	

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Ripley								
St. Anthony Church	Morris	\$9,085.00	\$5,828.65	\$3,256.35	\$0.00	\$3,256.35	\$0.00	36%
		\$9,085.00	\$5,828.65	\$3,256.35	\$0.00	\$3,256.35	\$0.00	
Scott								
Jennings Twp. Volunteer Fire Department	Austin	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
Jennings Twp. Volunteer Fire Department	Austin	\$1,485.00	\$974.00	\$511.00	\$0.00	\$511.00	\$0.00	34%
Jennings Twp. Volunteer Fire Department	Austin	\$1,522.00	\$1,152.95	\$369.05	\$0.00	\$0.00	\$369.05	24%
		\$3,007.00	\$2,176.95	\$830.05	\$0.00	\$511.00	\$319.05	
Shelby								
Boys Club of Shelbyville	Shelbyville	\$870.00	\$500.00	\$370.00	\$0.00	\$370.00	\$0.00	43%
Boys Club of Shelbyville	Shelbyville	\$20,355.00	\$9,383.00	\$10,972.00	\$0.00	\$10,972.00	\$0.00	54%
Girls Incorporated of Shelby Co.	Shelbyville	\$11,841.00	\$3,388.00	\$8,453.00	\$0.00	\$8,453.00	\$0.00	71%
Knights of Columbus Coun No. 822	Shelbyville	\$1,537.00	\$1,466.00	\$71.00	\$0.00	\$71.00	\$0.00	5%
Knights of Columbus Coun No. 822	Shelbyville	\$4,286.00	\$3,612.00	\$674.00	\$0.00	\$674.00	\$0.00	16%
Knights of Columbus Coun No. 822	Shelbyville	\$1,361.00	\$627.00	\$734.00	\$0.00	\$734.00	\$0.00	54%
Knights of Columbus Coun No. 822	Shelbyville	\$5,990.00	\$3,901.00	\$2,089.00	\$0.00	\$2,089.00	\$0.00	35%
		\$46,240.00	\$22,877.00	\$23,363.00	\$0.00	\$23,363.00	\$0.00	
Spencer								
Southern Indiana Spikes Inc.	Santa Claus	\$540.00	\$320.00	\$220.00	\$0.00	\$220.00	\$0.00	41%
		\$540.00	\$320.00	\$220.00	\$0.00	\$220.00	\$0.00	
St. Joseph								
Bowlers Country Club, Inc.	South Bend	\$2,586.00	\$1,276.00	\$1,310.00	\$0.00	\$1,310.00	\$0.00	51%
Bowlers Country Club, Inc.	South Bend	\$4,159.00	\$1,567.00	\$2,592.00	\$0.00	\$0.00	\$2,592.00	62%
Bowlers Country Club, Inc.	South Bend	\$7,389.00	\$2,448.00	\$4,941.00	\$0.00	\$0.00	\$4,941.00	67%
Calvert Rod & Gun Club, Inc.	South Bend	\$2,146.00	\$770.97	\$1,375.03	\$0.00	\$0.00	\$1,375.03	64%
Corpus Christi Church - South Bend	South Bend	\$8,376.50	\$2,470.27	\$5,906.23	\$0.00	\$5,906.23	\$0.00	71%
Fraternal Order of Police No. 91	Mishawaka	\$9,895.00	\$5,633.00	\$4,262.00	\$2,000.00	\$2,262.00	\$0.00	43%
Fraternal Order of Police No. 155	South Bend	\$6,604.00	\$4,101.37	\$2,502.63	\$0.00	\$0.00	\$2,502.63	38%
Fraternal Order of Police No. 155	South Bend	\$8,161.00	\$5,141.14	\$3,019.86	\$0.00	\$3,019.86	\$0.00	37%
Holy Family Catholic Church (So. Bend)	South Bend	\$8,166.00	\$5,534.00	\$2,632.00	\$0.00	\$2,632.00	\$0.00	32%
Holy Family Catholic Church (So. Bend)	South Bend	\$26,166.15	\$13,580.24	\$12,585.91	\$0.00	\$0.00	\$12,895.75	48%

Annual Licenses By Type By County

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Humane Society of St. Joseph County, Inc	Mishawaka	\$1,835.00	\$276.00	\$1,559.00	\$0.00	\$1,559.00	\$0.00	85%
Penn Booster Club Inc.	Granger	\$2,242.00	\$2,360.00	(\$118.00)	\$0.00	\$0.00	(\$118.00)	-5%
Polish National Alliance Grp No. 83	South Bend	\$12,618.50	\$6,346.50	\$6,272.00	\$0.00	\$6,272.00	\$0.00	50%
Polish National Alliance Grp No. 83	South Bend	\$13,875.00	\$8,918.00	\$4,957.00	\$0.00	\$4,957.00	\$0.00	36%
Polish National Alliance Grp No. 83	South Bend	\$8,666.00	\$4,438.00	\$4,228.00	\$0.00	\$4,228.00	\$0.00	49%
Polish National Alliance Grp No. 83	South Bend	\$14,303.00	\$6,774.00	\$7,529.00	\$0.00	\$0.00	\$7,529.00	53%
Samantha Hickey Foundation, Inc.	Granger	\$13,973.00	\$3,526.00	\$10,447.00	\$12,754.00	\$0.00	(\$2,307.00)	75%
South Bend Rotary Charitable Foundation	South Bend	\$5,000.00	\$3,600.00	\$1,400.00	\$0.00	\$1,400.00	\$0.00	28%
St. Joseph Church - Mishawaka	Mishawaka	\$16,228.00	\$2,000.00	\$14,228.00	\$0.00	\$14,228.00	\$0.00	88%
St. Patrick Parish - Walkerton	Walkerton	\$3,169.00	\$1,795.70	\$1,373.30	\$0.00	\$1,373.30	\$0.00	43%
St. Patrick Parish - Walkerton	Walkerton	\$3,946.00	\$2,165.01	\$1,780.99	\$0.00	\$1,740.99	\$40.00	45%
		\$179,504.15	\$84,721.20	\$94,782.95	\$14,754.00	\$50,888.38	\$29,450.41	
Starke								
V.F.W. Post No. 748 Starke	Knox	\$4,250.00	\$3,605.00	\$645.00	\$0.00	\$645.00	\$0.00	15%
		\$4,250.00	\$3,605.00	\$645.00	\$0.00	\$645.00	\$0.00	
Steuben								
B.P.O. Elks Lodge No.2398 Angola	Angola	\$25,334.74	\$17,778.57	\$7,556.17	\$0.00	\$0.00	\$7,556.17	30%
B.P.O. Elks Lodge No.2398 Angola	Angola	\$4,800.00	\$1,665.33	\$3,134.67	\$0.00	\$0.00	\$3,134.67	65%
Kiwanis Club of Angola	Angola	\$1,025.00	\$1,259.40	(\$234.40)	\$0.00	\$0.00	(\$234.40)	-23%
		\$31,159.74	\$20,703.30	\$10,456.44	\$0.00	\$0.00	\$10,456.44	
Sullivan								
B.P.O. Elks Lodge No. 911 Sullivan	Sullivan	\$940.00	\$825.00	\$115.00	\$0.00	\$0.00	\$115.00	12%
		\$940.00	\$825.00	\$115.00	\$0.00	\$0.00	\$115.00	
Tippecanoe								
Fraternal Order of Eagles No. 347	Lafayette	\$42,145.00	\$33,434.00	\$8,711.00	\$0.00	\$8,711.00	\$0.00	21%
		\$42,145.00	\$33,434.00	\$8,711.00	\$0.00	\$8,711.00	\$0.00	
Vanderburgh								
Fraternal Order of Eagles No.4023 River City	Evansville	\$415.00	\$252.50	\$162.50	\$0.00	\$162.50	\$0.00	39%
Holy Redeemer Catholic Parish	Evansville	\$5,035.00	\$849.98	\$4,185.02	\$0.00	\$4,185.02	\$0.00	83%
Holy Spirit Catholic Church	Evansville	\$3,509.00	\$1,873.00	\$1,636.00	\$0.00	\$1,636.00	\$0.00	47%
Holy Spirit Catholic Church	Evansville	\$4,483.00	\$2,412.00	\$2,071.00	\$0.00	\$2,071.00	\$0.00	46%

Annual Licenses By Type By County

Charity Game Night Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Anthony Church - Evansville	Evansville	\$135.00	\$0.00	\$135.00	\$0.00	\$0.00	\$135.00	100%
St. Benedict Church	Evansville	\$1,930.00	\$610.00	\$1,320.00	\$0.00	\$1,320.00	\$0.00	68%
Westside Catholic Consolidated School	Evansville	\$4,904.50	\$2,575.00	\$2,329.50	\$0.00	\$2,329.50	\$0.00	47%
		\$20,411.50	\$8,572.48	\$11,839.02	\$0.00	\$11,704.02	\$135.00	
Vigo								
United Way of Wabash Valley	Terre Haute	\$879.00	\$345.75	\$533.25	\$533.25	\$0.00	\$0.00	61%
		\$879.00	\$345.75	\$533.25	\$533.25	\$0.00	\$0.00	
Wabash								
St. Bernard Parish - Wabash	Wabash	\$17,620.00	\$8,100.00	\$9,520.00	\$9,520.00	\$0.00	\$0.00	54%
		\$17,620.00	\$8,100.00	\$9,520.00	\$9,520.00	\$0.00	\$0.00	
Warrick								
St. John the Baptist Catholic Church, Newburgh	Newburgh	\$2,405.00	\$1,600.00	\$805.00	\$0.00	\$805.00	\$0.00	33%
St. John the Baptist Catholic Church, Newburgh	Newburgh	\$21,203.15	\$14,193.11	\$7,010.04	\$0.00	\$7,010.04	\$0.00	33%
		\$23,608.15	\$15,793.11	\$7,815.04	\$0.00	\$7,815.04	\$0.00	
Washington								
N.W.T.F. - Delaney Creek Longbeards	Campbellsburg	\$1,610.00	\$1,900.00	(\$290.00)	\$0.00	\$0.00	(\$290.00)	-18%
		\$1,610.00	\$1,900.00	(\$290.00)	\$0.00	\$0.00	(\$290.00)	
Wells								
Psi Iota Xi - Alpha Eta	Bluffton	\$2,255.00	\$1,061.49	\$1,193.51	\$1,193.51	\$0.00	\$0.00	53%
		\$2,255.00	\$1,061.49	\$1,193.51	\$1,193.51	\$0.00	\$0.00	
White								
Monticello Little League	Monticello	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Monticello Little League	Monticello	\$4,202.00	\$2,050.00	\$2,152.00	\$0.00	\$0.00	\$2,152.00	51%
		\$4,202.00	\$2,050.00	\$2,152.00	\$0.00	\$0.00	\$2,152.00	
Whitley								
Churubusco Turtle Days	Churubusco	\$650.00	\$627.00	\$23.00	\$0.00	\$23.00	\$0.00	4%
Churubusco Turtle Days	Churubusco	\$750.00	\$690.00	\$60.00	\$0.00	\$60.00	\$0.00	8%
		\$1,400.00	\$1,317.00	\$83.00	\$0.00	\$83.00	\$0.00	
Totals For This License Type:		\$1,950,555.26	\$893,241.98	\$1,057,313.28	\$177,148.85	\$593,888.35	\$288,861.12	

Annual Licenses By Type By County

Distributor Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Out Of State								
Lancaster Bingo Company, Inc.	Lancaster	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Totals For This License Type:		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00

Annual Licenses By Type By County

Door Prizes Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Allen								
Big Brothers Big Sisters of Northeast IN	Fort Wayne	\$134,525.00	\$10,042.21	\$124,482.79	\$0.00	\$124,282.79	\$200.00	93%
		\$134,525.00	\$10,042.21	\$124,482.79	\$0.00	\$124,282.79	\$200.00	
Dubois								
St. Henry Community Club, Inc.	Ferdinand	\$3,900.00	\$2,980.00	\$920.00	\$0.00	\$0.00	\$920.00	24%
		\$3,900.00	\$2,980.00	\$920.00	\$0.00	\$0.00	\$920.00	
Elkhart								
Chamber of Commerce - Goshen	Goshen	\$5,445.00	\$1,276.95	\$4,168.05	\$0.00	\$0.00	\$4,168.05	77%
Chamber of Commerce - Nappanee	Nappanee	\$3,858.00	\$2,274.00	\$1,584.00	\$500.00	\$0.00	\$1,084.00	41%
Goshen Hospital and Health Care Foundation	Goshen	\$530.00	\$0.00	\$530.00	\$0.00	\$0.00	\$530.00	100%
		\$9,833.00	\$3,550.95	\$6,282.05	\$500.00	\$0.00	\$5,782.05	
Hamilton								
St. Maria Goretti Parish (Westfield)	Westfield	\$11,839.00	\$4,992.69	\$6,846.31	\$0.00	\$6,646.31	\$200.00	58%
		\$11,839.00	\$4,992.69	\$6,846.31	\$0.00	\$6,646.31	\$200.00	
Hendricks								
Knights of Columbus Coun No.12540	Brownsburg	\$580.00	\$480.00	\$100.00	\$0.00	\$100.00	\$0.00	17%
Knights of Columbus Coun No.12540	Brownsburg	\$15,485.00	\$7,313.89	\$8,171.11	\$0.00	\$8,171.11	\$0.00	53%
Leadership Hendricks County	Danville	\$1,642.00	\$248.00	\$1,394.00	\$0.00	\$1,394.00	\$0.00	85%
		\$17,707.00	\$8,041.89	\$9,665.11	\$0.00	\$9,665.11	\$0.00	
Jackson								
Jackson Co Schneck Memorial Hospital Found	Seymour	\$3,282.00	\$1,552.00	\$1,730.00	\$1,730.00	\$0.00	\$0.00	53%
		\$3,282.00	\$1,552.00	\$1,730.00	\$1,730.00	\$0.00	\$0.00	
Jasper								
Chamber of Commerce - DeMotte	Demotte	\$1,104.00	\$237.00	\$867.00	\$0.00	\$867.00	\$0.00	79%
		\$1,104.00	\$237.00	\$867.00	\$0.00	\$867.00	\$0.00	
Johnson								
Alliance of Indiana Rural Water Inc	Franklin	\$2,557.00	\$900.00	\$1,657.00	\$1,557.00	\$100.00	\$0.00	65%
		\$2,557.00	\$900.00	\$1,657.00	\$1,557.00	\$100.00	\$0.00	
LaGrange								
N.W.T.F. - Indiana State	Howe	\$2,000.00	\$50.00	\$1,950.00	\$1,950.00	\$0.00	\$0.00	98%
		\$2,000.00	\$50.00	\$1,950.00	\$1,950.00	\$0.00	\$0.00	

Lake

Annual Licenses By Type By County

Door Prizes Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Boys & Girls Clubs of Northwest IN.	Gary	\$1,480.00	\$655.00	\$825.00	\$0.00	\$825.00	\$0.00	56%
Boys & Girls Clubs of Northwest IN.	Gary	\$1,300.00	\$0.00	\$1,300.00	\$0.00	\$1,300.00	\$0.00	100%
Boys & Girls Clubs of Northwest IN.	Gary	\$710.00	\$50.00	\$660.00	\$0.00	\$660.00	\$0.00	93%
Hospice of the Calumet Area Inc	Munster	\$6,680.00	\$2,745.00	\$3,935.00	\$0.00	\$3,935.00	\$0.00	59%
Tri Town Band Boosters	Saint John	\$8,420.00	\$4,091.99	\$4,328.01	\$0.00	\$4,328.01	\$0.00	51%
		<hr/>						
		\$18,590.00	\$7,541.99	\$11,048.01	\$0.00	\$11,048.01	\$0.00	
LaPorte								
United Way of LaPorte County	Michigan City	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
United Way of LaPorte County	Michigan City	\$3,525.00	\$1,000.00	\$2,525.00	\$0.00	\$2,525.00	\$0.00	72%
Wall Gang, Inc.	Michigan City	\$3,435.25	\$493.77	\$2,941.48	\$321.00	\$2,620.48	\$0.00	86%
		<hr/>						
		\$6,960.25	\$1,493.77	\$5,466.48	\$321.00	\$5,145.48	\$0.00	
Marion								
Chamber of Commerce - Greater Lawrence	Indianapolis	\$1,435.00	\$636.20	\$798.80	\$0.00	\$798.80	\$0.00	56%
Crossroads Rehabilitation Center	Indianapolis	\$8,500.00	\$2,800.00	\$5,700.00	\$0.00	\$5,700.00	\$0.00	67%
Franklin Township Civic League, Inc.	Indianapolis	\$653.00	\$377.00	\$276.00	\$0.00	\$276.00	\$0.00	42%
Gleaners Food Bank of Indiana, Inc.	Indianapolis	\$180.00	\$200.00	(\$20.00)	\$0.00	\$0.00	(\$20.00)	-11%
Indiana Licensed Beverage Association	Indianapolis	\$8,330.00	\$5,200.00	\$3,130.00	\$0.00	\$0.00	\$3,130.00	38%
Indiana Licensed Beverage Association	Indianapolis	\$15,380.00	\$17,450.00	(\$2,070.00)	\$0.00	\$0.00	(\$2,070.00)	-13%
Indiana Society of Prof Land Surveyors, Inc	Indianapolis	\$2,135.00	\$1,070.56	\$1,064.44	\$0.00	\$0.00	\$1,064.44	50%
Pink Ribbon Connection	Indianapolis	\$14,409.00	\$50.00	\$14,359.00	\$0.00	\$14,359.00	\$0.00	100%
		<hr/>						
		\$51,022.00	\$27,783.76	\$23,238.24	\$0.00	\$21,133.80	\$2,104.44	
Monroe								
Lotus Education & Arts Foundation	Bloomington	\$1,770.00	\$631.86	\$1,138.14	\$0.00	\$1,138.14	\$0.00	64%
		<hr/>						
		\$1,770.00	\$631.86	\$1,138.14	\$0.00	\$1,138.14	\$0.00	
Montgomery								
Indiana Towing & Wrecker Assoc., Inc.	Crawfordsville	\$10,410.00	\$3,998.00	\$6,412.00	\$0.00	\$0.00	\$6,412.00	62%
Indiana Towing & Wrecker Assoc., Inc.	Crawfordsville	\$24,940.00	\$16,288.65	\$8,651.35	\$0.00	\$8,651.35	\$0.00	35%
		<hr/>						
		\$35,350.00	\$20,286.65	\$15,063.35	\$0.00	\$8,651.35	\$6,412.00	
Porter								
Chamber of Commerce - Greater Valparaiso	Valparaiso	\$635.00	\$564.99	\$70.01	\$0.00	\$0.00	\$70.01	11%
Chamber of Commerce - Greater Valparaiso	Valparaiso	\$448.00	\$275.00	\$173.00	\$0.00	\$0.00	\$173.00	39%

Annual Licenses By Type By County

Door Prizes Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Chamber of Commerce - Greater Valparaiso	Valparaiso	\$1,855.00	\$717.99	\$1,137.01	\$0.00	\$0.00	\$1,137.01	61%
		\$2,938.00	\$1,557.98	\$1,380.02	\$0.00	\$0.00	\$1,380.02	
Tippecanoe								
Chamber of Commerce - Lafayette West Lafayette	Lafayette	\$38,043.00	\$19,145.00	\$18,898.00	\$0.00	\$18,898.00	\$0.00	50%
		\$38,043.00	\$19,145.00	\$18,898.00	\$0.00	\$18,898.00	\$0.00	
Vigo								
United Way of Wabash Valley	Terre Haute	\$16,179.00	\$50.00	\$16,129.00	\$50.00	\$16,079.00	\$0.00	100%
		\$16,179.00	\$50.00	\$16,129.00	\$50.00	\$16,079.00	\$0.00	
Totals For This License Type:		\$357,599.25	\$110,837.75	\$246,761.50	\$6,108.00	\$223,654.99	\$16,998.51	

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Adams								
Ducks Unlimited Inc - Adams County	Decatur	\$9,773.00	\$3,573.00	\$6,200.00	\$6,200.00	\$0.00	\$0.00	63%
N.W.T.F. - Adams/Wells	Berne	\$10,800.00	\$4,400.00	\$6,400.00	\$6,240.00	\$160.00	\$0.00	59%
St. Mary's of the Assumption CCH	Decatur	\$14,607.00	\$8,517.88	\$6,089.12	\$0.00	\$6,089.12	\$0.00	42%
		\$35,180.00	\$16,490.88	\$18,689.12	\$12,440.00	\$6,249.12	\$0.00	
Allen								
Ducks Unlimited Inc - Fort Wayne Sponsor	New Haven	\$4,644.27	\$500.00	\$4,144.27	\$4,144.27	\$0.00	\$0.00	89%
Ducks Unlimited Inc - Fort Wayne Stag	Fort Wayne	\$4,000.00	\$1,968.68	\$2,031.32	\$2,031.32	\$0.00	\$0.00	51%
N.W.T.F. - Cedar Creek Longbeards	Fort Wayne	\$5,880.00	\$3,515.00	\$2,365.00	\$2,315.00	\$50.00	\$0.00	40%
N.W.T.F. - Three Rivers	Fort Wayne	\$13,816.00	\$5,015.00	\$8,801.00	\$8,399.00	\$402.00	\$0.00	64%
Poe Volunteer Fire Department	Fort Wayne	\$6,605.80	\$1,534.74	\$5,071.06	\$0.00	\$5,071.06	\$0.00	77%
Set-10 Inc	Fort Wayne	\$68,420.00	\$64,798.00	\$3,622.00	\$0.00	\$3,622.00	\$0.00	5%
Set-10 Inc	Fort Wayne	\$74,674.00	\$70,059.00	\$4,615.00	\$0.00	\$4,615.00	\$0.00	6%
St. John the Baptist Catholic Church, Ft Wayne	Fort Wayne	\$19,308.25	\$12,331.44	\$6,976.81	\$6,220.76	\$756.05	\$0.00	36%
St. Joseph Catholic Church Hessen Cassel	Fort Wayne	\$13,853.00	\$6,955.00	\$6,898.00	\$0.00	\$6,898.00	\$0.00	50%
St. Joseph Catholic Church Hessen Cassel	Fort Wayne	\$22,180.55	\$10,432.02	\$11,748.53	\$0.00	\$11,748.53	\$0.00	53%
St. Therese Catholic Church	Fort Wayne	\$10,751.90	\$4,945.89	\$5,806.01	\$5,806.01	\$0.00	\$0.00	54%
Three Rivers Festival Exec. Board, Inc.	Fort Wayne	\$14,297.00	\$12,398.00	\$1,899.00	\$0.00	\$1,899.00	\$0.00	13%
Turnstone Cntr. For Children and Adults with Disab	Fort Wayne	\$16,730.00	\$13,903.80	\$2,826.20	\$0.00	\$2,826.20	\$0.00	17%
		\$275,160.77	\$208,356.57	\$66,804.20	\$28,916.36	\$37,887.84	\$0.00	
Bartholomew								
Ducks Unlimited Inc - Blue River	Elizabethtown	\$3,595.00	\$2,501.00	\$1,094.00	\$1,094.00	\$0.00	\$0.00	30%
Ducks Unlimited Inc - Blue River	Elizabethtown	\$10,008.46	\$4,512.61	\$5,495.85	\$5,295.85	\$200.00	\$0.00	55%
Ducks Unlimited Inc - Blue River	Elizabethtown	\$15,775.88	\$1,033.41	\$14,742.47	\$14,342.47	\$200.00	\$200.00	93%
St. Bartholomew Catholic Parish	Columbus	\$7,437.74	\$2,009.99	\$5,427.75	\$0.00	\$5,427.75	\$0.00	73%
		\$36,817.08	\$10,057.01	\$26,760.07	\$20,732.32	\$5,827.75	\$200.00	
Benton								
Benton County Country Club, Inc.	Fowler	\$42,173.67	\$21,839.82	\$20,333.85	\$0.00	\$20,333.85	\$0.00	48%
Earl Park Fall Festival Foundation, Inc.	Earl Park	\$19,326.99	\$5,695.02	\$13,631.97	\$3,000.00	\$0.00	\$10,631.97	71%
Lions Club - Oxford, Inc.	Oxford	\$2,459.00	\$4,312.50	(\$1,853.50)	\$0.00	\$0.00	(\$1,853.50)	-75%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$63,959.66	\$31,847.34	\$32,112.32	\$3,000.00	\$20,333.85	\$8,778.47	
Boone								
St. Alphonsus Church-Zionsville	Zionsville	\$3,500.00	\$2,645.81	\$854.19	\$0.00	\$854.19	\$0.00	24%
		\$3,500.00	\$2,645.81	\$854.19	\$0.00	\$854.19	\$0.00	
Brown								
N.W.T.F. - Dogwood Drummers	Nashville	\$11,320.00	\$4,340.21	\$6,979.79	\$6,817.51	\$162.28	\$0.00	62%
		\$11,320.00	\$4,340.21	\$6,979.79	\$6,817.51	\$162.28	\$0.00	
Cass								
N.W.T.F. - Twin River Strutters	Logansport	\$12,125.00	\$5,505.00	\$6,620.00	\$6,410.00	\$210.00	\$0.00	55%
		\$12,125.00	\$5,505.00	\$6,620.00	\$6,410.00	\$210.00	\$0.00	
Clark								
N.W.T.F. - River Ridge Longbeards	Charlestown	\$10,230.00	\$4,187.00	\$6,043.00	\$5,865.10	\$177.90	\$0.00	59%
Our Lady of Providence High School	Clarksville	\$5,900.00	\$3,480.00	\$2,420.00	\$0.00	\$2,420.00	\$0.00	41%
St. Anthony of Padua Church, Clarksville	Clarksville	\$76,616.88	\$39,357.20	\$37,259.68	\$0.00	\$37,259.68	\$0.00	49%
St. Joseph Hill Catholic Church	Sellersburg	\$47,359.00	\$16,890.00	\$30,469.00	\$0.00	\$30,469.00	\$0.00	64%
St. Michael Catholic Church - Charlestown	Charlestown	\$15,264.30	\$5,800.98	\$9,463.32	\$0.00	\$9,463.32	\$0.00	62%
Utica Preservation Assn. Inc	Jeffersonville	\$4,613.00	\$3,591.69	\$1,021.31	\$0.00	\$1,021.31	\$0.00	22%
		\$159,983.18	\$73,306.87	\$86,676.31	\$5,865.10	\$80,811.21	\$0.00	
Clay								
Rotary Club of Brazil	Brazil	\$20,917.00	\$10,100.00	\$10,817.00	\$0.00	\$0.00	\$10,817.00	52%
		\$20,917.00	\$10,100.00	\$10,817.00	\$0.00	\$0.00	\$10,817.00	
Daviess								
Ducks Unlimited Inc - Daviess County	Washington	\$20,840.00	\$6,273.00	\$14,567.00	\$14,367.00	\$200.00	\$0.00	70%
Ruritan Club - Montgomery, Inc.	Montgomery	\$8,039.00	\$7,110.00	\$929.00	\$0.00	\$929.00	\$0.00	12%
		\$28,879.00	\$13,383.00	\$15,496.00	\$14,367.00	\$1,129.00	\$0.00	
Dearborn								
Bright Volunteer Fire Company, Inc.	Lawrenceburg	\$112,369.10	\$65,819.91	\$46,549.19	\$0.00	\$46,549.19	\$0.00	41%
N.W.T.F. - Splinter Ridge Chapter	West Harrison	\$18,670.00	\$7,375.00	\$11,295.00	\$11,295.00	\$0.00	\$0.00	60%
St. John the Baptist Catholic Church, Guilford	Guilford	\$21,428.60	\$14,115.45	\$7,313.15	\$0.00	\$7,313.15	\$0.00	34%
St. Lawrence Catholic Church - Lawrence	Lawrenceburg	\$19,988.66	\$11,153.27	\$8,835.39	\$0.00	\$8,865.22	(\$29.83)	44%
St. Leon Rural Volunteer Fire Dept, Inc.	West Harrison	\$26,470.00	\$14,424.00	\$12,046.00	\$0.00	\$12,046.00	\$0.00	46%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Martin Catholic Church	Guilford	\$48,537.78	\$22,367.95	\$26,169.83	\$0.00	\$26,914.03	(\$744.20)	54%
St. Paul's Catholic Church - Guilford	Guilford	\$37,788.51	\$16,858.16	\$20,930.35	\$0.00	\$20,930.35	\$0.00	55%
St. Teresa Benedicta of the Cross Catholic Comm.	Lawrenceburg	\$14,608.00	\$2,770.48	\$11,837.52	\$10,963.80	\$873.72	\$0.00	81%
St. Teresa Benedicta of the Cross Catholic Comm.	Lawrenceburg	\$83,443.21	\$44,500.53	\$38,942.68	\$0.00	\$38,942.68	\$0.00	47%
		\$383,303.86	\$199,384.75	\$183,919.11	\$22,258.80	\$162,434.34	(\$774.03)	
Decatur								
Ducks Unlimited Inc - Decatur County	Greensburg	\$12,765.00	\$4,411.15	\$8,353.85	\$8,153.85	\$200.00	\$0.00	65%
Ducks Unlimited Inc - Decatur County	Greensburg	\$18,360.00	\$11,031.94	\$7,328.06	\$0.00	\$0.00	\$7,328.06	40%
N.W.T.F. - Tree City Limbhangers	Greensburg	\$11,505.00	\$8,567.59	\$2,937.41	\$2,895.12	\$42.29	\$0.00	26%
St. John the Evangelist Church - Greensburg	Greensburg	\$23,160.20	\$11,295.32	\$11,864.88	\$0.00	\$11,864.88	\$0.00	51%
St. Mary Catholic Church - Greensburg	Greensburg	\$44,681.00	\$20,242.00	\$24,439.00	\$0.00	\$24,439.00	\$0.00	55%
St. Maurice Church	Greensburg	\$23,043.60	\$12,112.47	\$10,931.13	\$0.00	\$10,931.13	\$0.00	47%
		\$133,514.80	\$67,660.47	\$65,854.33	\$11,048.97	\$47,477.30	\$7,328.06	
Dekalb								
Ducks Unlimited Inc - DeKalb County	Waterloo	\$7,445.00	\$2,950.49	\$4,494.51	\$4,494.51	\$0.00	\$0.00	60%
		\$7,445.00	\$2,950.49	\$4,494.51	\$4,494.51	\$0.00	\$0.00	
Delaware								
St. Lawrence Church - Muncie	Muncie	\$28,786.11	\$10,507.09	\$18,279.02	\$0.00	\$18,279.02	\$0.00	63%
		\$28,786.11	\$10,507.09	\$18,279.02	\$0.00	\$18,279.02	\$0.00	
Dubois								
Holy Family Catholic Church (Jasper)	Jasper	\$42,426.30	\$10,205.53	\$32,220.77	\$0.00	\$32,220.77	\$0.00	76%
Precious Blood Catholic Church	Jasper	\$63,791.89	\$12,448.91	\$51,342.98	\$0.00	\$51,342.98	\$0.00	80%
Schnellville Conservation Club Inc.	Birdseye	\$8,539.00	\$3,891.16	\$4,647.84	\$0.00	\$0.00	\$4,647.84	54%
Schnellville Fire Fighting Corporation	Schnellville	\$4,619.00	\$2,831.12	\$1,787.88	\$0.00	\$1,787.88	\$0.00	39%
St. Anthony of Padua Catholic Church, St Anthony	Saint Anthony	\$21,849.25	\$4,978.37	\$16,870.88	\$0.00	\$16,870.88	\$0.00	77%
St. Celestine Church	Celestine	\$44,746.00	\$19,906.00	\$24,840.00	\$0.00	\$24,840.00	\$0.00	56%
St. Celestine Church	Celestine	\$22,101.00	\$9,361.00	\$12,740.00	\$0.00	\$12,740.00	\$0.00	58%
St. Ferdinand Church	Ferdinand	\$36,247.04	\$9,735.55	\$26,511.49	\$0.00	\$26,511.49	\$0.00	73%
St. Joseph Church - Jasper	Jasper	\$62,927.88	\$13,921.88	\$49,006.00	\$0.00	\$49,006.00	\$0.00	78%
St. Mary's Catholic Church-Huntingburg	Huntingburg	\$39,080.75	\$11,912.39	\$27,168.36	\$0.00	\$27,168.36	\$0.00	70%
St. Raphael Church	Dubois	\$15,014.32	\$4,886.82	\$10,127.50	\$0.00	\$0.00	\$10,427.60	67%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Young Men's Institute Coun No. 497	Huntingburg	\$21,856.00	\$11,399.00	\$10,457.00	\$0.00	\$0.00	\$10,457.00	48%
		\$383,198.43	\$115,477.73	\$267,720.70	\$0.00	\$242,488.36	\$25,532.44	
Elkhart								
Ducks Unlimited Inc - Elkhart	Elkhart	\$38,329.09	\$10,893.92	\$27,435.17	\$27,435.17	\$0.00	\$0.00	72%
Ducks Unlimited Inc - Wa Nee Chapter	Goshen	\$17,435.24	\$2,308.56	\$15,126.68	\$15,126.68	\$0.00	\$0.00	87%
N.W.T.F. - Baugo Creek Longbeards	Wakarusa	\$6,020.00	\$4,200.00	\$1,820.00	\$0.00	\$1,820.00	\$0.00	30%
		\$61,784.33	\$17,402.48	\$44,381.85	\$42,561.85	\$1,820.00	\$0.00	
Fayette								
St. Gabriel Catholic Church-Connersvil	Connersville	\$20,413.24	\$9,654.45	\$10,758.79	\$0.00	\$10,758.79	\$0.00	53%
		\$20,413.24	\$9,654.45	\$10,758.79	\$0.00	\$10,758.79	\$0.00	
Floyd								
American Legion Unit No. 28 Auxiliary	New Albany	\$1,240.00	\$756.61	\$483.39	\$483.39	\$0.00	\$0.00	39%
Franciscan Friars Mt. St. Francis Retreat Center	Mt Saint Francis	\$58,912.07	\$27,103.86	\$31,808.21	\$0.00	\$31,808.21	\$0.00	54%
Harvest Homecoming, Inc.	New Albany	\$28,919.80	\$20,303.27	\$8,616.53	\$8,416.53	\$0.00	\$200.00	30%
St Mary of the Annuciation Catholic Church - New A	New Albany	\$24,015.51	\$14,881.34	\$9,134.17	\$0.00	\$9,134.17	\$0.00	38%
St. Mary of the Knobs Church	Floyds Knobs	\$2,025.00	\$2,022.00	\$3.00	\$0.00	\$3.00	\$0.00	0%
St. Mary of the Knobs Church	Floyds Knobs	\$44,387.00	\$39,191.69	\$5,195.31	\$0.00	\$5,195.31	\$0.00	12%
St. Mary's Navilleton Catholic Church	Floyd Knobs	\$879.00	\$828.90	\$50.10	\$0.00	\$50.10	\$0.00	6%
St. Mary's Navilleton Catholic Church	Floyd Knobs	\$24,178.80	\$13,466.06	\$10,712.74	\$0.00	\$10,712.74	\$0.00	44%
		\$184,557.18	\$118,553.73	\$66,003.45	\$8,899.92	\$56,903.53	\$200.00	
Fountain								
N.W.T.F. - West Central Indiana	Covington	\$12,050.00	\$6,999.00	\$5,051.00	\$4,863.00	\$188.00	\$0.00	42%
		\$12,050.00	\$6,999.00	\$5,051.00	\$4,863.00	\$188.00	\$0.00	
Franklin								
American Legion Post No. 464, Inc.	Brookville	\$17,480.00	\$9,290.00	\$8,190.00	\$0.00	\$8,190.00	\$0.00	47%
Blooming Grove Volunteer Fire Dept., Inc	Brookville	\$5,700.00	\$4,870.00	\$830.00	\$0.00	\$830.00	\$0.00	15%
Cedar Grove Volunteer Fire Dept., Inc.	Cedar Grove	\$73,438.27	\$47,049.36	\$26,388.91	\$0.00	\$26,388.91	\$0.00	36%
Eagle Fire Company of Oldenburg	Oldenburg	\$18,505.25	\$11,924.90	\$6,580.35	\$0.00	\$6,580.35	\$0.00	36%
St. Anne Catholic Church	Oldenburg	\$5,267.25	\$2,584.25	\$2,683.00	\$0.00	\$2,683.00	\$0.00	51%
St. Mary of the Rock Catholic Church	Batesville	\$17,884.01	\$5,966.34	\$11,917.67	\$0.00	\$11,917.67	\$0.00	67%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Michael Catholic Church - Brookville	Brookville	\$45,155.07	\$17,871.12	\$27,283.95	\$0.00	\$27,283.95	\$0.00	60%
St. Peter Catholic Church	Brookville	\$89,302.16	\$37,128.43	\$52,173.73	\$0.00	\$52,173.73	\$0.00	58%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$272,732.01	\$136,684.40	\$136,047.61	\$0.00	\$136,047.61	\$0.00	
Gibson								
Holy Cross Church	Fort Branch	\$2,371.75	\$1,520.00	\$851.75	\$0.00	\$651.75	\$200.00	36%
Holy Cross Church	Fort Branch	\$11,370.00	\$5,296.42	\$6,073.58	\$6,073.08	\$0.00	\$0.50	53%
St. James Catholic Church	Haubstadt	\$40,716.00	\$4,555.00	\$36,161.00	\$0.00	\$36,161.00	\$0.00	89%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$54,457.75	\$11,371.42	\$43,086.33	\$6,073.08	\$36,812.75	\$200.50	
Hamilton								
American Legion Post No. 155	Carmel	\$650.00	\$500.00	\$150.00	\$0.00	\$0.00	\$150.00	23%
American Legion Unit No. 67 Auxiliary	Sheridan	\$1,247.00	\$969.90	\$277.10	\$0.00	\$227.10	\$50.00	22%
Ducks Unlimited Inc - Hamilton County	Carmel	\$9,040.00	\$2,500.00	\$6,540.00	\$6,340.00	\$200.00	\$0.00	72%
Ducks Unlimited Inc - Hamilton County	Carmel	\$19,890.00	\$9,289.67	\$10,600.33	\$10,600.33	\$0.00	\$0.00	53%
Lions Club - Westfield	Westfield	\$60,785.00	\$36,789.33	\$23,995.67	\$0.00	\$0.00	\$35,139.44	39%
Lions Club - Westfield	Westfield	\$57,594.15	\$35,362.14	\$22,232.01	\$0.00	\$0.00	\$22,232.01	39%
Meals On Wheels, Inc.	Indianapolis	\$25,186.00	\$5,787.00	\$19,399.00	\$0.00	\$19,399.00	\$0.00	77%
St. Elizabeth Seton Parish - Carmel	Carmel	\$17,155.31	\$6,769.00	\$10,386.31	\$0.00	\$10,386.31	\$0.00	61%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$191,547.46	\$97,967.04	\$93,580.42	\$16,940.33	\$30,212.41	\$57,571.45	
Hancock								
St. Thomas the Apostle Catholic Church	Fortville	\$39,297.00	\$17,091.00	\$22,206.00	\$0.00	\$22,206.00	\$0.00	57%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$39,297.00	\$17,091.00	\$22,206.00	\$0.00	\$22,206.00	\$0.00	
Harrison								
St. Bernard Church - Depauw	Depauw	\$50,511.00	\$21,222.00	\$29,289.00	\$0.00	\$29,289.00	\$0.00	58%
St. Joseph Catholic Church (Corydon)	Corydon	\$34,532.15	\$13,438.08	\$21,094.07	\$21,094.07	\$0.00	\$0.00	61%
St. Joseph Catholic School	Corydon	\$1,587.00	\$1,805.33	(\$218.33)	\$0.00	\$0.00	\$199.67	-14%
St. Mary's Catholic Church - Lanesville	Lanesville	\$65,502.46	\$28,048.94	\$37,453.52	\$0.00	\$37,453.52	\$0.00	57%
St. Mary's Catholic Church - Lanesville	Lanesville	\$50,988.25	\$18,784.88	\$32,203.37	\$0.00	\$32,203.37	\$0.00	63%
St. Michael's Church - Bradford	Greenville	\$114,780.04	\$31,610.29	\$83,169.75	\$0.00	\$83,169.75	\$0.00	72%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$317,900.90	\$114,909.52	\$202,991.38	\$21,094.07	\$182,115.64	\$199.67	
Hendricks								
American Legion Post No. 331	Brownsburg	\$18,409.00	\$18,771.00	(\$362.00)	\$0.00	\$0.00	(\$362.00)	-2%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Hendricks County Community Foundation, Inc.	Avon	\$15,932.00	\$14,242.00	\$1,690.00	\$0.00	\$1,690.00	\$0.00	11%
Kiwanis Club of Brownsburg	Brownsburg	\$4,130.00	\$3,353.18	\$776.82	\$0.00	\$776.82	\$0.00	19%
St. Malachy Church	Brownsburg	\$32,820.00	\$12,852.40	\$19,967.60	\$19,967.60	\$0.00	\$0.00	61%
St. Malachy Church	Brownsburg	\$118,868.00	\$28,901.04	\$89,966.96	\$0.00	\$89,966.96	\$0.00	76%
St. Malachy Church	Brownsburg	\$80,755.00	\$40,907.20	\$39,847.80	\$0.00	\$39,847.80	\$0.00	49%
St. Susanna Church	Plainfield	\$29,993.10	\$35,264.86	(\$5,271.76)	\$0.00	\$0.00	(\$4,299.26)	-18%
		\$300,907.10	\$154,291.68	\$146,615.42	\$19,967.60	\$132,281.58	(\$4,661.26)	
Henry								
Ducks Unlimited Inc - Summit Lake	New Castle	\$9,323.00	\$8,830.98	\$492.02	\$492.02	\$0.00	\$0.00	5%
Ducks Unlimited Inc - Summit Lake	New Castle	\$17,569.00	\$7,604.68	\$9,964.32	\$9,964.32	\$0.00	\$0.00	57%
		\$26,892.00	\$16,435.66	\$10,456.34	\$10,456.34	\$0.00	\$0.00	
Howard								
Vietnam Veterans, Inc. of Howard Co.	Greentown	\$3,023.00	\$1,459.17	\$1,563.83	\$0.00	\$0.00	\$1,563.83	52%
		\$3,023.00	\$1,459.17	\$1,563.83	\$0.00	\$0.00	\$1,563.83	
Huntington								
Ducks Unlimited Inc - Huntington Hills	Huntington	\$7,260.85	\$2,220.75	\$5,040.10	\$5,040.10	\$0.00	\$0.00	69%
N.W.T.F. - Flint Springs	Huntington	\$14,365.00	\$6,970.00	\$7,395.00	\$7,215.00	\$180.00	\$0.00	51%
		\$21,625.85	\$9,190.75	\$12,435.10	\$12,255.10	\$180.00	\$0.00	
Jackson								
Ducks Unlimited Inc - Muscatatuck	Seymour	\$2,700.00	\$550.00	\$2,150.00	\$2,000.00	\$150.00	\$0.00	80%
Ducks Unlimited Inc - Muscatatuck	Seymour	\$6,356.85	\$3,462.79	\$2,894.06	\$2,894.06	\$0.00	\$0.00	46%
N.W.T.F. - Muscatatuck River Longbeards	Seymour	\$3,380.00	\$2,115.00	\$1,265.00	\$1,265.00	\$0.00	\$0.00	37%
		\$12,436.85	\$6,127.79	\$6,309.06	\$6,159.06	\$150.00	\$0.00	
Jasper								
Ducks Unlimited Inc - DeMotte	Demotte	\$2,976.00	\$460.00	\$2,516.00	\$2,516.00	\$0.00	\$0.00	85%
		\$2,976.00	\$460.00	\$2,516.00	\$2,516.00	\$0.00	\$0.00	
Jay								
American Legion Post No. 211	Portland	\$4,616.02	\$2,358.01	\$2,258.01	\$0.00	\$2,258.01	\$0.00	49%
N.W.T.F. - Godfrey Gobblers	Bryant	\$7,315.00	\$3,552.00	\$3,763.00	\$56.00	\$3,707.00	\$0.00	51%
		\$11,931.02	\$5,910.01	\$6,021.01	\$56.00	\$5,965.01	\$0.00	
Jefferson								

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Shawe High School	Madison	\$44,784.00	\$13,163.40	\$31,620.60	\$0.00	\$31,620.60	\$0.00	71%
		\$44,784.00	\$13,163.40	\$31,620.60	\$0.00	\$31,620.60	\$0.00	
Jennings								
St. Mary Catholic Church - N. V.	North Vernon	\$27,983.97	\$15,286.12	\$12,697.85	\$0.00	\$12,697.85	\$0.00	45%
		\$27,983.97	\$15,286.12	\$12,697.85	\$0.00	\$12,697.85	\$0.00	
Johnson								
Ducks Unlimited Inc - Youngs Creek	Franklin	\$11,094.98	\$2,455.98	\$8,639.00	\$8,439.00	\$200.00	\$0.00	78%
Ducks Unlimited Inc - Youngs Creek	Franklin	\$20,267.28	\$7,614.58	\$12,652.70	\$12,652.70	\$0.00	\$0.00	62%
Ss. Francis & Clare Catholic Church	Greenwood	\$50,996.00	\$20,417.92	\$30,578.08	\$0.00	\$30,578.00	\$0.08	60%
		\$82,358.26	\$30,488.48	\$51,869.78	\$21,091.70	\$30,778.00	\$0.08	
Knox								
Sacred Heart Catholic Church-Vincennes	Vincennes	\$19,441.30	\$10,237.45	\$9,203.85	\$0.00	\$9,202.41	\$1.44	47%
St. John the Baptist Catholic Church, Vincennes	Vincennes	\$30,158.70	\$12,194.03	\$17,964.67	\$0.00	\$17,964.67	\$0.00	60%
St. Vincent DePaul Church - Vincennes	Vincennes	\$16,503.15	\$7,952.21	\$8,550.94	\$0.00	\$0.00	\$8,677.94	52%
		\$66,103.15	\$30,383.69	\$35,719.46	\$0.00	\$27,167.08	\$8,679.38	
Kosciusko								
Ducks Unlimited Inc - Wawasee	Syracuse	\$12,265.63	\$6,859.76	\$5,405.87	\$5,405.87	\$0.00	\$0.00	44%
N.W.T.F. - Land of Lakes	Warsaw	\$11,380.00	\$6,614.00	\$4,766.00	\$4,641.00	\$125.00	\$0.00	42%
Pheasants Forever - Tippe River Basin #533	Leesburg	\$6,659.00	\$4,938.99	\$1,720.01	\$0.00	\$0.00	\$1,720.01	26%
		\$30,304.63	\$18,412.75	\$11,891.88	\$10,046.87	\$125.00	\$1,720.01	
LaGrange								
N.W.T.F. - Indiana State	Howe	\$9,740.00	\$3,542.00	\$6,198.00	\$0.00	\$0.00	\$6,198.00	64%
		\$9,740.00	\$3,542.00	\$6,198.00	\$0.00	\$0.00	\$6,198.00	
Lake								
All Saints Church	Hammond	\$8,634.90	\$50.00	\$8,584.90	\$0.00	\$8,584.90	\$0.00	99%
American Legion Post No. 20	Crown Point	\$705.00	\$207.00	\$498.00	\$0.00	\$498.00	\$0.00	71%
Andrean High School	Merrillville	\$346,700.00	\$167,829.97	\$178,870.03	\$0.00	\$178,870.03	\$0.00	52%
Boys & Girls Clubs of Northwest IN.	Gary	\$2,899.00	\$50.00	\$2,849.00	\$0.00	\$2,849.00	\$0.00	98%
Ducks Unlimited Inc - Big Lake	Hebron	\$7,861.07	\$3,917.30	\$3,943.77	\$3,943.77	\$0.00	\$0.00	50%
Ducks Unlimited Inc - Crown Point	Crown Point	\$21,311.00	\$5,594.00	\$15,717.00	\$15,717.00	\$0.00	\$0.00	74%
Ss. Constantine & Helen Greek Orthodox C	Merrillville	\$55,825.00	\$23,389.50	\$32,435.50	\$0.00	\$32,435.50	\$0.00	58%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Bridget Catholic Church - Hobart	Hobart	\$90,355.23	\$67,355.23	\$23,000.00	\$0.00	\$23,000.00	\$0.00	25%
St. Bridget Catholic Church - Hobart	Hobart	\$14,972.00	\$8,608.75	\$6,363.25	\$0.00	\$6,363.25	\$0.00	43%
St. Edward Church/School	Lowell	\$5,434.00	\$1,407.00	\$4,027.00	\$0.00	\$4,027.00	\$0.00	74%
St. George Serbian Orthodox Church	Schererville	\$26,087.00	\$19,366.00	\$6,721.00	\$6,721.00	\$0.00	\$0.00	26%
St. James the Less Catholic Church	Highland	\$38,241.48	\$18,238.14	\$20,003.34	\$0.00	\$20,003.34	\$0.00	52%
St. John Evangelist Church	St. John	\$178,032.27	\$83,566.80	\$94,465.47	\$0.00	\$94,465.47	\$0.00	53%
St. John Evangelist Church	St. John	\$79,883.50	\$39,903.32	\$39,980.18	\$0.00	\$39,980.18	\$0.00	50%
St. Mary Catholic Church - Crown Pt	Crown Point	\$14,434.33	\$8,765.00	\$5,669.33	\$0.00	\$5,669.33	\$0.00	39%
St. Mary Church - E Chicago	East Chicago	\$32,890.48	\$11,307.21	\$21,583.27	\$0.00	\$21,583.27	\$0.00	66%
St. Mary Church - E Chicago	East Chicago	\$8,316.00	\$5,525.00	\$2,791.00	\$0.00	\$2,791.00	\$0.00	34%
St. Mary Parish - Griffith	Griffith	\$205,598.57	\$99,196.71	\$106,401.86	\$0.00	\$106,401.86	\$0.00	52%
St. Mary Parish - Griffith	Griffith	\$116,694.64	\$68,877.79	\$47,816.85	\$0.00	\$47,816.85	\$0.00	41%
St. Michael Church - Schererville	Schererville	\$194,568.71	\$19,621.00	\$174,947.71	\$0.00	\$0.00	\$174,947.71	90%
St. Patrick Parish - E Chicago	East Chicago	\$7,005.00	\$3,100.00	\$3,905.00	\$0.00	\$3,905.00	\$0.00	56%
St. Sava Serbian Orthodox Church	Merrillville	\$213,759.49	\$186,209.81	\$27,549.68	\$0.00	\$27,549.68	\$0.00	13%
St. Sava Serbian Orthodox Church	Merrillville	\$73,100.00	\$55,960.00	\$17,140.00	\$0.00	\$17,140.00	\$0.00	23%
St. Stanislaus Church	East Chicago	\$23,069.46	\$10,832.26	\$12,237.20	\$0.00	\$12,237.20	\$0.00	53%
Waterfowl USA Northwest Indiana Chapter	Griffith	\$67,498.00	\$30,897.00	\$36,601.00	\$0.00	\$36,601.00	\$0.00	54%
		\$1,833,876.13	\$939,774.79	\$894,101.34	\$26,381.77	\$692,771.86	\$174,947.71	
LaPorte								
B.P.O. Elks Lodge No. 432	Michigan City	\$5,460.00	\$3,391.00	\$2,069.00	\$0.00	\$0.00	\$2,069.00	38%
Ducks Unlimited Inc - Kankakee Valley	LaPorte	\$15,527.00	\$6,735.00	\$8,792.00	\$8,792.00	\$0.00	\$0.00	57%
Exchange Club of Michigan City % Lou Weber	Michigan City	\$15,180.00	\$7,111.00	\$8,069.00	\$0.00	\$8,069.00	\$0.00	53%
Lions Club - Westville, Inc.	LaPorte	\$1,907.25	\$1,142.00	\$765.25	\$700.00	\$0.00	\$65.25	40%
N.W.T.F. - Galena River	LaPorte	\$14,435.00	\$6,255.00	\$8,180.00	\$7,980.00	\$200.00	\$0.00	57%
Polish Falcons of America Nest No. 564	LaPorte	\$1,064.00	\$629.00	\$435.00	\$0.00	\$435.00	\$0.00	41%
Polish Falcons of America Nest No. 564	LaPorte	\$1,665.00	\$1,841.00	(\$176.00)	\$0.00	\$0.00	\$393.00	-11%
Polish Falcons of America Nest No. 564	LaPorte	\$1,032.50	\$564.25	\$468.25	\$0.00	\$0.00	\$468.25	45%
Sacred Heart Catholic Church Laporte	Laporte	\$18,403.86	\$14,811.95	\$3,591.91	\$0.00	\$3,591.91	\$0.00	20%
St. Joseph Young Men's Society, Inc.	Michigan City	\$1,566.00	\$0.00	\$1,566.00	\$0.00	\$1,566.00	\$0.00	100%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
United Way of LaPorte County	Michigan City	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
		\$76,240.61	\$42,480.20	\$33,760.41	\$17,472.00	\$13,861.91	\$2,995.50	
Lawrence								
Ducks Unlimited Inc - Hoosier Hills	Bedford	\$2,664.19	\$2,058.68	\$605.51	\$405.51	\$200.00	\$0.00	23%
Ducks Unlimited Inc - Indiana State Comm.	Bedford	\$11,281.74	\$7,219.73	\$4,062.01	\$4,062.01	\$0.00	\$0.00	36%
N.W.T.F. - Old Mill Longbeards	Medora	\$10,890.00	\$3,019.97	\$7,870.03	\$7,680.84	\$189.19	\$0.00	72%
		\$24,835.93	\$12,298.38	\$12,537.55	\$12,148.36	\$389.19	\$0.00	
Madison								
Ducks Unlimited Inc - Anderson	Alexandria	\$8,881.00	\$1,652.17	\$7,228.83	\$7,028.83	\$200.00	\$0.00	81%
Ducks Unlimited Inc - Anderson	Alexandria	\$9,663.00	\$5,780.00	\$3,883.00	\$3,883.00	\$0.00	\$0.00	40%
		\$18,544.00	\$7,432.17	\$11,111.83	\$10,911.83	\$200.00	\$0.00	
Marion								
Church of the Holy Spirit	Indianapolis	\$50,415.00	\$21,426.00	\$28,989.00	\$0.00	\$28,989.00	\$0.00	58%
Church of the Nativity	Indianapolis	\$45,642.00	\$16,648.00	\$28,994.00	\$500.00	\$28,494.00	\$0.00	64%
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$762.00	\$708.00	\$54.00	\$0.00	\$54.00	\$0.00	7%
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$2,019.00	\$1,812.00	\$207.00	\$0.00	\$157.00	\$50.00	10%
Indiana Banker's Association	Indianapolis	\$48,885.00	\$11,547.00	\$37,338.00	\$0.00	\$0.00	\$37,338.00	76%
Indiana Blind Children's Foundation	Indianapolis	\$8,872.00	\$7,193.50	\$1,678.50	\$1,678.50	\$0.00	\$0.00	19%
Indiana Criminal Justice Association	Indianapolis	\$1,150.00	\$675.00	\$475.00	\$450.00	\$25.00	\$0.00	41%
Indiana Golden Gloves Inc	Indianapolis	\$966.00	\$483.00	\$483.00	\$0.00	\$483.00	\$0.00	50%
Indiana Sheriff's Association	Indianapolis	\$4,786.00	\$350.03	\$4,435.97	\$0.00	\$4,435.97	\$0.00	93%
Our Lady of Lourdes Church	Indianapolis	\$26,681.50	\$15,624.73	\$11,056.77	\$0.00	\$11,056.77	\$0.00	41%
Our Lord Jesus Christ the King Cath Ch	Indianapolis	\$61,534.08	\$39,439.08	\$22,095.00	\$0.00	\$22,095.00	\$0.00	36%
St. Ann Catholic Church - Indpls	Indianapolis	\$53,981.00	\$23,640.00	\$30,341.00	\$0.00	\$30,341.00	\$0.00	56%
St. Ann Catholic Church - Indpls	Indianapolis	\$25,780.00	\$18,104.00	\$7,676.00	\$0.00	\$7,676.00	\$0.00	30%
St. Anthony Catholic Church	Indianapolis	\$27,600.98	\$12,276.09	\$15,324.89	\$0.00	\$0.00	\$15,324.89	56%
St. Bernadette Church	Indianapolis	\$34,949.00	\$15,379.00	\$19,570.00	\$0.00	\$5,069.00	\$14,501.00	56%
St. Christopher Catholic Church	Indianapolis	\$78,138.00	\$47,312.00	\$30,826.00	\$0.00	\$30,826.00	\$0.00	39%
St. Joseph Catholic Church (Indpls)	Indianapolis	\$28,214.00	\$16,430.00	\$11,784.00	\$0.00	\$11,784.00	\$0.00	42%
St. Joseph Catholic Church (Indpls)	Indianapolis	\$15,805.00	\$13,164.00	\$2,641.00	\$0.00	\$2,641.00	\$0.00	17%
St. Jude Catholic Church	Indianapolis	\$114,760.77	\$51,786.26	\$62,974.51	\$0.00	\$62,974.51	\$0.00	55%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Lawrence Catholic Church -Indpls	Indianapolis	\$15,274.00	\$8,126.94	\$7,147.06	\$0.00	\$6,397.46	\$749.60	47%
St. Mark the Evangelist Catholic Church	Indianapolis	\$17,372.46	\$12,205.49	\$5,166.97	\$0.00	\$5,166.97	\$0.00	30%
St. Mary Catholic Church - Indpls	Indianapolis	\$7,780.00	\$356.00	\$7,424.00	\$0.00	\$7,424.00	\$0.00	95%
St. Simon the Apostle Church	Indianapolis	\$58,867.32	\$15,077.42	\$43,789.90	\$0.00	\$43,789.90	\$0.00	74%
St. Thomas Aquinas Catholic Church	Indianapolis	\$7,277.00	\$4,951.00	\$2,326.00	\$0.00	\$2,326.00	\$0.00	32%
St. Thomas Aquinas Catholic Church	Indianapolis	\$67,806.00	\$26,731.00	\$41,075.00	\$0.00	\$41,075.00	\$0.00	61%
		\$805,318.11	\$381,445.54	\$423,872.57	\$2,628.50	\$353,280.58	\$67,963.49	
Marshall								
Bremen Volunteer Firemen's Assn., Inc.	Bremen	\$14,009.57	\$4,991.84	\$9,017.73	\$0.00	\$0.00	\$9,017.73	64%
Ducks Unlimited Inc - Mud Lake	Plymouth	\$3,219.00	\$816.00	\$2,403.00	\$2,403.00	\$0.00	\$0.00	75%
Ducks Unlimited Inc - Mud Lake	Plymouth	\$4,788.00	\$2,916.50	\$1,871.50	\$1,871.50	\$0.00	\$0.00	39%
Fraternal Order of Police No. 130	Plymouth	\$9,760.50	\$4,148.29	\$5,612.21	\$0.00	\$5,612.21	\$0.00	57%
Humane Society of Marshall County, Inc.	Plymouth	\$9,944.00	\$2,847.00	\$7,097.00	\$0.00	\$7,097.00	\$0.00	71%
N.W.T.F. - Menominee Limbhangers	Plymouth	\$22,526.00	\$8,761.00	\$13,765.00	\$13,050.00	\$715.00	\$0.00	61%
		\$64,247.07	\$24,480.63	\$39,766.44	\$17,324.50	\$13,424.21	\$9,017.73	
Miami								
N.W.T.F. - Mississinewa	Peru	\$11,850.00	\$6,362.00	\$5,488.00	\$5,378.00	\$110.00	\$0.00	46%
St. Charles Borromeo - Peru	Peru	\$12,435.75	\$3,603.84	\$8,831.91	\$0.00	\$8,831.84	\$0.07	71%
		\$24,285.75	\$9,965.84	\$14,319.91	\$5,378.00	\$8,941.84	\$0.07	
Monroe								
N.W.T.F. - Monroe Co. Limbhangers	Bloomington	\$5,395.00	\$4,578.52	\$816.48	\$816.48	\$0.00	\$0.00	15%
		\$5,395.00	\$4,578.52	\$816.48	\$816.48	\$0.00	\$0.00	
Montgomery								
Ducks Unlimited Inc - Crawfordsville	Crawfordsville	\$7,910.01	\$437.00	\$7,473.01	\$7,473.01	\$0.00	\$0.00	94%
Lions Club - Ladoga	Ladoga	\$3,248.18	\$1,624.09	\$1,624.09	\$0.00	\$0.00	\$1,624.09	50%
St. Bernard Church - Crawfordsville	Crawfordsville	\$17,975.85	\$8,047.00	\$9,928.85	\$3,291.66	\$6,637.19	\$0.00	55%
St. Bernard Church - Crawfordsville	Crawfordsville	\$24,927.53	\$12,863.34	\$12,064.19	\$4,137.51	\$7,926.55	\$0.13	48%
		\$54,061.57	\$22,971.43	\$31,090.14	\$14,902.18	\$14,563.74	\$1,624.22	
Newton								
Brook Community Club	Brook	\$582.00	\$341.00	\$241.00	\$0.00	\$0.00	\$241.00	41%
Lions Club - Kentland	Kentland	\$2,429.00	\$1,464.50	\$964.50	\$350.00	\$384.50	\$230.00	40%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$3,011.00	\$1,805.50	\$1,205.50	\$350.00	\$384.50	\$471.00	
Noble								
Ducks Unlimited Inc - Noble County	Kendallville	\$18,892.00	\$8,247.00	\$10,645.00	\$10,645.00	\$0.00	\$0.00	56%
Ducks Unlimited Inc - Three Rivers	Columbia City	\$13,834.00	\$6,427.00	\$7,407.00	\$7,407.00	\$0.00	\$0.00	54%
N.W.T.F. - Northeast Indiana Longbeard	Albion	\$8,895.00	\$5,130.00	\$3,765.00	\$3,660.00	\$105.00	\$0.00	42%
St. Mary of the Assumption Catholic Church	Avilla	\$22,781.09	\$11,173.51	\$11,607.58	\$0.00	\$11,607.58	\$0.00	51%
St. Mary of the Assumption Catholic Church	Avilla	\$10,478.00	\$4,206.00	\$6,272.00	\$0.00	\$0.00	\$6,272.00	60%
Whitetails Unlimited Inc - Noble County	Rome City	\$17,470.00	\$8,515.60	\$8,954.40	\$0.00	\$8,954.40	\$0.00	51%
		\$92,350.09	\$43,699.11	\$48,650.98	\$21,712.00	\$20,666.98	\$6,272.00	
Orange								
Exchange Club of Springs Valley	French Lick	\$5,791.05	\$2,945.50	\$2,845.55	\$0.00	\$2,845.55	\$0.00	49%
		\$5,791.05	\$2,945.50	\$2,845.55	\$0.00	\$2,845.55	\$0.00	
Out Of State								
Ducks Unlimited Inc	Memphis	\$2,835.00	\$370.00	\$2,465.00	\$2,465.00	\$0.00	\$0.00	87%
Ducks Unlimited Inc	Memphis	\$1,240.00	\$2,096.49	(\$856.49)	\$0.00	\$0.00	(\$856.49)	-69%
		\$4,075.00	\$2,466.49	\$1,608.51	\$2,465.00	\$0.00	(\$856.49)	
Perry								
Central Perry Volunteer Fire Department Inc	Leopold	\$5,424.00	\$1,492.80	\$3,931.20	\$0.00	\$3,931.20	\$0.00	72%
Ducks Unlimited Inc - Tell City	Tell City	\$22,311.00	\$6,317.54	\$15,993.46	\$9,923.46	\$0.00	\$6,070.00	72%
Ducks Unlimited Inc - Tell City	Tell City	\$14,394.29	\$2,796.39	\$11,597.90	\$11,397.90	\$200.00	\$0.00	81%
Holy Cross Catholic Church	Saint Croix	\$7,462.00	\$1,629.00	\$5,833.00	\$0.00	\$0.00	\$5,833.00	78%
N.W.T.F. - Ohio Valley Longbeards	Tell City	\$6,645.00	\$5,123.53	\$1,521.47	\$1,521.47	\$0.00	\$0.00	23%
Perry County Junior Women	Tell City	\$1,477.50	\$888.75	\$588.75	\$0.00	\$588.75	\$0.00	40%
Perry County Junior Women	Tell City	\$1,743.00	\$1,007.50	\$735.50	\$0.00	\$735.50	\$0.00	42%
St. Augustine Catholic Church	Leopold	\$26,872.00	\$9,164.00	\$17,708.00	\$0.00	\$0.00	\$18,687.00	66%
St. Isidore The Farmer Parish	Bristow	\$24,266.84	\$14,443.90	\$9,822.94	\$0.00	\$9,822.94	\$0.00	40%
St. Mark Church	Tell City	\$11,660.00	\$3,994.00	\$7,666.00	\$0.00	\$0.00	\$7,666.00	66%
St. Martin of Tours Church	Saint Meinrad	\$5,979.00	\$2,087.40	\$3,891.60	\$0.00	\$3,891.60	\$0.00	65%
St. Michael Church - Cannelton	Tell City	\$5,213.50	\$612.77	\$4,600.73	\$0.00	\$4,600.73	\$0.00	88%
St. Michael Church - Cannelton	Tell City	\$6,124.69	\$954.47	\$5,170.22	\$0.00	\$5,170.22	\$0.00	84%
St. Pius Parish	Tell City	\$7,094.63	\$2,098.41	\$4,996.22	\$0.00	\$4,996.22	\$0.00	70%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Pius Parish	Tell City	\$19,679.07	\$7,244.48	\$12,434.59	\$0.00	\$12,434.59	\$0.00	63%
		\$166,346.52	\$59,854.94	\$106,491.58	\$22,842.83	\$46,371.75	\$38,256.00	
Pike								
Jaycees - Petersburg	Petersburg	\$5,379.00	\$3,832.66	\$1,546.34	\$450.00	\$1,096.34	\$0.00	29%
		\$5,379.00	\$3,832.66	\$1,546.34	\$450.00	\$1,096.34	\$0.00	
Porter								
American Legion Post No. 260 Port City	Portage	\$6,850.00	\$4,679.38	\$2,170.62	\$0.00	\$2,110.62	\$60.00	32%
American Legion Post No. 502	Valparaiso	\$12,314.00	\$7,417.00	\$4,897.00	\$0.00	\$0.00	\$4,897.00	40%
Ducks Unlimited Inc - Porter County	LaCrosse	\$10,732.30	\$1,580.00	\$9,152.30	\$9,152.30	\$0.00	\$0.00	85%
Lake Minnehaha Owners Assoc Inc	Portage	\$1,960.00	\$980.00	\$980.00	\$0.00	\$980.00	\$0.00	50%
Nativity of Our Savior Parish	Portage	\$31,385.00	\$23,122.00	\$8,263.00	\$8,000.00	\$263.00	\$0.00	26%
		\$63,241.30	\$37,778.38	\$25,462.92	\$17,152.30	\$3,353.62	\$4,957.00	
Posey								
Ducks Unlimited Inc - Posey County	Mount Vernon	\$11,635.00	\$6,302.00	\$5,333.00	\$5,103.00	\$200.00	\$30.00	46%
Ducks Unlimited Inc - Posey County	Mount Vernon	\$30,931.29	\$14,739.00	\$16,192.29	\$15,992.29	\$0.00	\$200.00	52%
Ducks Unlimited Inc - Posey County	Mount Vernon	\$4,298.50	\$2,523.00	\$1,775.50	\$1,575.50	\$200.00	\$0.00	41%
St. Matthew Catholic Church - Mt Vernon	Mt. Vernon	\$47,283.00	\$22,487.00	\$24,796.00	\$0.00	\$24,796.00	\$0.00	52%
St. Philip Catholic Church	Mt. Vernon	\$73,538.79	\$25,442.06	\$48,096.73	\$0.00	\$48,096.73	\$0.00	65%
St. Wendel Catholic Church	Evansville	\$46,616.25	\$17,822.03	\$28,794.22	\$28,794.22	\$0.00	\$0.00	62%
		\$214,302.83	\$89,315.09	\$124,987.74	\$51,465.01	\$73,292.73	\$230.00	
Pulaski								
American Legion Post No. 399	Monterey	\$11,636.00	\$7,185.00	\$4,451.00	\$4,451.00	\$0.00	\$0.00	38%
St. Anne's Catholic Church	Winamac	\$12,290.54	\$3,455.38	\$8,835.16	\$0.00	\$8,835.16	\$0.00	72%
		\$23,926.54	\$10,640.38	\$13,286.16	\$4,451.00	\$8,835.16	\$0.00	
Randolph								
N.W.T.F. - Cabin Creek	Ridgeville	\$8,330.00	\$3,640.00	\$4,690.00	\$4,550.00	\$140.00	\$0.00	56%
		\$8,330.00	\$3,640.00	\$4,690.00	\$4,550.00	\$140.00	\$0.00	
Ripley								
Batesville Volunteer Fire Department, In	Batesville	\$38,886.15	\$18,624.42	\$20,261.73	\$4,190.00	\$0.00	\$16,071.73	52%
St. Anthony Church	Morris	\$40,019.30	\$26,460.67	\$13,558.63	\$0.00	\$13,558.63	\$0.00	34%
St. Louis Catholic Church	Batesville	\$46,234.93	\$16,597.80	\$29,637.13	\$0.00	\$29,637.13	\$0.00	64%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Pius Catholic Church	Sunman	\$24,713.87	\$12,369.08	\$12,344.79	\$0.00	\$12,344.79	\$0.00	50%
Sunman Rural Fire Department, Inc.	Sunman	\$54,173.00	\$30,811.00	\$23,362.00	\$0.00	\$23,362.00	\$0.00	43%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$204,027.25	\$104,862.97	\$99,164.28	\$4,190.00	\$78,902.55	\$16,071.73	
Rush								
Kappa Kappa Kappa - Phi Chapter	Rushville	\$3,362.11	\$1,314.77	\$2,047.34	\$2,047.34	\$0.00	\$0.00	61%
St. Mary Church - Immaculate Conception	Rushville	\$7,452.50	\$1,480.72	\$5,971.78	\$0.00	\$5,971.78	\$0.00	80%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$10,814.61	\$2,795.49	\$8,019.12	\$2,047.34	\$5,971.78	\$0.00	
Scott								
Ducks Unlimited Inc - Scottsburg	Scottsburg	\$3,120.00	\$2,978.10	\$141.90	\$141.90	\$0.00	\$0.00	5%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$3,120.00	\$2,978.10	\$141.90	\$141.90	\$0.00	\$0.00	
Shelby								
Kappa Kappa Kappa - Gamma Delta Chapter	Shelbyville	\$9,356.00	\$4,114.13	\$5,241.87	\$0.00	\$0.00	\$5,241.87	56%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$9,356.00	\$4,114.13	\$5,241.87	\$0.00	\$0.00	\$5,241.87	
Spencer								
Chamber of Commerce - St Meinrad	Saint Meinrad	\$28,276.75	\$16,199.24	\$12,077.51	\$0.00	\$12,077.76	(\$0.25)	43%
Columbian Club - St. Meinrad	Saint Meinrad	\$1,970.00	\$1,066.00	\$904.00	\$0.00	\$0.00	\$904.00	46%
Grandview Civic Association	Grandview	\$1,248.00	\$448.50	\$799.50	\$799.50	\$0.00	\$0.00	64%
Maria Hilf Foundation, Inc.	Mariah Hill	\$23,182.00	\$6,474.00	\$16,708.00	\$12,750.00	\$0.00	\$3,958.00	72%
St. Bernard Catholic Church -Rockport	Rockport	\$242,719.91	\$126,908.93	\$115,810.98	\$0.00	\$115,810.98	\$0.00	48%
St. Boniface Church	Saint Meinrad	\$15,902.95	\$4,654.30	\$11,248.65	\$0.00	\$11,248.65	\$0.00	71%
St. John Chrysostom Church	Chrisney	\$3,120.95	\$387.00	\$2,733.95	\$0.00	\$2,733.95	\$0.00	88%
St. Martin's Catholic Church - Chrisney	Chrisney	\$20,903.75	\$6,169.35	\$14,734.40	\$0.00	\$14,734.40	\$0.00	70%
St. Meinrad Catholic Parish	Saint Meinrad	\$15,987.50	\$5,602.83	\$10,384.67	\$0.00	\$10,384.67	\$0.00	65%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		\$353,311.81	\$167,910.15	\$185,401.66	\$13,549.50	\$166,990.41	\$4,861.75	
St. Joseph								
Corpus Christi Church - South Bend	South Bend	\$11,666.75	\$10,791.50	\$875.25	\$0.00	\$875.25	\$0.00	8%
Ducks Unlimited Inc - St Joseph Valley	Granger	\$7,551.00	\$2,072.00	\$5,479.00	\$5,479.00	\$0.00	\$0.00	73%
Holy Family Catholic Church (So. Bend)	South Bend	\$48,381.00	\$25,934.00	\$22,447.00	\$0.00	\$22,447.00	\$0.00	46%
Knights of Columbus Coun No. 553	South Bend	\$689.00	\$258.00	\$431.00	\$0.00	\$0.00	\$431.00	63%
Our Lady of Hungary Catholic Church	South Bend	\$3,017.00	\$1,493.00	\$1,524.00	\$0.00	\$1,524.00	\$0.00	51%
Queen of Peace Church	Mishawaka	\$6,317.00	\$3,107.24	\$3,209.76	\$3,209.76	\$0.00	\$0.00	51%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Hedwig Catholic Church	South Bend	\$4,642.50	\$2,120.12	\$2,522.38	\$0.00	\$2,522.38	\$0.00	54%
St. Hedwig Catholic Church	South Bend	\$12,802.37	\$5,976.62	\$6,825.75	\$0.00	\$6,825.75	\$0.00	53%
St. Jude Church	South Bend	\$50,178.13	\$32,279.80	\$17,898.33	\$0.00	\$17,898.33	\$0.00	36%
St. Stanislaus Kostka Church (New Carlisle)	New Carlisle	\$5,955.70	\$2,654.65	\$3,301.05	\$0.00	\$3,301.05	\$0.00	55%
		\$151,200.45	\$86,686.93	\$64,513.52	\$8,688.76	\$55,393.76	\$431.00	
Starke								
Bass Lake Festival Assn., Inc.	Knox	\$4,025.00	\$1,217.00	\$2,808.00	\$0.00	\$2,808.00	\$0.00	70%
N.W.T.F. - Yellow River	North Judson	\$11,995.00	\$6,187.00	\$5,808.00	\$5,623.00	\$185.00	\$0.00	48%
North Judson Mint Festival Inc	North Judson	\$1,958.30	\$1,569.15	\$389.15	\$0.00	\$389.15	\$0.00	20%
		\$17,978.30	\$8,973.15	\$9,005.15	\$5,623.00	\$3,382.15	\$0.00	
Steuben								
American Legion Post No. 257	Fremont	\$434.00	\$495.07	(\$61.07)	\$0.00	\$0.00	(\$61.07)	-14%
N.W.T.F. - Pokagon Longbeards	Fremont	\$23,135.00	\$11,775.00	\$11,360.00	\$10,860.00	\$500.00	\$0.00	49%
		\$23,569.00	\$12,270.07	\$11,298.93	\$10,860.00	\$500.00	(\$61.07)	
Sullivan								
N.W.T.F. - Wabash Valley Longbeards	Sullivan	\$7,245.00	\$6,788.00	\$457.00	\$438.72	\$18.28	\$0.00	6%
Psi Iota Xi - Beta Beta	Sullivan	\$4,646.10	\$3,300.56	\$1,345.54	\$0.00	\$134.55	\$1,210.99	29%
		\$11,891.10	\$10,088.56	\$1,802.54	\$438.72	\$152.83	\$1,210.99	
Switzerland								
Swiss Wine Festival, Inc.	Vevay	\$2,284.00	\$1,438.24	\$845.76	\$800.00	\$0.00	\$45.76	37%
Swiss Wine Festival, Inc.	Vevay	\$3,942.00	\$3,074.52	\$867.48	\$1,100.00	\$0.00	(\$232.52)	22%
		\$6,226.00	\$4,512.76	\$1,713.24	\$1,900.00	\$0.00	(\$186.76)	
Tippecanoe								
N.W.T.F. - Wea Chapter	West Lafayette	\$11,390.00	\$4,822.00	\$6,568.00	\$6,408.00	\$160.00	\$0.00	58%
St. Boniface Catholic Church (Lafayette)	Lafayette	\$48,487.00	\$16,376.40	\$32,110.60	\$0.00	\$32,110.60	\$0.00	66%
		\$59,877.00	\$21,198.40	\$38,678.60	\$6,408.00	\$32,270.60	\$0.00	
Tipton								
Ducks Unlimited Inc - Tipton County	Tipton	\$9,172.32	\$1,206.50	\$7,965.82	\$7,965.82	\$0.00	\$0.00	87%
St. John the Baptist Church, Tipton	Tipton	\$4,491.00	\$1,840.22	\$2,650.78	\$0.00	\$2,650.78	\$0.00	59%
		\$13,663.32	\$3,046.72	\$10,616.60	\$7,965.82	\$2,650.78	\$0.00	
Vanderburgh								

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Bethel United Church of Christ	Evansville	\$4,487.00	\$6,655.24	(\$2,168.24)	\$0.00	\$0.00	(\$2,168.24)	-48%
Corpus Christi Church - Evansville	Evansville	\$31,110.84	\$10,442.61	\$20,668.23	\$0.00	\$20,668.23	\$0.00	66%
Evansville Athletic Club	Evansville	\$11,891.00	\$5,466.67	\$6,424.33	\$0.00	\$0.00	\$6,424.33	54%
Good Shepherd Catholic Church (Evansville)	Evansville	\$154,637.00	\$74,435.00	\$80,202.00	\$0.00	\$80,202.00	\$0.00	52%
Holy Spirit Catholic Church	Evansville	\$4,286.00	\$2,312.00	\$1,974.00	\$0.00	\$1,974.00	\$0.00	46%
Holy Spirit Catholic Church	Evansville	\$16,021.82	\$12,173.99	\$3,847.83	\$0.00	\$3,847.83	\$0.00	24%
Nativity Catholic Church	Evansville	\$9,632.70	\$3,381.30	\$6,251.40	\$0.00	\$6,251.40	\$0.00	65%
Sacred Heart Catholic Church-Evansvill	Evansville	\$22,030.80	\$6,819.20	\$15,211.60	\$0.00	\$15,211.60	\$0.00	69%
St. Agnes Catholic Church - Evansville	Evansville	\$59,886.81	\$19,475.36	\$40,411.45	\$0.00	\$40,411.45	\$0.00	67%
St. Benedict Church	Evansville	\$22,668.00	\$8,204.00	\$14,464.00	\$0.00	\$14,464.00	\$0.00	64%
St. Boniface Catholic Church (Evansville)	Evansville	\$42,081.00	\$12,759.02	\$29,321.98	\$0.00	\$29,321.98	\$0.00	70%
St. John the Evangelist Catholic Church-Evansville	Evansville	\$17,867.25	\$5,407.70	\$12,459.55	\$0.00	\$0.00	\$12,559.55	70%
St. Joseph Church - Evansville	Evansville	\$35,849.86	\$10,605.43	\$25,244.43	\$0.00	\$25,244.43	\$0.00	70%
St. Theresa Church (Evansville)	Evansville	\$91,048.73	\$33,131.06	\$57,917.67	\$0.00	\$57,917.67	\$0.00	64%
		\$523,498.81	\$211,268.58	\$312,230.23	\$0.00	\$295,514.59	\$16,815.64	
Vermillion								
Chamber of Commerce - Vermillion County	Clinton	\$10,697.50	\$6,379.50	\$4,318.00	\$402.00	\$3,916.00	\$0.00	40%
Lions Club - Clinton	Clinton	\$13,325.96	\$9,711.22	\$3,614.74	\$0.00	\$3,607.74	\$7.00	27%
		\$24,023.46	\$16,090.72	\$7,932.74	\$402.00	\$7,523.74	\$7.00	
Vigo								
American Legion Post No. 328	Terre Haute	\$602.00	\$150.00	\$452.00	\$0.00	\$452.00	\$0.00	75%
Ducks Unlimited Inc - Sullivan	Sullivan	\$6,510.00	\$5,853.95	\$656.05	\$656.05	\$0.00	\$0.00	10%
Ducks Unlimited Inc - Sullivan	Sullivan	\$4,378.00	\$4,422.00	(\$44.00)	\$0.00	\$0.00	(\$44.00)	-1%
Ducks Unlimited Inc - Sullivan	Sullivan	\$27,595.65	\$20,648.25	\$6,947.40	\$6,947.40	\$0.00	\$0.00	25%
Ducks Unlimited Inc - Terre Haute	Brazil	\$6,690.00	\$5,988.47	\$701.53	\$701.53	\$0.00	\$0.00	10%
Lions Club - Pierson Twp.	Terre Haute	\$7,245.60	\$4,499.67	\$2,745.93	\$2,745.93	\$0.00	\$0.00	38%
N.W.T.F. - Crossroads Gobblers	Rosedale	\$3,940.00	\$1,853.18	\$2,086.82	\$2,086.82	\$0.00	\$0.00	53%
N.W.T.F. - Crossroads Gobblers	Rosedale	\$8,350.00	\$5,882.44	\$2,467.56	\$2,467.56	\$0.00	\$0.00	30%
N.W.T.F. - Crossroads Gobblers	Rosedale	\$5,710.00	\$4,094.86	\$1,615.14	\$1,865.14	\$0.00	(\$250.00)	28%
Nevins Township Volunteer Fire Depart.	Fontanet	\$1,609.00	\$1,042.00	\$567.00	\$0.00	\$567.00	\$0.00	35%
Nevins Township Volunteer Fire Depart.	Fontanet	\$1,704.00	\$990.50	\$713.50	\$0.00	\$713.50	\$0.00	42%

Annual Licenses By Type By County

Festival Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Benedict Church Parish Council	Terre Haute	\$65,240.50	\$35,553.61	\$29,686.89	\$0.00	\$29,686.89	\$0.00	46%
		\$139,574.75	\$90,978.93	\$48,595.82	\$17,470.43	\$31,419.39	(\$294.00)	
Wabash								
Ducks Unlimited Inc - Wabash County	North Manchester	\$3,551.05	\$543.00	\$3,008.05	\$3,008.05	\$0.00	\$0.00	85%
N.W.T.F. - White Rocks	Wabash	\$9,840.00	\$4,093.00	\$5,747.00	\$5,622.00	\$125.00	\$0.00	58%
		\$13,391.05	\$4,636.00	\$8,755.05	\$8,630.05	\$125.00	\$0.00	
Warrick								
Ducks Unlimited Inc - Pigeon Creek	Tennyson	\$8,665.00	\$2,236.00	\$6,429.00	\$6,229.00	\$200.00	\$0.00	74%
Ducks Unlimited Inc - Pigeon Creek	Tennyson	\$4,355.00	\$2,706.00	\$1,649.00	\$1,649.00	\$0.00	\$0.00	38%
John H. Castle Elementary School PTO	Newburgh	\$23,046.85	\$3,122.97	\$19,923.88	\$0.00	\$19,923.88	\$0.00	86%
St. John the Baptist Catholic Church, Newburgh	Newburgh	\$78,093.73	\$30,993.90	\$47,099.83	\$0.00	\$47,099.83	\$0.00	60%
		\$114,160.58	\$39,058.87	\$75,101.71	\$7,878.00	\$67,223.71	\$0.00	
Washington								
N.W.T.F. - Delaney Creek Longbeards	Campbellsburg	\$3,323.66	\$3,869.97	(\$546.31)	\$0.00	\$0.00	(\$546.31)	-16%
		\$3,323.66	\$3,869.97	(\$546.31)	\$0.00	\$0.00	(\$546.31)	
Wayne								
Tarum Shrine Ladies	Richmond	\$3,897.00	\$783.00	\$3,114.00	\$2,000.00	\$1,114.00	\$0.00	80%
		\$3,897.00	\$783.00	\$3,114.00	\$2,000.00	\$1,114.00	\$0.00	
Wells								
Psi Iota Xi - Gamma Zeta	Ossian	\$5,435.90	\$2,563.18	\$2,872.72	\$0.00	\$0.00	\$2,872.72	53%
		\$5,435.90	\$2,563.18	\$2,872.72	\$0.00	\$0.00	\$2,872.72	
White								
Ducks Unlimited Inc - White County	Burnettsville	\$5,198.11	\$690.00	\$4,508.11	\$4,508.11	\$0.00	\$0.00	87%
		\$5,198.11	\$690.00	\$4,508.11	\$4,508.11	\$0.00	\$0.00	
Whitley								
American Legion Post No. 98	Columbia City	\$7,777.00	\$4,070.00	\$3,707.00	\$0.00	\$3,707.00	\$0.00	48%
Churubusco Turtle Days	Churubusco	\$1,831.00	\$2,947.81	(\$1,116.81)	\$0.00	\$0.00	(\$1,116.81)	-61%
		\$9,608.00	\$7,017.81	\$2,590.19	\$0.00	\$3,707.00	(\$1,116.81)	
Totals For This License Type:		\$8,580,599.25	\$4,115,597.80	\$4,465,001.45	\$655,434.88	\$3,349,436.36	\$474,739.58	

Annual Licenses By Type By County

Guessing Game Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Gibson								
Kiwanis Club of Princeton	Princeton	\$2,725.00	\$1,809.31	\$915.69	\$0.00	\$915.69	\$0.00	34%
		\$2,725.00	\$1,809.31	\$915.69	\$0.00	\$915.69	\$0.00	
Grant								
Rotary Club of Marion	Marion	\$9,100.00	\$2,042.00	\$7,058.00	\$0.00	\$0.00	\$7,058.00	78%
		\$9,100.00	\$2,042.00	\$7,058.00	\$0.00	\$0.00	\$7,058.00	
Marion								
Gleaners Food Bank of Indiana, Inc.	Indianapolis	\$71,304.00	\$53,036.00	\$18,268.00	\$0.00	\$18,268.00	\$0.00	26%
Villages of Indiana, Inc	Indianapolis	\$26,400.00	\$5,429.50	\$20,970.50	\$0.00	\$20,970.50	\$0.00	79%
		\$97,704.00	\$58,465.50	\$39,238.50	\$0.00	\$39,238.50	\$0.00	
Starke								
Bass Lake Festival Assn., Inc.	Knox	\$471.00	\$316.00	\$155.00	\$0.00	\$155.00	\$0.00	33%
		\$471.00	\$316.00	\$155.00	\$0.00	\$155.00	\$0.00	
Vanderburgh								
American Red Cross-Southwestern IN Chap.	Evansville	\$13,185.00	\$1,189.00	\$11,996.00	\$0.00	\$12,046.00	(\$50.00)	91%
		\$13,185.00	\$1,189.00	\$11,996.00	\$0.00	\$12,046.00	(\$50.00)	
Totals For This License Type:		\$123,185.00	\$63,821.81	\$59,363.19	\$0.00	\$52,355.19	\$7,008.00	

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Adams								
Ducks Unlimited Inc - Adams County	Decatur	\$1,574.00	\$150.00	\$1,424.00	\$0.00	\$1,424.00	\$0.00	90%
Ducks Unlimited Inc - Adams County	Decatur	\$6,035.00	\$2,006.02	\$4,028.98	\$3,828.98	\$0.00	\$200.00	67%
Family Hospice of Northeast Indiana	Berne	\$2,900.00	\$3,193.07	(\$293.07)	\$0.00	\$0.00	(\$293.07)	-10%
Family Hospice of Northeast Indiana	Berne	\$7,132.00	\$5,206.08	\$1,925.92	\$0.00	\$1,925.92	\$0.00	27%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$17,641.00	\$10,555.17	\$7,085.83	\$3,828.98	\$3,349.92	(\$93.07)	
Allen								
Big Brothers Big Sisters of Northeast IN	Fort Wayne	\$2,480.00	\$1,487.50	\$992.50	\$0.00	\$792.50	\$200.00	40%
Boys & Girls Clubs of Fort Wayne	Fort Wayne	\$23,971.00	\$9,354.84	\$14,616.16	\$0.00	\$14,615.16	\$1.00	61%
Canterbury School, Inc.	Fort Wayne	\$25,925.00	\$16,110.00	\$9,815.00	\$0.00	\$9,815.00	\$0.00	38%
Catholic Charities - Ft. Wayne So. Bend	Fort Wayne	\$1,188.00	\$250.00	\$938.00	\$0.00	\$938.00	\$0.00	79%
Fort Wayne Medical Society Foundation	Fort Wayne	\$4,925.00	\$50.00	\$4,875.00	\$4,875.00	\$0.00	\$0.00	99%
Junior Achievement of Northern IN	Fort Wayne	\$131.00	\$65.50	\$65.50	\$0.00	\$65.50	\$0.00	50%
Junior League of Fort Wayne	Fort Wayne	\$1,190.00	\$595.00	\$595.00	\$0.00	\$0.00	\$595.00	50%
N.W.T.F. - Three Rivers	Fort Wayne	\$790.00	\$50.00	\$740.00	\$0.00	\$740.00	\$0.00	94%
St. Elizabeth Ann Seton - Ft Wayne	Fort Wayne	\$24,640.00	\$11,980.00	\$12,660.00	\$12,600.00	\$60.00	\$0.00	51%
St. Elizabeth Ann Seton - Ft Wayne	Fort Wayne	\$40,249.35	\$28,305.65	\$11,943.70	\$8,500.00	\$4,150.00	(\$706.30)	30%
St. John Emmanuel Lutheran School	Monroeville	\$675.00	\$108.50	\$566.50	\$0.00	\$566.50	\$0.00	84%
Turnstone Cntr. For Children and Adults with Disab	Fort Wayne	\$136,218.95	\$67,671.92	\$68,547.03	\$0.00	\$68,547.03	\$0.00	50%
Unity Christ Church of Fort Wayne, Inc.	Fort Wayne	\$1,970.00	\$119.00	\$1,851.00	\$185.10	\$1,665.90	\$0.00	94%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$264,353.30	\$136,147.91	\$128,205.39	\$26,160.10	\$101,955.59	\$89.70	
Bartholomew								
Bartholomew County Humane Society, Inc.	Columbus	\$288.00	\$144.00	\$144.00	\$0.00	\$144.00	\$0.00	50%
Columbus Regional Hospital Foundation	Columbus	\$50,000.00	\$10,400.00	\$39,600.00	\$39,600.00	\$0.00	\$0.00	79%
Court Appointed Advocates for Children	Columbus	\$12,310.00	\$3,967.08	\$8,342.92	\$0.00	\$8,342.92	\$0.00	68%
Hospice of South Central Indiana, Inc.	Columbus	\$37,630.00	\$11,980.00	\$25,650.00	\$0.00	\$25,650.00	\$0.00	68%
Kiwanis Club of Columbus - Meridian	Columbus	\$68,495.00	\$7,836.00	\$60,659.00	\$48,836.00	\$10,000.00	\$1,823.00	89%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$168,723.00	\$34,327.08	\$134,395.92	\$88,436.00	\$44,136.92	\$1,823.00	
Blackford								
Indiana Hunter Education Association Inc	Montpelier	\$8,355.00	\$5,444.00	\$2,911.00	\$0.00	\$2,911.00	\$0.00	35%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$8,355.00	\$5,444.00	\$2,911.00	\$0.00	\$2,911.00	\$0.00	
Boone								
Advance Vol. Fire Department, Inc.	Advance	\$15,004.55	\$12,348.68	\$2,655.87	\$340.00	\$2,316.25	(\$0.38)	18%
Ottinger Sprong Charitable Foundation Inc	Zionsville	\$716.00	\$0.00	\$716.00	\$716.00	\$0.00	\$0.00	100%
St. Joseph Catholic Church (Lebanon)	Lebanon	\$958.00	\$529.00	\$429.00	\$0.00	\$429.00	\$0.00	45%
St. Joseph Catholic Church (Lebanon)	Lebanon	\$292.00	\$196.00	\$96.00	\$0.00	\$96.00	\$0.00	33%
Zionsville Education Foundation, Inc.	Zionsville	\$9,500.00	\$50.00	\$9,450.00	\$0.00	\$9,450.00	\$0.00	99%
Zonta Club of Lebanon	Lebanon	\$4,600.00	\$3,300.00	\$1,300.00	\$450.00	\$875.00	(\$25.00)	28%
		\$31,070.55	\$16,423.68	\$14,646.87	\$1,506.00	\$13,166.25	(\$25.38)	
Brown								
Rotary Club of Brown County	Nashville	\$7,260.00	\$3,350.00	\$3,910.00	\$0.00	\$0.00	\$3,910.00	54%
		\$7,260.00	\$3,350.00	\$3,910.00	\$0.00	\$0.00	\$3,910.00	
Clark								
Center For Lay Ministries, Inc.	Jeffersonville	\$3,319.00	\$380.00	\$2,939.00	\$0.00	\$2,939.00	\$0.00	89%
Community Action of Southern Indiana Inc	Jeffersonville	\$1,320.00	\$500.00	\$820.00	\$800.00	\$20.00	\$0.00	62%
Goodwill of Southern Indiana, Inc.	Clarksville	\$462.00	\$281.00	\$181.00	\$0.00	\$181.00	\$0.00	39%
Goodwill of Southern Indiana, Inc.	Clarksville	\$2,360.00	\$1,230.00	\$1,130.00	\$0.00	\$1,130.00	\$0.00	48%
N.W.T.F. - River Ridge Longbeards	Charlestown	\$12,397.00	\$13,981.00	(\$1,584.00)	(\$1,584.00)	\$0.00	\$0.00	-13%
Sacred Heart Church/School - Jeffsnvl	Jeffersonville	\$17,701.00	\$10,628.17	\$7,072.83	\$0.00	\$7,072.83	\$0.00	40%
		\$37,559.00	\$27,000.17	\$10,558.83	(\$784.00)	\$11,342.83	\$0.00	
Clinton								
Lions Club - Rossville Area	Rossville	\$11,000.00	\$5,730.00	\$5,270.00	\$5,270.00	\$0.00	\$0.00	48%
		\$11,000.00	\$5,730.00	\$5,270.00	\$5,270.00	\$0.00	\$0.00	
Daviess								
V.F.W. Post No.3321 Cissell-Jackman	Washington	\$650.00	\$650.00	\$0.00	\$0.00	\$0.00	\$0.00	
Washington Catholic Schools	Washington	\$40,000.00	\$19,499.69	\$20,500.31	\$0.00	\$20,500.31	\$0.00	51%
		\$40,650.00	\$20,149.69	\$20,500.31	\$0.00	\$20,500.31	\$0.00	
Dearborn								
Bright Elementary School PTO	Lawrenceburg	\$16,071.53	\$50.00	\$16,021.53	\$0.00	\$16,021.53	\$0.00	100%
Ducks Unlimited Inc - Laughery Valley	Moore Hill	\$26,527.00	\$16,849.89	\$9,677.11	\$9,477.11	\$200.00	\$0.00	36%
Miller-York Volunteer Fire Department	Lawrenceburg	\$2,269.00	\$1,177.00	\$1,092.00	\$0.00	\$0.00	\$1,092.00	48%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
North Dearborn Elementary School PTO	Guilford	\$7,688.00	\$802.76	\$6,885.24	\$0.00	\$514.22	\$6,371.02	90%
		\$52,555.53	\$18,879.65	\$33,675.88	\$9,477.11	\$16,735.75	\$7,463.02	
Decatur								
N.W.T.F. - Tree City Limbhangers	Greensburg	\$16,024.00	\$13,737.00	\$2,287.00	\$2,287.00	\$0.00	\$0.00	14%
		\$16,024.00	\$13,737.00	\$2,287.00	\$2,287.00	\$0.00	\$0.00	
Dekalb								
Auburn Automotive Heritage, Inc.	Auburn	\$46,800.00	\$27,027.66	\$19,772.34	\$0.00	\$19,772.34	\$0.00	42%
DeKalb County Democrats	Auburn	\$1,956.00	\$1,085.28	\$870.72	\$0.00	\$0.00	\$870.72	45%
Fraternal Order of Police No. 196 Dekalb Co.	Auburn	\$3,034.00	\$4,132.50	(\$1,098.50)	\$0.00	\$0.00	(\$1,098.50)	-36%
Pheasants Forever - Northeast IN #182	Spencerville	\$19,114.45	\$9,927.89	\$9,186.56	\$0.00	\$9,186.56	\$0.00	48%
		\$70,904.45	\$42,173.33	\$28,731.12	\$0.00	\$28,958.90	(\$227.78)	
Delaware								
Altrusa International, Inc. of Muncie Indiana	Muncie	\$3,805.00	\$271.39	\$3,533.61	\$0.00	\$3,533.61	\$0.00	93%
Delaware County Democratic Central Committee	Muncie	\$576.00	\$288.00	\$288.00	\$0.00	\$288.00	\$0.00	50%
St. Mary's Catholic Church - Muncie	Muncie	\$3,294.00	\$1,070.15	\$2,223.85	\$0.00	\$0.00	\$2,223.85	68%
		\$7,675.00	\$1,629.54	\$6,045.46	\$0.00	\$3,821.61	\$2,223.85	
Dubois								
Community Day Care Center Inc	Huntingburg	\$4,110.00	\$109.00	\$4,001.00	\$0.00	\$4,001.00	\$0.00	97%
Dubois County Humane Society Inc	Jasper	\$4,341.00	\$490.00	\$3,851.00	\$0.00	\$3,851.00	\$0.00	89%
Dubois County Museum, Inc	Jasper	\$9,760.00	\$4,000.00	\$5,760.00	\$5,760.00	\$0.00	\$0.00	59%
Dubois County Sportsmen's Club, Inc	Jasper	\$16,026.00	\$9,093.48	\$6,932.52	\$0.00	\$0.00	\$6,932.52	43%
Dubois County Sportsmen's Club, Inc	Jasper	\$6,637.50	\$1,774.75	\$4,862.75	\$0.00	\$0.00	\$4,862.75	73%
Duff Conservation Club	Huntingburg	\$2,422.00	\$853.30	\$1,568.70	\$0.00	\$1,568.70	\$0.00	65%
Ferdinand Volunteer Fire Department	Ferdinand	\$11,553.70	\$4,567.03	\$6,986.67	\$0.00	\$6,986.67	\$0.00	60%
Forest Park Band Boosters, Inc.	Ferdinand	\$2,315.00	\$376.26	\$1,938.74	\$0.00	\$1,938.74	\$0.00	84%
Haysville Ruritan Club	Jasper	\$10,377.00	\$4,300.00	\$6,077.00	\$6,077.00	\$0.00	\$0.00	59%
Holland Volunteer Fire Department, Inc.	Holland	\$2,834.00	\$352.00	\$2,482.00	\$0.00	\$2,482.00	\$0.00	88%
S P & F Football Boosters, Inc	Huntingburg	\$7,177.00	\$1,157.44	\$6,019.56	\$6,019.56	\$0.00	\$0.00	84%
Sisters of St. Benedict of Ferdinand	Ferdinand	\$63,499.00	\$31,137.68	\$32,361.32	\$0.00	\$31,137.68	\$1,223.64	51%
St. Anthony Volunteer Fire Department	Saint Anthony	\$37,715.20	\$12,794.27	\$24,920.93	\$0.00	\$24,920.93	\$0.00	66%
St. Anthony Volunteer Fire Department	Saint Anthony	\$27,971.00	\$10,916.97	\$17,054.03	\$0.00	\$17,054.00	\$0.03	61%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Henry Catholic Church	Ferdinand	\$1,076.00	\$582.00	\$494.00	\$0.00	\$494.00	\$0.00	46%
St. Henry Community Club, Inc.	Ferdinand	\$10,940.00	\$5,197.65	\$5,742.35	\$0.00	\$5,742.35	\$0.00	52%
St. Henry Community Club, Inc.	Ferdinand	\$2,874.00	\$183.50	\$2,690.50	\$0.00	\$2,690.50	\$0.00	94%
St. Henry Volunteer Fire Dept.	Ferdinand	\$13,156.25	\$5,391.31	\$7,764.94	\$0.00	\$7,764.94	\$0.00	59%
St. Henry Volunteer Fire Dept.	Ferdinand	\$3,957.00	\$405.00	\$3,552.00	\$0.00	\$3,552.00	\$0.00	90%
		\$238,741.65	\$93,681.64	\$145,060.01	\$17,856.56	\$114,184.51	\$13,018.94	

Elkhart

American Legion Post No. 143	Bristol	\$549.00	\$279.00	\$270.00	\$270.00	\$0.00	\$0.00	49%
Boys & Girls Club of Greater Goshen, Inc.	Goshen	\$6,650.00	\$1,764.76	\$4,885.24	\$0.00	\$4,885.24	\$0.00	73%
Boys & Girls Club of Greater Goshen, Inc.	Goshen	\$5,710.00	\$50.00	\$5,660.00	\$0.00	\$5,660.00	\$0.00	99%
Ducks Unlimited Inc - Crystal Valley	Middlebury	\$14,100.00	\$4,885.00	\$9,215.00	\$9,215.00	\$0.00	\$0.00	65%
Ducks Unlimited Inc - Goshen	Goshen	\$5,500.00	\$3,450.00	\$2,050.00	\$2,050.00	\$0.00	\$0.00	37%
Indiana Haflinger & Draft Pony Assc. Inc.	Shipshewana	\$1,588.00	\$1,588.00	\$0.00	\$0.00	\$0.00	\$0.00	
Kiwanis Club of Crystal Valley	Middlebury	\$1,385.00	\$50.00	\$1,335.00	\$1,335.00	\$0.00	\$0.00	96%
Michiana Bird Society, Inc.	Middlebury	\$2,281.00	\$521.73	\$1,759.27	\$1,360.56	\$0.00	\$398.71	77%
United Way of Elkhart County Inc	Elkhart	\$2,097.00	\$1,654.00	\$443.00	\$0.00	\$443.00	\$0.00	21%
		\$39,860.00	\$14,242.49	\$25,617.51	\$14,230.56	\$10,988.24	\$398.71	

Fayette

St. Gabriel Catholic Church-Connersvil	Connersville	\$276.00	\$88.00	\$188.00	\$0.00	\$188.00	\$0.00	68%
		\$276.00	\$88.00	\$188.00	\$0.00	\$188.00	\$0.00	

Floyd

Floyd County Humane Society	New Albany	\$1,113.00	\$614.00	\$499.00	\$0.00	\$0.00	\$499.00	45%
Floyd Memorial Foundation Inc	New Albany	\$5,315.00	\$2,000.00	\$3,315.00	\$0.00	\$0.00	\$3,315.00	62%
Hospice of Southern Indiana Foundation Inc.	New Albany	\$9,275.00	\$4,920.89	\$4,354.11	\$0.00	\$4,354.11	\$0.00	47%
Hospice of Southern Indiana Foundation Inc.	New Albany	\$1,700.00	\$50.00	\$1,650.00	\$0.00	\$1,650.00	\$0.00	97%
Our Lady of Perpetual Help Parish	New Albany	\$39,805.00	\$17,075.00	\$22,730.00	\$6,000.00	\$16,730.00	\$0.00	57%
Rauch Inc	New Albany	\$555.00	\$250.00	\$305.00	\$0.00	\$305.00	\$0.00	55%
Rauch Inc	New Albany	\$2,280.00	\$50.00	\$2,230.00	\$2,230.00	\$0.00	\$0.00	98%
Rauch Inc	New Albany	\$1,590.00	\$50.00	\$1,540.00	\$1,540.00	\$0.00	\$0.00	97%
St. Elizabeth - Catholic Charities	New Albany	\$40,074.00	\$13,806.00	\$26,268.00	\$0.00	\$0.00	\$26,268.00	66%
St. Mary of the Knobs Church	Floyds Knobs	\$7,371.00	\$3,760.50	\$3,610.50	\$0.00	\$3,610.50	\$0.00	49%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$109,078.00	\$42,576.39	\$66,501.61	\$9,770.00	\$26,649.61	\$30,082.00	
Fountain								
N.W.T.F. - West Central Indiana	Covington	\$9,345.00	\$5,345.00	\$4,000.00	\$4,000.00	\$0.00	\$0.00	43%
		\$9,345.00	\$5,345.00	\$4,000.00	\$4,000.00	\$0.00	\$0.00	
Franklin								
Batesville Athletic Booster Club, Inc.	Batesville	\$15,792.00	\$3,819.00	\$11,973.00	\$10,776.00	\$1,197.00	\$0.00	76%
Franklin County Community Foundation	Brookville	\$25,000.00	\$14,700.00	\$10,300.00	\$0.00	\$10,300.00	\$0.00	41%
Franklin County High School	Brookville	\$9,917.00	\$2,000.00	\$7,917.00	\$0.00	\$7,917.00	\$0.00	80%
Knights of St. John No. 276	Oldenburg	\$3,120.00	\$1,714.20	\$1,405.80	\$0.00	\$0.00	\$1,405.80	45%
St. Michael Catholic Church - Brookville	Brookville	\$2,130.00	\$725.00	\$1,405.00	\$0.00	\$0.00	\$1,405.00	66%
St. Michael Catholic Church - Brookville	Brookville	\$6,780.00	\$1,250.00	\$5,530.00	\$0.00	\$5,530.00	\$0.00	82%
St. Michael Catholic Church - Brookville	Brookville	\$4,950.00	\$1,100.00	\$3,850.00	\$3,850.00	\$0.00	\$0.00	78%
		\$67,689.00	\$25,308.20	\$42,380.80	\$14,626.00	\$24,944.00	\$2,810.80	
Fulton								
St. Ann Catholic Church	Rochester	\$409.00	\$322.00	\$87.00	\$0.00	\$87.00	\$0.00	21%
		\$409.00	\$322.00	\$87.00	\$0.00	\$87.00	\$0.00	
Gibson								
Gibson General Health Foundation Inc	Princeton	\$30,257.52	\$11,719.11	\$18,538.41	\$0.00	\$18,538.41	\$0.00	61%
Gibson General Health Foundation Inc	Princeton	\$310.00	\$455.00	(\$145.00)	\$0.00	(\$145.00)	\$0.00	-47%
Knights of St. John No. 345	Haubstadt	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Titan Booster Club	Fort Branch	\$41,050.00	\$21,930.98	\$19,119.02	\$10,515.46	\$8,603.56	\$0.00	47%
		\$71,617.52	\$34,105.09	\$37,512.43	\$10,515.46	\$26,996.97	\$0.00	
Grant								
Quilters Hall of Fame, The	Marion	\$1,444.00	\$550.00	\$894.00	\$0.00	\$894.00	\$0.00	62%
St. Paul Catholic Church - Marion	Marion	\$66,765.95	\$24,701.34	\$42,064.61	\$0.00	\$42,064.61	\$0.00	63%
		\$68,209.95	\$25,251.34	\$42,958.61	\$0.00	\$42,958.61	\$0.00	
Hamilton								
Carmel Fire Auxiliary, Inc.	Carmel	\$681.00	\$829.00	(\$148.00)	\$0.00	\$0.00	(\$148.00)	-22%
Carmel High School Band Boosters, Inc.	Carmel	\$2,420.00	\$1,260.00	\$1,160.00	\$0.00	\$0.00	\$1,160.00	48%
Exchange Club of Lawrence	Indianapolis	\$3,075.00	\$2,002.21	\$1,072.79	\$1,000.00	\$72.79	\$0.00	35%
Fishers Parade and Festival, Inc.	Fishers	\$499.00	\$0.00	\$499.00	\$0.00	\$499.00	\$0.00	100%

Annual Licenses By Type By County

Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Hamilton County Catholic High School Corp	Noblesville	\$21,625.00	\$16,077.00	\$5,548.00	\$0.00	\$5,548.00	\$0.00	26%
Helping Hands of Noblesville	Noblesville	\$2,346.00	\$1,223.00	\$1,123.00	\$0.00	\$1,123.00	\$0.00	48%
Hinkle Creek Elementary PTO	Noblesville	\$1,640.00	\$113.00	\$1,527.00	\$0.00	\$1,527.00	\$0.00	93%
Hoosier Road Elementary School P.T.O.	Fishers	\$756.00	\$50.00	\$706.00	\$0.00	\$706.00	\$0.00	93%
Indiana Wildlife Federation Inc.	Zionsville	\$705.00	\$130.00	\$575.00	\$0.00	\$575.00	\$0.00	82%
Indiana Wildlife Federation Inc.	Zionsville	\$715.00	\$200.00	\$515.00	\$0.00	\$515.00	\$0.00	72%
Kappa Kappa Kappa - Epsilon Mu Chap. Inc	Carmel	\$11,205.00	\$3,339.00	\$7,866.00	\$0.00	\$0.00	\$7,866.00	70%
Midwest Academy, Inc.	Carmel	\$28,800.00	\$21,516.43	\$7,283.57	\$0.00	\$7,283.57	\$0.00	25%
Noblesville Schools Education Foundation Inc	Noblesville	\$1,181.00	\$50.00	\$1,131.00	\$0.00	\$0.00	\$1,131.00	96%
Our Lady of Mt. Carmel Catholic Church	Carmel	\$9,425.00	\$1,750.00	\$7,675.00	\$0.00	\$7,675.00	\$0.00	81%
Riverview Hospital Memorial Foundation	Noblesville	\$5,735.00	\$50.00	\$5,685.00	\$0.00	\$5,685.00	\$0.00	99%
Riverview Hospital Memorial Foundation	Noblesville	\$2,799.00	\$575.00	\$2,224.00	\$0.00	\$2,474.00	(\$250.00)	79%
Rotary Club of Carmel-Attn:President	Carmel	\$640.00	\$320.00	\$320.00	\$0.00	\$320.00	\$0.00	50%
Sacred Heart Catholic Church - Cicero	Cicero	\$5,015.00	\$50.00	\$4,965.00	\$0.00	\$4,965.00	\$0.00	99%
St. Louis de Montfort Catholic Church	Fishers	\$31,500.00	\$19,103.00	\$12,397.00	\$0.00	\$12,397.00	\$0.00	39%
St. Maria Goretti Parish (Westfield)	Westfield	\$1,832.00	\$50.00	\$1,782.00	\$0.00	\$1,582.00	\$200.00	97%
Stony Creek Elementary P.T.O.	Noblesville	\$12,910.29	\$2,462.25	\$10,448.04	\$0.00	\$10,448.04	\$0.00	81%
White River Sound Chorus, Inc.	Noblesville	\$1,710.00	\$185.00	\$1,525.00	\$0.00	\$1,525.00	\$0.00	89%
		\$147,214.29	\$71,334.89	\$75,879.40	\$1,000.00	\$64,920.40	\$9,959.00	
Hancock								
FUSE, Inc	Greenfield	\$490.00	\$0.00	\$490.00	\$0.00	\$490.00	\$0.00	100%
Hancock County Community Foundation Inc	Greenfield	\$2,030.00	\$368.64	\$1,661.36	\$0.00	\$1,661.36	\$0.00	82%
Lions Club - New Palestine	New Palestine	\$73.00	\$125.00	(\$52.00)	\$0.00	\$0.00	\$23.00	-71%
Meals On Wheels of Hancock County Inc	Greenfield	\$192.00	\$319.00	(\$127.00)	\$0.00	\$0.00	\$128.00	-66%
Mental Health America of Hancock Co.	Greenfield	\$5,606.00	\$946.00	\$4,660.00	\$0.00	\$4,660.00	\$0.00	83%
St. Michael's Catholic Church - Greenfield	Greenfield	\$23,639.00	\$14,174.98	\$9,464.02	\$0.00	\$0.00	\$9,464.02	40%
		\$32,030.00	\$15,933.62	\$16,096.38	\$0.00	\$6,811.36	\$9,615.02	
Harrison								
Blue River Services, Inc.	Corydon	\$510.00	\$305.00	\$205.00	\$0.00	\$0.00	\$205.00	40%
South Harrison Community Schools	Corydon	\$9,790.05	\$1,165.40	\$8,624.65	\$0.00	\$8,624.65	\$0.00	88%
		\$10,300.05	\$1,470.40	\$8,829.65	\$0.00	\$8,624.65	\$205.00	

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Hendricks								
Hendricks County Community Foundation, Inc.	Avon	\$1,220.00	\$910.00	\$310.00	\$0.00	\$310.00	\$0.00	25%
Kiwanis Club of Avon-L. Rhoden	Plainfield	\$4,215.00	\$2,140.00	\$2,075.00	\$0.00	\$2,075.00	\$0.00	49%
Kiwanis Club of Brownsburg	Brownsburg	\$3,088.00	\$1,593.00	\$1,495.00	\$0.00	\$1,495.00	\$0.00	48%
Leadership Hendricks County	Danville	\$2,722.00	\$680.00	\$2,042.00	\$0.00	\$631.00	\$1,411.00	75%
Marching Black & Gold Inc	Avon	\$519.00	\$309.50	\$209.50	\$0.00	\$209.50	\$0.00	40%
Marching Black & Gold Inc	Avon	\$860.00	\$480.00	\$380.00	\$0.00	\$380.00	\$0.00	44%
Scrapbasket Quilt Guild	Brownsburg	\$1,621.00	\$63.50	\$1,557.50	\$0.00	\$1,557.50	\$0.00	96%
St. Malachy Church	Brownsburg	\$1,214.00	\$140.00	\$1,074.00	\$1,074.00	\$0.00	\$0.00	88%
St. Susanna Church	Plainfield	\$27,322.00	\$15,950.00	\$11,372.00	\$0.00	\$11,372.00	\$0.00	42%
Tri West Little League	Lizton	\$6,862.00	\$2,070.00	\$4,792.00	\$0.00	\$4,792.00	\$0.00	70%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$49,643.00	\$24,336.00	\$25,307.00	\$1,074.00	\$22,822.00	\$1,411.00	
Howard								
City of Firsts H.O.G. Chapter	Kokomo	\$498.00	\$249.00	\$249.00	\$0.00	\$199.00	\$50.00	50%
Ducks Unlimited Inc - Howard County	Kokomo	\$7,128.00	\$3,107.00	\$4,021.00	\$4,021.00	\$0.00	\$0.00	56%
Howard County Historical Society	Kokomo	\$4,030.00	\$1,577.00	\$2,453.00	\$0.00	\$2,453.00	\$0.00	61%
Howard County Historical Society	Kokomo	\$3,796.33	\$1,448.48	\$2,347.85	\$0.00	\$2,347.85	\$0.00	62%
Howard Regional Health System Foundation	Kokomo	\$1,897.36	\$770.80	\$1,126.56	\$0.00	\$0.00	\$1,295.56	59%
Kiwanis Club of Kokomo	Kokomo	\$10,500.00	\$7,373.31	\$3,126.69	\$3,126.69	\$0.00	\$0.00	30%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$27,849.69	\$14,525.59	\$13,324.10	\$7,147.69	\$4,999.85	\$1,345.56	
Huntington								
Committee to Elect Daniel J. Leonard	Huntington	\$400.00	\$0.00	\$400.00	\$0.00	\$400.00	\$0.00	100%
N.W.T.F. - Flint Springs	Huntington	\$32,820.00	\$15,420.00	\$17,400.00	\$16,958.00	\$442.00	\$0.00	53%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$33,220.00	\$15,420.00	\$17,800.00	\$16,958.00	\$842.00	\$0.00	
Jackson								
Boys & Girls Club of Seymour, Inc.	Seymour	\$39,110.00	\$5,400.00	\$33,710.00	\$0.00	\$33,710.00	\$0.00	86%
St. Ambrose	Seymour	\$5,306.55	\$1,614.00	\$3,692.55	\$0.00	\$3,692.55	\$0.00	70%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$44,416.55	\$7,014.00	\$37,402.55	\$0.00	\$37,402.55	\$0.00	
Jay								
Jay County Cancer Society Inc	Portland	\$1,461.00	\$350.00	\$1,111.00	\$0.00	\$1,111.00	\$0.00	76%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$1,461.00	\$350.00	\$1,111.00	\$0.00	\$1,111.00	\$0.00	

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Jefferson								
Shawe High School	Madison	\$37,670.00	\$12,127.00	\$25,543.00	\$0.00	\$25,543.00	\$0.00	68%
		\$37,670.00	\$12,127.00	\$25,543.00	\$0.00	\$25,543.00	\$0.00	
Jennings								
Fraternal Order of Eagles No.4097	North Vernon	\$5,656.00	\$486.00	\$5,170.00	\$0.00	\$5,170.00	\$0.00	91%
St. Mary Catholic Church - N. V.	North Vernon	\$42,441.56	\$10,682.00	\$31,759.56	\$0.00	\$31,759.20	\$0.36	75%
		\$48,097.56	\$11,168.00	\$36,929.56	\$0.00	\$36,929.20	\$0.36	
Johnson								
Abate Foundation Inc	Bargersville	\$31,150.00	\$7,200.00	\$23,950.00	\$23,950.00	\$0.00	\$0.00	77%
Abate Foundation Inc	Bargersville	\$22,077.00	\$15,557.34	\$6,519.66	\$0.00	\$6,519.66	\$0.00	30%
Chamber of Commerce - Franklin	Franklin	\$33,417.00	\$7,974.00	\$25,443.00	\$0.00	\$0.00	\$25,443.00	76%
Johnson Co Youth Services Bureau	Franklin	\$880.00	\$225.00	\$655.00	\$0.00	\$655.00	\$0.00	74%
Knights of Columbus Coun No.6138	Greenwood	\$2,679.00	\$1,413.00	\$1,266.00	\$0.00	\$1,266.00	\$0.00	47%
		\$90,203.00	\$32,369.34	\$57,833.66	\$23,950.00	\$8,440.66	\$25,443.00	
Knox								
Christian Educational Foundation	Vincennes	\$27,779.00	\$16,123.80	\$11,655.20	\$0.00	\$11,655.20	\$0.00	42%
St. John the Baptist Catholic Church, Vincennes	Vincennes	\$2,205.00	\$1,725.00	\$480.00	\$0.00	\$0.00	\$480.00	22%
St. Thomas Catholic Church	Vincennes	\$18,785.72	\$4,926.62	\$13,859.10	\$0.00	\$0.00	\$13,859.10	74%
		\$48,769.72	\$22,775.42	\$25,994.30	\$0.00	\$11,655.20	\$14,339.10	
Kosciusko								
Animal Welfare League of Kosciusko County	Pierceton	\$1,050.00	\$50.00	\$1,000.00	\$0.00	\$1,000.00	\$0.00	95%
Y.B.M.C. Corporation	Pierceton	\$9,313.00	\$3,749.32	\$5,563.68	\$0.00	\$5,563.68	\$0.00	60%
		\$10,363.00	\$3,799.32	\$6,563.68	\$0.00	\$6,563.68	\$0.00	
LaGrange								
Ducks Unlimited Inc - LaGrange	Wolcottville	\$9,700.15	\$4,449.72	\$5,250.43	\$5,250.43	\$0.00	\$0.00	54%
N.W.T.F. - Pigeon River	LaGrange	\$9,390.00	\$2,738.00	\$6,652.00	\$106.00	\$6,546.00	\$0.00	71%
		\$19,090.15	\$7,187.72	\$11,902.43	\$5,356.43	\$6,546.00	\$0.00	
Lake								
Allen J. Warren Elementary School PTO	Highland	\$1,227.00	\$228.40	\$998.60	\$998.60	\$0.00	\$0.00	81%
American Legion Post No. 508	Crown Point	\$10,000.00	\$5,300.00	\$4,700.00	\$0.00	\$0.00	\$4,700.00	47%
American Slovak Club of Whiting	Whiting	\$9,190.00	\$3,746.00	\$5,444.00	\$0.00	\$5,444.00	\$0.00	59%

Annual Licenses By Type By County

Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Boys & Girls Clubs of Northwest IN.	Gary	\$665.00	\$50.00	\$615.00	\$0.00	\$615.00	\$0.00	92%
Boys & Girls Clubs of Northwest IN.	Gary	\$1,440.00	\$0.00	\$1,440.00	\$0.00	\$1,440.00	\$0.00	100%
Cedar Lake Little League, Inc.	Cedar Lake	\$13,900.00	\$1,100.00	\$12,800.00	\$0.00	\$12,800.00	\$0.00	92%
Community Foundation of Northwest-Indiana Inc	Munster	\$958.00	\$50.00	\$908.00	\$0.00	\$0.00	\$908.00	95%
Ducks Unlimited Inc - Big Lake	Hebron	\$23,615.00	\$13,490.18	\$10,124.82	\$10,074.82	\$0.00	\$50.00	43%
Ducks Unlimited Inc - Cedar Lake	Cedar Lake	\$2,518.00	\$50.00	\$2,468.00	\$2,468.00	\$0.00	\$0.00	98%
Ducks Unlimited Inc - Crown Point	Crown Point	\$9,873.78	\$4,556.00	\$5,317.78	\$5,367.78	\$0.00	(\$50.00)	54%
Forest Ridge Academy	Schererville	\$85,500.00	\$9,722.00	\$75,778.00	\$0.00	\$75,778.00	\$0.00	89%
Franciscan Communities Inc.	Crown Point	\$1,846.00	\$50.00	\$1,796.00	\$0.00	\$1,796.00	\$0.00	97%
Fraternal Order of Police No. 122	Highland	\$3,000.00	\$850.00	\$2,150.00	\$0.00	\$2,150.00	\$0.00	72%
Fraternal Order of Police No. 170	Schererville	\$7,043.00	\$3,230.00	\$3,813.00	\$0.00	\$0.00	\$3,813.00	54%
Griffith Historical Society	Griffith	\$4,256.31	\$1,211.92	\$3,044.39	\$0.00	\$3,044.39	\$0.00	72%
Hammond Optimist Youth Sports, Inc.	Hammond	\$3,275.00	\$850.00	\$2,425.00	\$0.00	\$2,425.00	\$0.00	74%
Hammond Optimist Youth Sports, Inc.	Hammond	\$14,485.00	\$2,120.00	\$12,365.00	\$0.00	\$12,365.00	\$0.00	85%
Holy Trinity Hungarian Church	East Chicago	\$4,152.00	\$1,050.00	\$3,102.00	\$0.00	\$3,102.00	\$0.00	75%
Hospice of the Calumet Area Inc	Munster	\$1,500.00	\$50.00	\$1,450.00	\$0.00	\$0.00	\$1,450.00	97%
Humane Society of Calumet Area, Inc.	Munster	\$2,777.00	\$1,300.00	\$1,477.00	\$0.00	\$471.00	\$1,006.00	53%
Humane Society of Calumet Area, Inc.	Munster	\$45,191.00	\$12,604.35	\$32,586.65	\$0.00	\$0.00	\$32,586.65	72%
John Buncich	Lowell	\$7,480.00	\$3,124.49	\$4,355.51	\$0.00	\$4,355.51	\$0.00	58%
Kappa Kappa Kappa - Delta Omega Chapter Inc	Griffith	\$4,561.00	\$3,704.00	\$857.00	\$857.00	\$0.00	\$0.00	19%
Lake Co. Fish and Game Protective Assn., Inc.	Griffith	\$22,714.48	\$13,513.01	\$9,201.47	\$0.00	\$9,201.47	\$0.00	41%
Munster High Booster Club Inc	Munster	\$28,852.00	\$13,305.00	\$15,547.00	\$0.00	\$0.00	\$15,547.00	54%
Northwest Indiana Symphony Society, Inc.	Munster	\$4,085.00	\$950.00	\$3,135.00	\$3,135.00	\$0.00	\$0.00	77%
Operating Engineers Children Christmas Fund Inc.	Merrillville	\$46,600.00	\$24,650.00	\$21,950.00	\$0.00	\$21,950.00	\$0.00	47%
Our Lady of Guadalupe Church - E Chicago	East Chicago	\$31,570.00	\$12,400.00	\$19,170.00	\$0.00	\$19,170.00	\$0.00	61%
Pirates, Inc	Schererville	\$7,570.00	\$3,500.00	\$4,070.00	\$4,070.00	\$0.00	\$0.00	54%
Pirates, Inc	Schererville	\$3,480.00	\$0.00	\$3,480.00	\$3,480.00	\$0.00	\$0.00	100%
South Shore Arts	Munster	\$1,330.00	\$50.00	\$1,280.00	\$0.00	\$1,280.00	\$0.00	96%
St. Casimir Catholic Church	Hammond	\$27,472.84	\$13,620.84	\$13,852.00	\$0.00	\$13,852.00	\$0.00	50%
St. Edward Church/School	Lowell	\$6,800.00	\$3,350.00	\$3,450.00	\$0.00	\$3,450.00	\$0.00	51%

Annual Licenses By Type By County

Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. John Youth Baseball, Inc.	Saint John	\$15,760.00	\$3,910.00	\$11,850.00	\$0.00	\$11,850.00	\$0.00	75%
St. Mary of the Lake Catholic Church - Gary	Gary	\$4,030.00	\$2,166.20	\$1,863.80	\$0.00	\$1,863.00	\$0.80	46%
St. Mary of the Lake Catholic Church - Gary	Gary	\$3,943.00	\$2,158.00	\$1,785.00	\$0.00	\$1,785.00	\$0.00	45%
St. Mary's Mens Club	Griffith	\$8,620.00	\$4,120.00	\$4,500.00	\$3,500.00	\$1,000.00	\$0.00	52%
St. Stanislaus Church	East Chicago	\$26,965.00	\$9,300.00	\$17,665.00	\$0.00	\$0.00	\$17,665.00	66%
St. Stanislaus Church	East Chicago	\$31,185.00	\$9,500.00	\$21,685.00	\$0.00	\$21,685.00	\$0.00	70%
St. Thomas More Parish	Munster	\$8,965.00	\$2,682.00	\$6,283.00	\$0.00	\$6,283.00	\$0.00	70%
Tri Town Band Boosters	Saint John	\$23,350.00	\$12,099.93	\$11,250.07	\$0.00	\$11,250.07	\$0.00	48%
Y.M.C.A. of Southlake, Inc.	Crown Point	\$648,065.00	\$352,535.00	\$295,530.00	\$143,000.00	\$143,000.00	\$9,530.00	46%
		\$1,209,810.41	\$552,247.32	\$657,563.09	\$176,951.20	\$393,405.44	\$87,206.45	
LaPorte								
American Legion Post No. 37 J.F. Miller	Michigan City	\$2,955.00	\$681.03	\$2,273.97	\$0.00	\$2,273.97	\$0.00	77%
American Red Cross - Michigan City	Michigan City	\$27,900.00	\$18,994.18	\$8,905.82	\$0.00	\$8,905.82	\$0.00	32%
Ducks Unlimited Inc - Kankakee Valley	LaPorte	\$12,856.00	\$10,831.67	\$2,024.33	\$2,024.34	\$0.00	(\$0.01)	16%
Laporte Co. Democratic Central Comm.	Michigan City	\$9,966.00	\$6,099.23	\$3,866.77	\$0.00	\$0.00	\$3,866.77	39%
LaPorte Community School Corporation	LaPorte	\$36,835.00	\$10,970.00	\$25,865.00	\$0.00	\$25,865.00	\$0.00	70%
Marquette High School	Michigan City	\$24,200.00	\$0.00	\$24,200.00	\$0.00	\$24,200.00	\$0.00	100%
N.W.T.F. - Galena River	LaPorte	\$13,219.00	\$5,900.00	\$7,319.00	\$7,094.00	\$225.00	\$0.00	55%
Orak Shriners A.A.O.N.M.S.	Michigan City	\$480.00	\$290.00	\$190.00	\$0.00	\$190.00	\$0.00	40%
Save the Dunes Conservation Fund	Michigan City	\$1,484.00	\$220.50	\$1,263.50	\$0.00	\$0.00	\$1,263.50	85%
St. Joseph Catholic Church (LaPorte)	LaPorte	\$6,537.00	\$3,250.00	\$3,287.00	\$0.00	\$3,287.00	\$0.00	50%
St. Mary of the Immaculate Conception Church	Michigan City	\$11,822.91	\$4,648.43	\$7,174.48	\$7,174.48	\$0.00	\$0.00	61%
St. Mary of the Immaculate Conception Church	Michigan City	\$15,676.51	\$4,407.00	\$11,269.51	\$0.00	\$0.00	\$13,126.51	72%
Tradewinds Services	Gary	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
United Way of LaPorte County	Michigan City	\$11,999.00	\$0.00	\$11,999.00	\$0.00	\$11,999.00	\$0.00	100%
United Way of LaPorte County	Michigan City	\$2,535.00	\$5,427.68	(\$2,892.68)	\$0.00	\$0.00	(\$2,892.68)	-114%
		\$178,465.42	\$71,719.72	\$106,745.70	\$16,292.82	\$76,945.79	\$15,364.09	
Lawrence								
Ducks Unlimited Inc - Hoosier Hills	Bedford	\$12,073.00	\$4,287.00	\$7,786.00	\$7,566.00	\$200.00	\$20.00	64%
Ducks Unlimited Inc - Indiana State Comm.	Bedford	\$2,697.00	\$318.00	\$2,379.00	\$2,379.00	\$0.00	\$0.00	88%
St. Vincent DePaul Catholic Church - Bedford	Bedford	\$12,087.00	\$4,895.00	\$7,192.00	\$467.00	\$6,725.00	\$0.00	60%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$26,857.00	\$9,500.00	\$17,357.00	\$10,412.00	\$6,925.00	\$20.00	
Madison								
Anderson Noon Optimist Club Inc	Anderson	\$3,130.00	\$3,118.00	\$12.00	\$0.00	\$12.00	\$0.00	0%
Anderson Noon Optimist Club Inc	Anderson	\$1,644.00	\$872.00	\$772.00	\$0.00	\$0.00	\$772.00	47%
Anderson Symphony Orchestra Assn., Inc.	Anderson	\$5,060.00	\$3,834.87	\$1,225.13	\$0.00	\$1,225.13	\$0.00	24%
Career Women of Anderson-Anderson In. Inc	Anderson	\$1,074.00	\$616.82	\$457.18	\$0.00	\$0.00	\$457.18	43%
CASA Program of Madison Co. Ind. Inc.	Anderson	\$2,535.00	\$237.00	\$2,298.00	\$0.00	\$2,298.00	\$0.00	91%
N.W.T.F. - Madison County	Anderson	\$12,817.00	\$8,850.00	\$3,967.00	\$3,917.00	\$50.00	\$0.00	31%
		\$26,260.00	\$17,528.69	\$8,731.31	\$3,917.00	\$3,585.13	\$1,229.18	
Marion								
About Special Kids	Indianapolis	\$2,446.00	\$610.00	\$1,836.00	\$0.00	\$1,836.00	\$0.00	75%
About Special Kids	Indianapolis	\$1,730.00	\$0.00	\$1,730.00	\$0.00	\$1,730.00	\$0.00	100%
Altrusa International, Inc. of Indianapolis	Indianapolis	\$3,683.00	\$2,054.82	\$1,628.18	\$0.00	\$0.00	\$1,628.18	44%
American Legion Auxiliary, Dept of IN.	Indianapolis	\$2,097.00	\$684.64	\$1,412.36	\$0.00	\$0.00	\$1,412.36	67%
American Legion Department of Indiana	Indianapolis	\$67,819.00	\$9,700.00	\$58,119.00	\$0.00	\$58,119.00	\$0.00	86%
American Legion Department of Indiana	Indianapolis	\$76,996.00	\$9,050.00	\$67,946.00	\$0.00	\$67,946.00	\$0.00	88%
Athenaeum Foundation, The	Indianapolis	\$900.00	\$450.00	\$450.00	\$0.00	\$450.00	\$0.00	50%
Ben Davis Band Boosters, Inc.	Indianapolis	\$7,215.00	\$550.00	\$6,665.00	\$0.00	\$6,665.00	\$0.00	92%
Big Brothers Big Sisters of Central IN, Inc.	Indianapolis	\$39,930.00	\$15,261.01	\$24,668.99	\$0.00	\$24,668.99	\$0.00	62%
Bosma Industries For The Blind, Inc	Indianapolis	\$2,256.00	\$5,566.40	(\$3,310.40)	\$0.00	\$0.00	(\$3,310.40)	-147%
Brebeuf Preparatory School	Indianapolis	\$2,810.00	\$50.00	\$2,760.00	\$0.00	\$0.00	\$2,760.00	98%
Brooke's Place for Grieving Young People	Indpls.	\$0.00	\$50.00	(\$50.00)	\$0.00	\$0.00	(\$50.00)	
Catholic Charities - Indianapolis	Indianapolis	\$4,124.00	\$3,583.57	\$540.43	\$0.00	\$540.43	\$0.00	13%
Catholic Charities - Indianapolis	Indianapolis	\$5,560.00	\$100.00	\$5,460.00	\$0.00	\$5,460.00	\$0.00	98%
Catholic Youth Organization	Indianapolis	\$71,406.00	\$18,397.56	\$53,008.44	\$0.00	\$0.00	\$53,008.44	74%
Church of the Holy Cross	Indianapolis	\$5,319.00	\$2,750.00	\$2,569.00	\$0.00	\$2,569.00	\$0.00	48%
Church of the Holy Spirit	Indianapolis	\$16,791.00	\$4,879.00	\$11,912.00	\$0.00	\$11,912.00	\$0.00	71%
Church of the Nativity	Indianapolis	\$20,295.00	\$8,305.20	\$11,989.80	\$0.00	\$11,989.80	\$0.00	59%
Cops for Kids of Indiana, Inc.	Indianapolis	\$800.00	\$50.00	\$750.00	\$750.00	\$0.00	\$0.00	94%
Day Nursery Auxiliary of Indianapolis, Inc.	Indianapolis	\$1,660.00	\$135.18	\$1,524.82	\$1,524.82	\$0.00	\$0.00	92%
Dayspring Center	Indianapolis	\$8,370.00	\$1,002.00	\$7,368.00	\$0.00	\$7,368.00	\$0.00	88%

Annual Licenses By Type By County

Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Dress for Success Indianapolis	Indianapolis	\$11,460.00	\$476.55	\$10,983.45	\$0.00	\$10,983.45	\$0.00	96%
Exchange Club of Indianapolis	Franklin	\$12,302.07	\$1,851.70	\$10,450.37	\$10,550.00	\$0.00	(\$99.63)	85%
Forest Glen International Parent Faculty Alliance	Indianapolis	\$4,403.00	\$429.00	\$3,974.00	\$0.00	\$0.00	\$3,974.00	90%
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$1,362.00	\$519.02	\$842.98	\$0.00	\$842.98	\$0.00	62%
IN House Republican Campaign Committee	Indianapolis	\$1,581.00	\$0.00	\$1,581.00	\$0.00	\$0.00	\$1,581.00	100%
Indiana Fnd. of Dentistry for the Handicapped	Indianapolis	\$30,800.00	\$4,800.00	\$26,000.00	\$0.00	\$26,000.00	\$0.00	84%
Indiana Golden Gloves Inc	Indianapolis	\$1,156.00	\$578.00	\$578.00	\$0.00	\$578.00	\$0.00	50%
Indiana Opera Society, Indpls. Opera	Indianapolis	\$21,400.00	\$10,350.00	\$11,050.00	\$0.00	\$11,050.00	\$0.00	52%
Indiana Sheriff's Association	Indianapolis	\$61,171.00	\$18,428.50	\$42,742.50	\$0.00	\$42,742.50	\$0.00	70%
Indiana State Symphony Society, Inc.	Indianapolis	\$1,000.00	\$50.00	\$950.00	\$0.00	\$950.00	\$0.00	95%
Indiana Women In Need Foundation	Indianapolis	\$240.00	\$100.00	\$140.00	\$0.00	\$140.00	\$0.00	58%
Indianapolis Jewish Home Guild	Indianapolis	\$35,876.00	\$2,472.00	\$33,404.00	\$21,000.00	\$0.00	\$12,404.00	93%
Indpls. Fire Buffs & Fire Dept. Museum	Indianapolis	\$6,433.00	\$4,056.74	\$2,376.26	\$0.00	\$2,376.26	\$0.00	37%
Junior League of Indianapolis	Indpls	\$1,965.00	\$50.00	\$1,915.00	\$1,915.00	\$0.00	\$0.00	97%
Kappa Kappa Kappa - Zeta Iota Chapter	Indianapolis	\$1,839.00	\$50.00	\$1,789.00	\$1,700.00	\$89.00	\$0.00	97%
Kids' Voice of Indiana, Inc.	Indianapolis	\$149,714.48	\$13,166.66	\$136,547.82	\$80,173.91	\$56,373.91	\$0.00	91%
Knights of Columbus Coun No.3682 Holy Fam	Indianapolis	\$27,528.00	\$15,437.00	\$12,091.00	\$12,000.00	\$91.00	\$0.00	44%
Knights of Columbus, IN State Council	Indianapolis	\$67,672.00	\$20,438.00	\$47,234.00	\$47,000.00	\$234.00	\$0.00	70%
MIBOR Foundation, Inc.	Indianapolis	\$3,345.00	\$2,113.11	\$1,231.89	\$0.00	\$1,231.89	\$0.00	37%
MIBOR Foundation, Inc.	Indianapolis	\$540.00	\$325.00	\$215.00	\$0.00	\$215.00	\$0.00	40%
MIBOR Foundation, Inc.	Indianapolis	\$1,418.00	\$639.00	\$779.00	\$0.00	\$779.00	\$0.00	55%
MIBOR Foundation, Inc.	Indianapolis	\$2,700.00	\$980.00	\$1,720.00	\$0.00	\$1,720.00	\$0.00	64%
Miracle Ride Foundation, Inc.	Indianapolis	\$80,950.00	\$16,509.00	\$64,441.00	\$0.00	\$0.00	\$64,441.00	80%
Mother Theodore Catholic Academies	Indianapolis	\$66,600.00	\$10,383.70	\$56,216.30	\$0.00	\$0.00	\$56,416.30	84%
Murat Temple A.A.O.N.M.S.	Indianapolis	\$924.00	\$549.00	\$375.00	\$0.00	\$375.00	\$0.00	41%
NRAF Raffle - Indiana's 1st, LLC	Indianapolis	\$15,215.00	\$7,031.63	\$8,183.37	\$8,183.37	\$0.00	\$0.00	54%
NRAF Raffle - Indiana's 1st, LLC	Indianapolis	\$64,526.20	\$44,276.31	\$20,249.89	\$0.00	\$20,249.89	\$0.00	31%
NRAF Raffle - Indiana's 1st, LLC	Indianapolis	\$40,954.00	\$19,377.64	\$21,576.36	\$0.00	\$21,576.36	\$0.00	53%
NRAF Raffle - Indiana's 2nd, LLC	Indianapolis	\$18,640.00	\$9,195.93	\$9,444.07	\$9,444.07	\$0.00	\$0.00	51%
NRAF Raffle - Indiana's 4th, LLC	Indianapolis	\$12,380.00	\$5,995.95	\$6,384.05	\$0.00	\$6,384.05	\$0.00	52%

Annual Licenses By Type By County

Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
NRAF Raffle - Indiana's 4th, LLC	Indianapolis	\$27,455.00	\$12,858.76	\$14,596.24	\$14,596.24	\$0.00	\$0.00	53%
NRAF Raffle - Indiana's 4th, LLC	Indianapolis	\$39,454.00	\$22,045.00	\$17,409.00	\$17,409.00	\$0.00	\$0.00	44%
NRAF Raffle - Indiana's 4th, LLC	Indianapolis	\$16,930.00	\$10,258.66	\$6,671.34	\$0.00	\$6,671.34	\$0.00	39%
Pheasants Forever - Central IN #642	Indianapolis	\$3,000.00	\$1,835.00	\$1,165.00	\$900.00	\$0.00	\$265.00	39%
Pheasants Forever - Central IN #642	Indianapolis	\$4,245.00	\$2,070.00	\$2,175.00	\$0.00	\$0.00	\$2,175.00	51%
Pike Township Educational Foundation, Inc.	Indianapolis	\$10,549.59	\$430.00	\$10,119.59	\$4,334.76	\$0.00	\$5,784.83	96%
Pink Ribbon Connection	Indianapolis	\$12,074.43	\$416.35	\$11,658.08	\$0.00	\$11,658.08	\$0.00	97%
Rolling Thunder Chapter #1	Indianapolis	\$4,271.55	\$740.00	\$3,531.55	\$0.00	\$0.00	\$3,531.55	83%
Rolling Thunder Chapter #1	Indianapolis	\$4,878.75	\$639.00	\$4,239.75	\$0.00	\$0.00	\$4,239.75	87%
Roncalli High School	Indianapolis	\$25,586.00	\$12,038.52	\$13,547.48	\$0.00	\$13,547.48	\$0.00	53%
Ruffed Grouse Society - Indiana Chapter	Indianapolis	\$6,480.00	\$3,647.53	\$2,832.47	\$0.00	\$2,500.00	\$332.47	44%
S.S. Peter & Paul Cathedral	Indianapolis	\$7,133.00	\$338.50	\$6,794.50	\$0.00	\$6,794.50	\$0.00	95%
Sacred Heart of Jesus Catholic Church - Indpls	Indianapolis	\$19,412.00	\$9,300.94	\$10,111.06	\$0.00	\$10,111.60	(\$0.54)	52%
Seeds of Hope Inc	Indianapolis	\$27,822.00	\$14,847.00	\$12,975.00	\$0.00	\$12,975.00	\$0.00	47%
Seeds of Hope Inc	Indianapolis	\$68,634.00	\$23,898.00	\$44,736.00	\$0.00	\$44,736.00	\$0.00	65%
Senate Majority Campaign Committee	Indianapolis	\$415.00	\$50.00	\$365.00	\$0.00	\$0.00	\$365.00	88%
Sertoma - Camp Sertoma Foundation, Inc.	Indianapolis	\$25,800.00	\$3,000.00	\$22,800.00	\$22,800.00	\$0.00	\$0.00	88%
Sisters of St. Benedict - Beech Grove	Beech Grove	\$25,438.00	\$12,060.00	\$13,378.00	\$0.00	\$13,378.00	\$0.00	53%
Sisters of St. Benedict - Beech Grove	Beech Grove	\$25,645.00	\$11,389.00	\$14,256.00	\$0.00	\$14,256.00	\$0.00	56%
Speedway Athletic Boosters Club Inc	Speedway	\$11,564.00	\$1,769.17	\$9,794.83	\$9,500.00	\$294.83	\$0.00	85%
Speedway Cooperative Preschool	Indianapolis	\$994.00	\$148.54	\$845.46	\$0.00	\$845.46	\$0.00	85%
St. Anthony Catholic Church	Indianapolis	\$36,876.00	\$15,275.00	\$21,601.00	\$21,601.00	\$0.00	\$0.00	59%
St. Christopher Catholic Church	Indianapolis	\$8,342.00	\$5,294.00	\$3,048.00	\$0.00	\$3,048.00	\$0.00	37%
St. Gabriel Catholic Church - Indpls	Indianapolis	\$1,664.00	\$1,277.00	\$387.00	\$0.00	\$387.00	\$0.00	23%
St. Joseph Catholic Church (Indpls)	Indianapolis	\$3,989.00	\$1,500.00	\$2,489.00	\$0.00	\$2,489.00	\$0.00	62%
St. Lawrence Catholic Church -Indpls	Indianapolis	\$1,100.00	\$600.00	\$500.00	\$0.00	\$500.00	\$0.00	45%
St. Mary's Child Center	Indianapolis	\$112,950.00	\$41,021.00	\$71,929.00	\$0.00	\$71,929.00	\$0.00	64%
St. Patrick's Catholic Church - Indpls	Indianapolis	\$18,335.51	\$8,417.32	\$9,918.19	\$0.00	\$9,918.19	\$0.00	54%
St. Philip Neri Catholic Church - Indpls	Indianapolis	\$4,764.00	\$1,338.78	\$3,425.22	\$0.00	\$3,425.22	\$0.00	72%
St. Rita Catholic Church	Indianapolis	\$11,595.50	\$2,538.00	\$9,057.50	\$0.00	\$9,057.50	\$0.00	78%

Annual Licenses By Type By County

Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Roch Catholic Church	Indianapolis	\$22,485.00	\$12,722.00	\$9,763.00	\$0.00	\$9,763.00	\$0.00	43%
Stansfield Circle	Indpls	\$4,620.00	\$1,157.16	\$3,462.84	\$0.00	\$3,462.84	\$0.00	75%
Student Fellowship For Blacks,Inc.	Indianapolis	\$394.50	\$225.00	\$169.50	\$110.18	\$59.32	\$0.00	43%
Sunnyside Guild of Marion County, Inc.	Indianapolis	\$2,267.50	\$205.00	\$2,062.50	\$2,062.50	\$0.00	\$0.00	91%
Sunnyside Guild of Marion County, Inc.	Indianapolis	\$8,604.50	\$6,649.92	\$1,954.58	\$1,500.00	\$454.58	\$0.00	23%
Susan G. Komen Breast Cancer Foundation - Indpls	Indianapolis	\$132,775.00	\$71,228.00	\$61,547.00	\$61,547.00	\$0.00	\$0.00	46%
Sycamore School Inc	Indianapolis	\$11,050.00	\$5,275.40	\$5,774.60	\$0.00	\$5,774.60	\$0.00	52%
Tangram Inc	Indianapolis	\$5,590.00	\$435.00	\$5,155.00	\$0.00	\$5,155.00	\$0.00	92%
Wayne Township Education Foundation, Inc.	Indianapolis	\$930.00	\$500.37	\$429.63	\$0.00	\$429.63	\$0.00	46%
Wayne Township Education Foundation, Inc.	Indianapolis	\$11,415.00	\$1,082.40	\$10,332.60	\$0.00	\$10,332.60	\$0.00	91%
Westminster Village North	Indianapolis	\$48,665.00	\$22,248.83	\$26,416.17	\$0.00	\$26,416.17	\$0.00	54%
Wishing Well Fund, Inc.	Indianapolis	\$54,470.00	\$32,837.00	\$21,633.00	\$0.00	\$0.00	\$22,149.00	40%
		\$1,958,965.58	\$669,465.97	\$1,289,499.61	\$350,601.85	\$706,606.45	\$233,007.31	
Marshall								
Bremen Catholic Mens Club	Bremen	\$7,281.00	\$5,594.66	\$1,686.34	\$1,686.34	\$0.00	\$0.00	23%
Bremen Volunteer Firemen's Assn., Inc.	Bremen	\$3,297.00	\$3,003.28	\$293.72	\$0.00	\$0.00	\$293.72	9%
Habitat for Humanity of Marshall County, Inc	Plymouth	\$3,036.86	\$165.86	\$2,871.00	\$0.00	\$0.00	\$2,871.00	95%
		\$13,614.86	\$8,763.80	\$4,851.06	\$1,686.34	\$0.00	\$3,164.72	
Miami								
Birthright of Peru Inc	Peru	\$923.00	\$50.00	\$873.00	\$0.00	\$873.00	\$0.00	95%
N.W.T.F. - Mississinewa	Peru	\$12,385.00	\$3,900.00	\$8,485.00	\$8,455.00	\$30.00	\$0.00	69%
		\$13,308.00	\$3,950.00	\$9,358.00	\$8,455.00	\$903.00	\$0.00	
Monroe								
Binford Elementary	Bloomington	\$11,899.00	\$609.97	\$11,289.03	\$0.00	\$0.00	\$11,289.03	95%
Binford Elementary	Bloomington	\$14,111.20	\$682.27	\$13,428.93	\$0.00	\$0.00	\$13,428.93	95%
Bloomington Hospital Foundation	Bloomington	\$50,000.00	\$10,700.00	\$39,300.00	\$39,300.00	\$0.00	\$0.00	79%
Monroe Co. CASA Inc	Bloomington	\$22,112.24	\$3,038.95	\$19,073.29	\$0.00	\$19,073.29	\$0.00	86%
St. Charles Borromeo Church-Blmgtn	Bloomington	\$7,636.00	\$1,369.33	\$6,266.67	\$0.00	\$6,266.67	\$0.00	82%
St. Charles Borromeo Church-Blmgtn	Bloomington	\$1,925.00	\$2,000.00	(\$75.00)	\$0.00	\$0.00	(\$75.00)	-4%
WonderLab Museum of Science, Health and Technology	Bloomington	\$2,450.00	\$538.00	\$1,912.00	\$0.00	\$1,912.00	\$0.00	78%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
WonderLab Museum of Science, Health and Technology	Bloomington	\$440.00	\$80.00	\$360.00	\$0.00	\$360.00	\$0.00	82%
		<hr/>						
		\$110,573.44	\$19,018.52	\$91,554.92	\$39,300.00	\$27,611.96	\$24,642.96	
Montgomery								
Ducks Unlimited Inc - Crawfordsville	Crawfordsville	\$9,435.00	\$50.00	\$9,385.00	\$9,185.00	\$0.00	\$200.00	99%
Montgomery County Shrine Club	Crawfordsville	\$6,000.00	\$2,666.00	\$3,334.00	\$0.00	\$3,334.00	\$0.00	56%
Montgomery County Shrine Club	Crawfordsville	\$6,000.00	\$3,336.00	\$2,664.00	\$1,800.00	\$864.00	\$0.00	44%
		<hr/>						
		\$21,435.00	\$6,052.00	\$15,383.00	\$10,985.00	\$4,198.00	\$200.00	
Morgan								
Monrovia Festival & Civic Assn., Inc.	Monrovia	\$40,000.00	\$22,369.00	\$17,631.00	\$2,626.45	\$12,377.20	\$2,627.35	44%
Optimist Club of Mooresville Inc	Mooresville	\$1,592.00	\$50.00	\$1,542.00	\$0.00	\$1,542.00	\$0.00	97%
St. Martin of Tours Catholic Church	Martinsville	\$3,878.75	\$2,320.42	\$1,558.33	\$0.00	\$1,558.33	\$0.00	40%
St. Martin of Tours Catholic Church	Martinsville	\$7,767.13	\$2,701.95	\$5,065.18	\$0.00	\$5,065.18	\$0.00	65%
St. Thomas More Catholic Church	Mooresville	\$9,285.00	\$4,621.00	\$4,664.00	\$0.00	\$4,664.00	\$0.00	50%
St. Thomas More Catholic Church	Mooresville	\$10,177.64	\$5,358.31	\$4,819.33	\$0.00	\$4,819.33	\$0.00	47%
		<hr/>						
		\$72,700.52	\$37,420.68	\$35,279.84	\$2,626.45	\$30,026.04	\$2,627.35	
Newton								
Brook Community Club	Brook	\$2,099.00	\$494.75	\$1,604.25	\$0.00	\$1,604.25	\$0.00	76%
Lincoln Elementary PTA	Demotte	\$3,856.03	\$2,123.60	\$1,732.43	\$0.00	\$0.00	\$1,732.43	45%
Rotary Club of Kentland	Kentland	\$42,049.00	\$26,422.20	\$15,626.80	\$10,000.00	\$0.00	\$5,626.80	37%
		<hr/>						
		\$48,004.03	\$29,040.55	\$18,963.48	\$10,000.00	\$1,604.25	\$7,359.23	
Noble								
Ducks Unlimited Inc - Noble County	Kendallville	\$17,659.47	\$4,670.00	\$12,989.47	\$12,989.47	\$0.00	\$0.00	74%
N.W.T.F. - Northeast Indiana Longbeard	Albion	\$8,080.00	\$4,028.00	\$4,052.00	\$55.00	\$3,997.00	\$0.00	50%
Whitetails Unlimited Inc - Noble County	Rome City	\$26,049.00	\$13,873.40	\$12,175.60	\$0.00	\$12,175.60	\$0.00	47%
		<hr/>						
		\$51,788.47	\$22,571.40	\$29,217.07	\$13,044.47	\$16,172.60	\$0.00	
Out Of State								
American Lebanese Syrian Associated Charities	Memphis	\$366,700.00	\$181,823.60	\$184,876.40	\$0.00	\$184,876.40	\$0.00	50%
Ducks Unlimited Inc	Memphis	\$3,337.00	\$2,195.00	\$1,142.00	\$1,142.00	\$0.00	\$0.00	34%
		<hr/>						
		\$370,037.00	\$184,018.60	\$186,018.40	\$1,142.00	\$184,876.40	\$0.00	
Owen								
Owen County Learning Network Inc	Spencer	\$4,985.00	\$6,329.13	(\$1,344.13)	\$0.00	\$0.00	(\$1,344.13)	-27%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$4,985.00	\$6,329.13	(\$1,344.13)	\$0.00	\$0.00	(\$1,344.13)	
Perry								
St. Augustine Catholic Church	Leopold	\$22,374.00	\$9,109.00	\$13,265.00	\$0.00	\$0.00	\$13,375.00	59%
		\$22,374.00	\$9,109.00	\$13,265.00	\$0.00	\$0.00	\$13,375.00	
Porter								
Ducks Unlimited Inc - Porter County	LaCrosse	\$9,709.00	\$2,663.26	\$7,045.74	\$7,045.74	\$0.00	\$0.00	73%
Ducks Unlimited Inc - Porter County	LaCrosse	\$2,533.40	\$574.06	\$1,959.34	\$1,959.34	\$0.00	\$0.00	77%
Exchange Club of Portage	Portage	\$21,180.00	\$9,454.00	\$11,726.00	\$9,901.00	\$1,825.00	\$0.00	55%
Kappa Kappa Kappa - Zeta Mu Chapter	Portage	\$1,647.00	\$50.00	\$1,597.00	\$1,600.00	\$0.00	(\$3.00)	97%
St. Iakovos Greek Orthodox CH, Porter Co	Valparaiso	\$10,560.00	\$5,530.00	\$5,030.00	\$0.00	\$5,030.00	\$0.00	48%
		\$45,629.40	\$18,271.32	\$27,358.08	\$20,506.08	\$6,855.00	(\$3.00)	
Posey								
St. Matthew Catholic Church - Mt Vernon	Mt. Vernon	\$5,302.00	\$890.00	\$4,412.00	\$0.00	\$4,412.00	\$0.00	83%
St. Matthew Catholic Church - Mt Vernon	Mt. Vernon	\$4,428.00	\$1,974.00	\$2,454.00	\$0.00	\$2,454.00	\$0.00	55%
St. Phillips Conservation Club Inc	Evansville	\$14,983.00	\$7,393.58	\$7,589.42	\$0.00	\$7,589.42	\$0.00	51%
		\$24,713.00	\$10,257.58	\$14,455.42	\$0.00	\$14,455.42	\$0.00	
Pulaski								
American Legion Post No. 399	Monterey	\$1,098.00	\$561.44	\$536.56	\$0.00	\$536.56	\$0.00	49%
		\$1,098.00	\$561.44	\$536.56	\$0.00	\$536.56	\$0.00	
Randolph								
N.W.T.F. - Cabin Creek	Ridgeville	\$11,935.00	\$9,190.00	\$2,745.00	\$2,745.00	\$0.00	\$0.00	23%
		\$11,935.00	\$9,190.00	\$2,745.00	\$2,745.00	\$0.00	\$0.00	
Ripley								
Morris Fireman's Association	Morris	\$60,733.00	\$38,734.80	\$21,998.20	\$0.00	\$21,948.20	\$50.00	36%
Ripley County Community Foundation Inc	Batesville	\$1,464.00	\$50.00	\$1,414.00	\$0.00	\$1,414.00	\$0.00	97%
Ripley County Community Foundation Inc	Batesville	\$1,549.00	\$50.00	\$1,499.00	\$0.00	\$1,499.00	\$0.00	97%
Rural Alliance for the Arts, Inc.	Batesville	\$34,700.00	\$6,099.00	\$28,601.00	\$0.00	\$28,600.17	\$0.83	82%
		\$98,446.00	\$44,933.80	\$53,512.20	\$0.00	\$53,461.37	\$50.83	
Scott								
Friends Group of Hardy Lake Inc., The	Scottsburg	\$2,042.00	\$425.00	\$1,617.00	\$0.00	\$900.08	\$716.92	79%
		\$2,042.00	\$425.00	\$1,617.00	\$0.00	\$900.08	\$716.92	

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Shelby								
Boys Club of Shelbyville	Shelbyville	\$4,040.00	\$1,843.50	\$2,196.50	\$0.00	\$2,196.50	\$0.00	54%
Boys Club of Shelbyville	Shelbyville	\$36,790.00	\$11,134.41	\$25,655.59	\$0.00	\$25,655.59	\$0.00	70%
Shelby Senior Services Inc	Shelbyville	\$2,656.00	\$110.00	\$2,546.00	\$0.00	\$2,546.00	\$0.00	96%
St. Joseph Church - Shelbyville	Shelbyville	\$34,585.00	\$11,915.00	\$22,670.00	\$2,000.00	\$20,670.00	\$0.00	66%
St. Joseph Church - Shelbyville	Shelbyville	\$7,861.00	\$2,236.50	\$5,624.50	\$0.00	\$5,624.50	\$0.00	72%
		\$85,932.00	\$27,239.41	\$58,692.59	\$2,000.00	\$56,692.59	\$0.00	
Spencer								
St. Meinrad Volunteer Fire Department	Saint Meinrad	\$14,185.00	\$3,334.60	\$10,850.40	\$0.00	\$10,850.40	\$0.00	76%
St. Meinrad Volunteer Fire Department	Saint Meinrad	\$19,158.25	\$6,647.82	\$12,510.43	\$0.00	\$12,510.43	\$0.00	65%
		\$33,343.25	\$9,982.42	\$23,360.83	\$0.00	\$23,360.83	\$0.00	
St. Joseph								
Knights of Columbus Coun No.5570	South Bend	\$3,965.00	\$1,835.98	\$2,129.02	\$0.00	\$2,129.02	\$0.00	54%
Knights of Columbus Coun No.5570	South Bend	\$3,549.00	\$2,000.83	\$1,548.17	\$0.00	\$1,548.17	\$0.00	44%
Marian High School	Mishawaka	\$23,825.00	\$300.00	\$23,525.00	\$23,525.00	\$0.00	\$0.00	99%
REAL Services Inc	South Bend	\$84,600.00	\$49,620.77	\$34,979.23	\$0.00	\$34,979.23	\$0.00	41%
Ronald McDonald House Charities of IN-Michiana Chp	South Bend	\$9,300.00	\$2,950.00	\$6,350.00	\$0.00	\$6,350.00	\$0.00	68%
St. Bavo Parish	Mishawaka	\$2,550.00	\$1,300.00	\$1,250.00	\$0.00	\$1,250.00	\$0.00	49%
St. Hedwig Catholic Church	South Bend	\$3,946.00	\$1,075.52	\$2,870.48	\$0.00	\$2,870.48	\$0.00	73%
Stanley Clark School	South Bend	\$249,799.00	\$50,360.94	\$199,438.06	\$0.00	\$199,438.06	\$0.00	80%
Studebaker National Museum, Inc.	South Bend	\$64,200.00	\$36,295.00	\$27,905.00	\$0.00	\$27,905.00	\$0.00	43%
		\$445,734.00	\$145,739.04	\$299,994.96	\$23,525.00	\$276,469.96	\$0.00	
Starke								
N.W.T.F. - Yellow River	North Judson	\$23,278.00	\$12,282.00	\$10,996.00	\$5,863.00	\$73.00	\$5,060.00	47%
		\$23,278.00	\$12,282.00	\$10,996.00	\$5,863.00	\$73.00	\$5,060.00	
Steuben								
Lions Club - Clear Lake	Fremont	\$6,715.85	\$1,395.62	\$5,320.23	\$0.00	\$0.00	\$5,320.23	79%
N.W.T.F. - Pokagon Longbeards	Fremont	\$55,675.00	\$20,185.00	\$35,490.00	\$34,854.00	\$636.00	\$0.00	64%
		\$62,390.85	\$21,580.62	\$40,810.23	\$34,854.00	\$636.00	\$5,320.23	
Sullivan								
Sullivan County Delta Waterfowl	Sullivan	\$4,550.00	\$250.00	\$4,300.00	\$4,000.00	\$300.00	\$0.00	95%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$4,550.00	\$250.00	\$4,300.00	\$4,000.00	\$300.00	\$0.00	
Tippecanoe								
Ducks Unlimited Inc - Lafayette	Lafayette	\$10,413.00	\$5,624.49	\$4,788.51	\$4,788.51	\$0.00	\$0.00	46%
Klondike Elementary PTO	West Lafayette	\$14,290.21	\$4,069.14	\$10,221.07	\$0.00	\$10,221.07	\$0.00	72%
Lafayette Catholic Schools Systems	Lafayette	\$10,935.00	\$5,001.41	\$5,933.59	\$0.00	\$5,933.59	\$0.00	54%
Meals on Wheels of Tippecanoe, Co. Inc.	Lafayette	\$17,616.00	\$6,337.00	\$11,279.00	\$0.00	\$11,279.00	\$0.00	64%
N.W.T.F. - Wea Chapter	West Lafayette	\$17,605.00	\$11,061.00	\$6,544.00	\$6,403.00	\$141.00	\$0.00	37%
National Football Fndn Joe Tiller Chap of NW Ind	West Lafayette	\$2,010.00	\$60.00	\$1,950.00	\$1,950.00	\$0.00	\$0.00	97%
St. Mary Cathedral Parish	Lafayette	\$11,100.00	\$3,550.00	\$7,550.00	\$0.00	\$7,550.00	\$0.00	68%
		\$83,969.21	\$35,703.04	\$48,266.17	\$13,141.51	\$35,124.66	\$0.00	
Tipton								
Ducks Unlimited Inc - Tipton County	Tipton	\$7,381.74	\$1,363.73	\$6,018.01	\$5,818.01	\$0.00	\$200.00	82%
		\$7,381.74	\$1,363.73	\$6,018.01	\$5,818.01	\$0.00	\$200.00	
Union								
American Legion Post No. 122	Liberty	\$20,000.00	\$9,005.40	\$10,994.60	\$5,000.00	\$0.00	\$5,994.60	55%
		\$20,000.00	\$9,005.40	\$10,994.60	\$5,000.00	\$0.00	\$5,994.60	
Vanderburgh								
Corpus Christi Church - Evansville	Evansville	\$476.00	\$100.00	\$376.00	\$0.00	\$376.00	\$0.00	79%
Ducks Unlimited Inc - Evansville Chapter	Evansville	\$70,295.00	\$24,739.00	\$45,556.00	\$45,556.00	\$0.00	\$0.00	65%
Easter Seal Society - Southwestern IN	Evansville	\$240,000.00	\$121,068.00	\$118,932.00	\$0.00	\$0.00	\$121,200.00	50%
Holy Rosary Catholic Church - Evansville	Evansville	\$1,560.00	\$830.00	\$730.00	\$0.00	\$730.00	\$0.00	47%
Indiana Volunteer Firemen's Assoc., Inc.	Evansville	\$3,396.00	\$1,421.00	\$1,975.00	\$0.00	\$1,975.00	\$0.00	58%
Junior Achievement of Southwestern Indiana		\$15,650.00	\$2,947.00	\$12,703.00	\$0.00	\$12,703.00	\$0.00	81%
Louis J. Koch Family Children's Museum of Evansvil	Evansville	\$1,480.00	\$0.00	\$1,480.00	\$0.00	\$1,480.00	\$0.00	100%
Nativity Catholic Church	Evansville	\$4,130.00	\$1,176.86	\$2,953.14	\$0.00	\$2,953.14	\$0.00	72%
Rehabilitation Center	Evansville	\$92,700.00	\$12,950.00	\$79,750.00	\$0.00	\$79,750.00	\$0.00	86%
St. Mary's Medical Center Foundation	Evansville	\$9,050.00	\$4,525.00	\$4,525.00	\$0.00	\$4,525.00	\$0.00	50%
SW IN., Regional Council on Aging, Inc.	Evansville	\$424.00	\$212.00	\$212.00	\$0.00	\$212.00	\$0.00	50%
SW IN., Regional Council on Aging, Inc.	Evansville	\$890.00	\$400.00	\$490.00	\$0.00	\$490.00	\$0.00	55%
SW IN., Regional Council on Aging, Inc.	Evansville	\$980.00	\$530.00	\$450.00	\$0.00	\$450.00	\$0.00	46%

Annual Licenses By Type By County

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
SW IN., Regional Council on Aging, Inc.	Evansville	\$2,862.00	\$1,180.00	\$1,682.00	\$0.00	\$1,682.00	\$0.00	59%
Vanderburgh Cnty Republican Party	Evansville	\$803.00	\$400.00	\$403.00	\$0.00	\$403.00	\$0.00	50%
Y.W.C.A. of Evansville Inc	Evansville	\$5,094.00	\$500.00	\$4,594.00	\$0.00	\$4,594.00	\$0.00	90%
		\$449,790.00	\$172,978.86	\$276,811.14	\$45,556.00	\$112,323.14	\$121,200.00	

Vermillion

Ducks Unlimited Inc - Clinton	Clinton	\$8,236.03	\$6,145.62	\$2,090.41	\$2,090.41	\$0.00	\$0.00	25%
Lions Club - Clinton	Clinton	\$19,329.00	\$10,301.00	\$9,028.00	\$0.00	\$9,028.00	\$0.00	47%
Little Italy Festival Town, Inc.	Clinton	\$3,519.00	\$1,750.00	\$1,769.00	\$1,000.00	\$0.00	\$769.00	50%
		\$31,084.03	\$18,196.62	\$12,887.41	\$3,090.41	\$9,028.00	\$769.00	

Vigo

Catholic Charities Terre Haute	Terre Haute	\$1,850.00	\$50.00	\$1,800.00	\$0.00	\$1,800.00	\$0.00	97%
Catholic Charities Terre Haute	Terre Haute	\$760.00	\$430.00	\$330.00	\$0.00	\$330.00	\$0.00	43%
Fraternal Order of Eagles No. 291	Terre Haute	\$5,010.00	\$3,580.00	\$1,430.00	\$0.00	\$1,430.00	\$0.00	29%
League of Terre Haute Inc	Terre Haute	\$21,802.00	\$3,105.11	\$18,696.89	\$0.00	\$0.00	\$18,846.89	86%
Riley Recreation League	Terre Haute	\$24,801.00	\$13,600.00	\$11,201.00	\$0.00	\$11,201.00	\$0.00	45%
St. Joseph University Parish	Terre Haute	\$34,691.00	\$10,299.96	\$24,391.04	\$4,800.00	\$19,591.04	\$0.00	70%
		\$88,914.00	\$31,065.07	\$57,848.93	\$4,800.00	\$34,352.04	\$18,846.89	

Wabash

Chamber of Commerce - North Manchester	North Manchester	\$16,582.00	\$13,627.43	\$2,954.57	\$0.00	\$2,954.57	\$0.00	18%
N.W.T.F. - White Rocks	Wabash	\$16,460.00	\$11,105.00	\$5,355.00	\$5,275.00	\$80.00	\$0.00	33%
St. Bernard Parish - Wabash	Wabash	\$15,560.00	\$8,100.00	\$7,460.00	\$7,460.00	\$0.00	\$0.00	48%
Wabash Co. Hospital Foundation, Inc.	Wabash	\$27,380.00	\$13,750.00	\$13,630.00	\$0.00	\$13,630.00	\$0.00	50%
		\$75,982.00	\$46,582.43	\$29,399.57	\$12,735.00	\$16,664.57	\$0.00	

Warrick

Kappa Kappa Kappa - Gamma Iota	Boonville	\$5,753.57	\$181.23	\$5,572.34	\$5,534.34	\$0.00	\$38.00	97%
Yankeetown Educational Sponsors, Inc.	Newburgh	\$7,045.00	\$1,129.97	\$5,915.03	\$0.00	\$5,915.03	\$0.00	84%
		\$12,798.57	\$1,311.20	\$11,487.37	\$5,534.34	\$5,915.03	\$38.00	

Washington

N.W.T.F. - Delaney Creek Longbeards	Campbellsburg	\$13,250.00	\$11,539.00	\$1,711.00	\$1,711.00	\$0.00	\$0.00	13%
		\$13,250.00	\$11,539.00	\$1,711.00	\$1,711.00	\$0.00	\$0.00	

Wayne

Annual Licenses By Type By County

Raffle Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Community Christian School of Richmond	Richmond	\$49,196.98	\$3,113.03	\$46,083.95	\$0.00	\$46,058.95		94%
		\$49,196.98	\$3,113.03	\$46,083.95	\$0.00	\$46,058.95		
Wells								
Ducks Unlimited Inc - Bluffton	Bluffton	\$2,101.00	\$175.00	\$1,926.00	\$1,926.00	\$0.00	\$0.00	92%
Ducks Unlimited Inc - Bluffton	Bluffton	\$10,656.56	\$6,195.07	\$4,461.49	\$0.00	\$4,461.49	\$0.00	42%
Uniondale Volunteer Fire Department	Uniondale	\$675.00	\$0.00	\$675.00	\$0.00	\$675.00	\$0.00	100%
		\$13,432.56	\$6,370.07	\$7,062.49	\$1,926.00	\$5,136.49	\$0.00	
White								
Our Lady of the Lakes Catholic Church	Monticello	\$3,423.00	\$2,000.00	\$1,423.00	\$0.00	\$1,423.00	\$0.00	42%
		\$3,423.00	\$2,000.00	\$1,423.00	\$0.00	\$1,423.00	\$0.00	
Totals For This License Type:		\$7,756,817.28	\$3,102,955.13	\$4,653,862.15	\$1,100,885.37	\$2,889,714.32	\$668,837.46	

Annual Licenses By Type By County

Special Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Bartholomew								
Columbus East Band Boosters Organization	Columbus	\$2,681.00	\$2,066.27	\$614.73	\$0.00	\$614.73	\$0.00	23%
Columbus East Band Boosters Organization	Columbus	\$3,757.25	\$2,433.77	\$1,323.48	\$0.00	\$1,323.48	\$0.00	35%
Columbus East Band Boosters Organization	Columbus	\$4,220.00	\$2,515.45	\$1,704.55	\$0.00	\$1,704.75	(\$0.20)	40%
St. John's/White Creek Lutheran School	Columbus	\$11,213.75	\$1,868.69	\$9,345.06	\$0.00	\$9,345.06	\$0.00	83%
St. John's/White Creek Lutheran School	Columbus	\$7,041.00	\$1,578.27	\$5,462.73	\$0.00	\$5,462.73	\$0.00	78%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$28,913.00	\$10,462.45	\$18,450.55	\$0.00	\$18,450.75	(\$0.20)	
Benton								
Kappa Kappa Kappa - Omicron Chapter, Inc.	Fowler	\$2,879.00	\$693.00	\$2,186.00	\$2,186.00	\$0.00	\$0.00	76%
Kappa Kappa Kappa - Omicron Chapter, Inc.	Fowler	\$1,799.00	\$788.00	\$1,011.00	\$1,011.00	\$0.00	\$0.00	56%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$4,678.00	\$1,481.00	\$3,197.00	\$3,197.00	\$0.00	\$0.00	
Boone								
Psi Iota Xi - Omega Chapter	Lebanon	\$3,793.00	\$2,376.00	\$1,417.00	\$1,000.00	\$417.00	\$0.00	37%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$3,793.00	\$2,376.00	\$1,417.00	\$1,000.00	\$417.00	\$0.00	
Clark								
Phi Beta Psi - Theta Upsilon Chapter	Clarksville	\$3,917.00	\$1,827.00	\$2,090.00	\$0.00	\$2,090.00	\$0.00	53%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$3,917.00	\$1,827.00	\$2,090.00	\$0.00	\$2,090.00	\$0.00	
Clay								
Knights Athletic Sports Booster Club	Brazil	\$6,643.75	\$2,031.50	\$4,612.25	\$4,612.25	\$0.00	\$0.00	69%
Knights Athletic Sports Booster Club	Brazil	\$5,736.00	\$1,665.00	\$4,071.00	\$4,071.00	\$0.00	\$0.00	71%
Northview Band Boosters	Brazil	\$2,280.00	\$865.00	\$1,415.00	\$0.00	\$0.00	\$1,415.00	62%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$14,659.75	\$4,561.50	\$10,098.25	\$8,683.25	\$0.00	\$1,415.00	
Daviess								
Washington Catholic Schools	Washington	\$65,222.25	\$47,535.85	\$17,686.40	\$0.00	\$17,686.40	\$0.00	27%
Washington Catholic Schools	Washington	\$53,969.27	\$43,388.16	\$10,581.11	\$0.00	\$10,581.11	\$0.00	20%
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		\$119,191.52	\$90,924.01	\$28,267.51	\$0.00	\$28,267.51	\$0.00	
Dearborn								
Kappa Kappa Kappa - Kappa Chap., Inc.	Aurora	\$4,563.00	\$1,774.79	\$2,788.21	\$2,788.21	\$0.00	\$0.00	61%
St. Martin Catholic Church	Guilford	\$2,404.20	\$961.28	\$1,442.92	\$0.00	\$1,442.92	\$0.00	60%
St. Martin Catholic Church	Guilford	\$2,252.00	\$659.03	\$1,592.97	\$0.00	\$1,592.97	\$0.00	71%
St. Paul's Catholic Church - Guilford	Guilford	\$2,914.20	\$1,123.82	\$1,790.38	\$0.00	\$1,790.38	\$0.00	61%

Annual Licenses By Type By County

Special Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$12,133.40	\$4,518.92	\$7,614.48	\$2,788.21	\$4,826.27	\$0.00	
Dekalb								
Garrett Community Center, Inc.	Garrett	\$5,331.00	\$3,879.00	\$1,452.00	\$0.00	\$1,452.00	\$0.00	27%
St. Joseph Church - Garrett	Garrett	\$977.00	\$845.00	\$132.00	\$0.00	\$132.00	\$0.00	14%
		\$6,308.00	\$4,724.00	\$1,584.00	\$0.00	\$1,584.00	\$0.00	
Delaware								
Delaware County Democratic Central Committee	Muncie	\$1,201.00	\$196.50	\$1,004.50	\$0.00	\$1,004.50	\$0.00	84%
Kappa Kappa Kappa - Delta Epsilon	Redkey	\$5,409.00	\$1,512.54	\$3,896.46	\$0.00	\$3,896.46	\$0.00	72%
		\$6,610.00	\$1,709.04	\$4,900.96	\$0.00	\$4,900.96	\$0.00	
Floyd								
Knights of Columbus Coun No.1221 C. Ritter	New Albany	\$6,571.00	\$6,495.00	\$76.00	\$76.00	\$0.00	\$0.00	1%
		\$6,571.00	\$6,495.00	\$76.00	\$76.00	\$0.00	\$0.00	
Franklin								
St. Peter Catholic Church	Brookville	\$1,831.80	\$276.30	\$1,555.50	\$1,556.50	\$0.00	(\$1.00)	85%
		\$1,831.80	\$276.30	\$1,555.50	\$1,556.50	\$0.00	(\$1.00)	
Gibson								
St. James Catholic Church	Haubstadt	\$10,248.60	\$4,467.33	\$5,781.27	\$0.00	\$5,781.27	\$0.00	56%
		\$10,248.60	\$4,467.33	\$5,781.27	\$0.00	\$5,781.27	\$0.00	
Greene								
B.P.O. Elks Lodge No. 866	Linton	\$1,754.00	\$914.73	\$839.27	\$839.27	\$0.00	\$0.00	48%
B.P.O. Elks Lodge No. 866	Linton	\$705.00	\$1,160.00	(\$455.00)	\$0.00	\$0.00	(\$455.00)	-65%
B.P.O. Elks Lodge No. 866	Linton	\$2,022.00	\$273.00	\$1,749.00	\$1,749.00	\$0.00	\$0.00	86%
B.P.O. Elks Lodge No. 866	Linton	\$3,398.50	\$494.00	\$2,904.50	\$2,904.50	\$0.00	\$0.00	85%
		\$7,879.50	\$2,841.73	\$5,037.77	\$5,492.77	\$0.00	(\$455.00)	
Hancock								
Hancock County Senior Services, Inc.	Greenfield	\$4,320.00	\$2,072.00	\$2,248.00	\$0.00	\$2,248.00	\$0.00	52%
Meals On Wheels of Hancock County Inc	Greenfield	\$796.00	\$535.50	\$260.50	\$0.00	\$281.00	(\$20.50)	33%
Meals On Wheels of Hancock County Inc	Greenfield	\$1,050.00	\$769.00	\$281.00	\$0.00	\$281.00	\$0.00	27%
		\$6,166.00	\$3,376.50	\$2,789.50	\$0.00	\$2,810.00	(\$20.50)	
Hendricks								
Fraternal Order of Eagles No.3207	Plainfield	\$43,684.00	\$36,767.00	\$6,917.00	\$4,000.00	\$2,917.00	\$0.00	16%

Annual Licenses By Type By County

Special Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No.3207	Plainfield	\$43,581.00	\$37,723.00	\$5,858.00	\$0.00	\$5,858.00	\$0.00	13%
St. Malachy Church	Brownsburg	\$2,849.00	\$536.00	\$2,313.00	\$2,313.00	\$0.00	\$0.00	81%
St. Malachy Church	Brownsburg	\$955.00	\$671.83	\$283.17	\$0.00	\$283.17	\$0.00	30%
St. Malachy Church	Brownsburg	\$2,946.25	\$841.80	\$2,104.45	\$0.00	\$2,101.45	\$3.00	71%
		\$94,015.25	\$76,539.63	\$17,475.62	\$6,313.00	\$11,159.62	\$3.00	
Huntington								
United Way of Huntington County	Huntington	\$1,710.50	\$145.50	\$1,565.00	\$0.00	\$1,565.00	\$0.00	91%
United Way of Huntington County	Huntington	\$2,092.50	\$145.50	\$1,947.00	\$0.00	\$1,947.00	\$0.00	93%
		\$3,803.00	\$291.00	\$3,512.00	\$0.00	\$3,512.00	\$0.00	
Jackson								
Phi Beta Psi - Theta Omega Chapter	Seymour	\$3,585.00	\$1,530.00	\$2,055.00	\$2,050.00	\$0.00	\$5.00	57%
		\$3,585.00	\$1,530.00	\$2,055.00	\$2,050.00	\$0.00	\$5.00	
Jasper								
Little Cousin Jasper Festival, Inc.	Rensselaer	\$1,716.00	\$511.39	\$1,204.61	\$0.00	\$0.00	\$1,204.61	70%
Psi Iota Xi Sorority - Gamma Beta Chapter	Remington	\$1,624.76	\$1,280.82	\$343.94	\$343.94	\$0.00	\$0.00	21%
		\$3,340.76	\$1,792.21	\$1,548.55	\$343.94	\$0.00	\$1,204.61	
Jay								
Alpha Delta Gamma Nu	Portland	\$3,333.50	\$2,280.64	\$1,052.86	\$1,052.86	\$0.00	\$0.00	32%
		\$3,333.50	\$2,280.64	\$1,052.86	\$1,052.86	\$0.00	\$0.00	
Jefferson								
Phi Beta Psi - Theta Mu Chapter	Madison	\$2,200.00	\$1,148.31	\$1,051.69	\$0.00	\$1,051.69	\$0.00	48%
		\$2,200.00	\$1,148.31	\$1,051.69	\$0.00	\$1,051.69	\$0.00	
Jennings								
St. Mary Catholic Church - N. V.	North Vernon	\$27,562.00	\$22,933.57	\$4,628.43	\$0.00	\$4,628.43	\$0.00	17%
		\$27,562.00	\$22,933.57	\$4,628.43	\$0.00	\$4,628.43	\$0.00	
Johnson								
Kappa Kappa Kappa - Delta Sigma Chapter	Edinburgh	\$5,250.00	\$1,488.00	\$3,762.00	\$1,159.00	\$0.00	\$2,603.00	72%
Phi Beta Psi - Phi Chapter	Greenwood	\$7,044.00	\$3,052.39	\$3,991.61	\$2,000.00	\$0.00	\$1,991.61	57%
		\$12,294.00	\$4,540.39	\$7,753.61	\$3,159.00	\$0.00	\$4,594.61	
Knox								
American Legion Unit No. 73 Auxiliary	Vincennes	\$2,579.00	\$766.77	\$1,812.23	\$0.00	\$1,811.83	\$0.40	70%

Annual Licenses By Type By County

Special Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Christian Educational Foundation	Vincennes	\$66,280.00	\$56,261.00	\$10,019.00	\$10,019.00	\$0.00	\$0.00	15%
Christian Educational Foundation	Vincennes	\$85,618.00	\$71,328.90	\$14,289.10	\$14,289.10	\$0.00	\$0.00	17%
Kappa Kappa Kappa - Gamma Zeta Chapter	Vincennes	\$2,057.30	\$1,009.30	\$1,048.00	\$1,048.00	\$0.00	\$0.00	51%
Knox County Extension Homemakers Club	Vincennes	\$3,384.50	\$1,230.65	\$2,153.85	\$2,153.85	\$0.00	\$0.00	64%
Rivet High School PTO	Vincennes	\$12,609.00	\$10,752.00	\$1,857.00	\$0.00	\$1,857.00	\$0.00	15%
St. Francis Xavier Catholic Church	Vincennes	\$8,344.00	\$2,715.17	\$5,628.83	\$0.00	\$5,628.83	\$0.00	67%
		\$180,871.80	\$144,063.79	\$36,808.01	\$27,509.95	\$9,297.66	\$0.40	
Kosciusko								
American Legion Post No. 253	North Webster	\$15,582.00	\$15,404.00	\$178.00	\$0.00	\$178.00	\$0.00	1%
Kosciusko County Shelter for Abuse	Warsaw	\$3,272.00	\$395.00	\$2,877.00	\$0.00	\$2,877.00	\$0.00	88%
Y.B.M.C. Corporation	Pierceton	\$3,310.00	\$2,001.75	\$1,308.25	\$0.00	\$1,306.25	\$2.00	40%
Y.B.M.C. Corporation	Pierceton	\$4,426.00	\$2,939.64	\$1,486.36	\$0.00	\$1,486.36	\$0.00	34%
Y.B.M.C. Corporation	Pierceton	\$4,938.00	\$2,927.00	\$2,011.00	\$0.00	\$2,011.00	\$0.00	41%
		\$31,528.00	\$23,667.39	\$7,860.61	\$0.00	\$7,858.61	\$2.00	
Lake								
Assumption Church	Hobart	\$6,521.50	\$1,622.59	\$4,898.91	\$0.00	\$4,898.91	\$0.00	75%
Holy Trinity Hungarian Church	East Chicago	\$885.00	\$846.00	\$39.00	\$0.00	\$0.00	\$39.00	4%
Holy Trinity Hungarian Church	East Chicago	\$684.00	\$656.00	\$28.00	\$0.00	\$0.00	\$28.00	4%
Holy Trinity Hungarian Church	East Chicago	\$621.00	\$614.00	\$7.00	\$0.00	\$0.00	\$7.00	1%
Holy Trinity Hungarian Church	East Chicago	\$890.00	\$774.00	\$116.00	\$0.00	\$116.00	\$0.00	13%
Lake Street Elementary PTO	Crown Point	\$3,429.00	\$525.98	\$2,903.02	\$0.00	\$2,903.02	\$0.00	85%
Lions Club - Crown Point, Inc.	Crown Point	\$11,627.00	\$4,780.75	\$6,846.25	\$6,846.25	\$0.00	\$0.00	59%
Lions Club - Crown Point, Inc.	Crown Point	\$14,667.50	\$7,710.37	\$6,957.13	\$2,026.00	\$1,957.43	\$2,973.70	47%
St. George Serbian Orthodox Church	Schererville	\$29,766.00	\$21,291.00	\$8,475.00	\$8,475.00	\$0.00	\$0.00	28%
		\$69,091.00	\$38,820.69	\$30,270.31	\$17,347.25	\$9,875.36	\$3,047.70	
LaPorte								
St. Mary's Catholic Church-Otis	Wanatah	\$3,465.00	\$1,409.21	\$2,055.79	\$0.00	\$2,055.79	\$0.00	59%
St. Mary's Catholic Church-Otis	Wanatah	\$5,046.00	\$2,850.72	\$2,195.28	\$0.00	\$2,195.28	\$0.00	44%
St. Stanislaus Kostka Church (Michigan City)	Michigan City	\$17,109.00	\$13,805.00	\$3,304.00	\$0.00	\$3,304.00	\$0.00	19%
Youth Service Bureau of LaPorte Co., Inc.	LaPorte	\$2,919.00	\$1,744.17	\$1,174.83	\$0.00	\$1,174.83	\$0.00	40%
Youth Service Bureau of LaPorte Co., Inc.	LaPorte	\$3,226.00	\$1,687.47	\$1,538.53	\$0.00	\$1,538.53	\$0.00	48%

Annual Licenses By Type By County

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$31,765.00	\$21,496.57	\$10,268.43	\$0.00	\$10,268.43	\$0.00	
Lawrence								
American Legion Post No. 250 C.C. Martin	Mitchell	\$10,511.00	\$8,533.00	\$1,978.00	\$0.00	\$1,978.00	\$0.00	19%
		\$10,511.00	\$8,533.00	\$1,978.00	\$0.00	\$1,978.00	\$0.00	
Marion								
Cardinal Ritter High School	Indianapolis	\$10,142.00	\$6,464.00	\$3,678.00	\$0.00	\$3,678.00	\$0.00	36%
Cathedral High School	Indianapolis	\$16,634.30	\$4,250.04	\$12,384.26	\$0.00	\$12,384.26	\$0.00	74%
Cathedral High School	Indianapolis	\$25,850.00	\$7,107.55	\$18,742.45	\$0.00	\$18,742.45	\$0.00	73%
Catholic Youth Organization	Indianapolis	\$35,884.00	\$9,256.00	\$26,628.00	\$0.00	\$26,228.00	\$400.00	74%
Crossroads Rehabilitation Center	Indianapolis	\$32,297.00	\$8,441.81	\$23,855.19	\$0.00	\$23,855.19	\$0.00	74%
Indiana Golden Gloves Inc	Indianapolis	\$1,212.00	\$606.00	\$606.00	\$0.00	\$606.00	\$0.00	50%
Little Sisters of the Poor Inc., Indpls.	Indianapolis	\$35,109.00	\$4,380.39	\$30,728.61	\$0.00	\$30,728.61	\$0.00	88%
Porcelain Art School of Indiana, Inc.	Southport	\$565.00	\$1,006.39	(\$441.39)	\$0.00	\$0.00	(\$441.39)	-78%
Servants of Christ Lutheran Church	Indianapolis	\$471.00	\$133.00	\$338.00	\$0.00	\$0.00	\$338.00	72%
St. Luke Catholic Church	Indianapolis	\$13,514.00	\$7,032.81	\$6,481.19	\$0.00	\$6,481.19	\$0.00	48%
St. Pius X Catholic Church	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Village of Merici, Inc. The	Brownsburg	\$16,562.00	\$3,421.56	\$13,140.44	\$0.00	\$13,140.44	\$0.00	79%
		\$188,240.30	\$52,099.55	\$136,140.75	\$0.00	\$135,844.14	\$296.61	
Miami								
Kappa Kappa Kappa - Beta Iota Chapter	Peru	\$2,121.00	\$1,147.63	\$973.37	\$0.00	\$973.37	\$0.00	46%
		\$2,121.00	\$1,147.63	\$973.37	\$0.00	\$973.37	\$0.00	
Monroe								
Lions Club - Bloomington West	Bloomington	\$1,317.00	\$655.81	\$661.19	\$650.00	\$0.00	\$11.19	50%
Lions Club - Bloomington West	Bloomington	\$2,630.00	\$1,094.46	\$1,535.54	\$1,533.65	\$0.00	\$1.89	58%
		\$3,947.00	\$1,750.27	\$2,196.73	\$2,183.65	\$0.00	\$13.08	
Morgan								
Morgan County Fall Foliage Festival, Inc	Martinsville	\$3,444.00	\$1,126.72	\$2,317.28	\$0.00	\$0.00	\$2,317.28	67%
		\$3,444.00	\$1,126.72	\$2,317.28	\$0.00	\$0.00	\$2,317.28	
Noble								
Delta Theta Tau - Iota Iota Chapter	Rome City	\$3,188.00	\$1,782.23	\$1,405.77	\$1,350.00	\$0.00	\$55.77	44%
Kappa Kappa Kappa - Gamma Xi Chapter	Kendallville	\$10,926.26	\$3,178.17	\$7,748.09	\$5,748.09	\$2,000.00	\$0.00	71%

Annual Licenses By Type By County

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$14,114.26	\$4,960.40	\$9,153.86	\$7,098.09	\$2,000.00	\$55.77	
Perry								
40 & 8 Voiture No. 952	Tell City	\$2,614.00	\$1,738.77	\$875.23	\$875.23	\$0.00	\$0.00	33%
		\$2,614.00	\$1,738.77	\$875.23	\$875.23	\$0.00	\$0.00	
Posey								
American Legion Post No. 5 Owen Dunn	Mt. Vernon	\$6,995.00	\$1,100.00	\$5,895.00	\$5,895.00	\$0.00	\$0.00	84%
St. Matthew Catholic Church - Mt Vernon	Mt. Vernon	\$1,955.00	\$1,505.00	\$450.00	\$0.00	\$450.00	\$0.00	23%
		\$8,950.00	\$2,605.00	\$6,345.00	\$5,895.00	\$450.00	\$0.00	
Putnam								
B.P.O. Elks Lodge No.1077	Greencastle	\$740.00	\$0.00	\$740.00	\$740.00	\$0.00	\$0.00	100%
Putnam County Board of Realtors	Greencastle	\$7,022.25	\$4,745.47	\$2,276.78	\$2,000.00	\$276.78	\$0.00	32%
		\$7,762.25	\$4,745.47	\$3,016.78	\$2,740.00	\$276.78	\$0.00	
Starke								
All Saints Catholic Church	North Judson	\$3,241.29	\$1,653.45	\$1,587.84	\$0.00	\$1,587.84	\$0.00	49%
Starke County Democratic Central Committee	Hamlet	\$5,243.00	\$2,955.55	\$2,287.45	\$0.00	\$0.00	\$2,311.25	44%
Starke County Democratic Central Committee	Hamlet	\$4,797.00	\$3,173.00	\$1,624.00	\$0.00	\$1,624.00	\$0.00	34%
Starke County Democratic Central Committee	Hamlet	\$2,359.00	\$1,632.00	\$727.00	\$0.00	\$727.00	\$0.00	31%
Starke County Democratic Central Committee	Hamlet	\$2,367.00	\$1,529.00	\$838.00	\$0.00	\$838.00	\$0.00	35%
		\$18,007.29	\$10,943.00	\$7,064.29	\$0.00	\$4,776.84	\$2,311.25	
Steuben								
Kappa Delta Phi - Psi Rho Chapter	Hamilton	\$1,706.00	\$975.47	\$730.53	\$0.00	\$0.00	\$740.63	43%
Kappa Delta Phi - Psi Rho Chapter	Hamilton	\$2,311.00	\$1,000.99	\$1,310.01	\$0.00	\$0.00	\$1,346.01	57%
		\$4,017.00	\$1,976.46	\$2,040.54	\$0.00	\$0.00	\$2,086.64	
Tippecanoe								
Kappa Kappa Kappa - Epsilon Chap.	Lafayette	\$3,500.00	\$798.27	\$2,701.73	\$2,500.00	\$201.73	\$0.00	77%
Lafayette Transitional Housing Ctr., Inc	Lafayette	\$50,411.00	\$2,575.00	\$47,836.00	\$0.00	\$47,836.00	\$0.00	95%
Y.W.C.A. of Greater Lafayette	Lafayette	\$9,472.00	\$2,562.03	\$6,909.97	\$0.00	\$6,909.97	\$0.00	73%
		\$63,383.00	\$5,935.30	\$57,447.70	\$2,500.00	\$54,947.70	\$0.00	
Vanderburgh								
Evansville Cath. Interparochial High Schools	Evansville	\$94,202.00	\$51,320.45	\$42,881.55	\$42,881.55	\$0.00	\$0.00	46%
Good Shepherd Catholic Church (Evansville)	Evansville	\$50,788.00	\$39,324.00	\$11,464.00	\$0.00	\$11,464.00	\$0.00	23%

Annual Licenses By Type By County

Special Bingo Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
		\$144,990.00	\$90,644.45	\$54,345.55	\$42,881.55	\$11,464.00	\$0.00	
Vigo								
Kiwanis Club of Greater Terre Haute, Inc.	Terre Haute	\$5,070.46	\$4,261.86	\$808.60	\$350.00	\$0.00	\$458.60	16%
Kiwanis Club of Greater Terre Haute, Inc.	Terre Haute	\$4,502.00	\$4,190.00	\$312.00	\$0.00	\$312.00	\$0.00	7%
National Association of Women in Construction	Terre Haute	\$5,537.25	\$2,509.65	\$3,027.60	\$3,027.60	\$0.00	\$0.00	55%
Psi Iota Xi - Eta Phi	Terre Haute	\$5,129.00	\$1,671.30	\$3,457.70	\$3,457.70	\$0.00	\$0.00	67%
Terre Haute North Patriot Booster Club, Inc.	Terre Haute	\$8,814.00	\$2,551.50	\$6,262.50	\$0.00	\$6,262.50	\$0.00	71%
Terre Haute South Vigo High School	Terre Haute	\$3,265.01	\$1,340.91	\$1,924.10	\$0.00	\$1,924.10	\$0.00	59%
		\$32,317.72	\$16,525.22	\$15,792.50	\$6,835.30	\$8,498.60	\$458.60	
Warrick								
American Legion Post No. 200	Boonville	\$813.00	\$585.00	\$228.00	\$0.00	\$228.00	\$0.00	28%
		\$813.00	\$585.00	\$228.00	\$0.00	\$228.00	\$0.00	
Wells								
United Way of Wells County	Bluffton	\$2,650.00	\$200.00	\$2,450.00	\$0.00	\$2,450.00	\$0.00	92%
		\$2,650.00	\$200.00	\$2,450.00	\$0.00	\$2,450.00	\$0.00	
White								
White County Republican Central Comm.	Monticello	\$2,674.00	\$1,198.50	\$1,475.50	\$0.00	\$1,475.50	\$0.00	55%
		\$2,674.00	\$1,198.50	\$1,475.50	\$0.00	\$1,475.50	\$0.00	
Whitley								
American Legion Post No. 157	Churubusco	\$1,092.00	\$636.00	\$456.00	\$0.00	\$456.00	\$0.00	42%
		\$1,092.00	\$636.00	\$456.00	\$0.00	\$456.00	\$0.00	
Totals For This License Type:		\$1,207,937.70	\$686,495.71	\$521,441.99	\$151,578.55	\$352,598.49	\$17,334.85	

Annual Licenses By Type By County

Water Race Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Brown								
Brown County Community Foundation	Nashville	\$750.00	\$367.70	\$382.30	\$0.00	\$382.30	\$0.00	51%
		\$750.00	\$367.70	\$382.30	\$0.00	\$382.30	\$0.00	
Grant								
Carey Services, Inc.	Marion	\$29,320.00	\$4,026.31	\$25,293.69	\$0.00	\$25,293.69	\$0.00	86%
		\$29,320.00	\$4,026.31	\$25,293.69	\$0.00	\$25,293.69	\$0.00	
Hamilton								
Noblesville Main Street Inc	Noblesville	\$8,087.50	\$2,593.59	\$5,493.91	\$0.00	\$5,493.91	\$0.00	68%
Noblesville Main Street Inc	Noblesville	\$12,593.24	\$7,405.77	\$5,187.47	\$0.00	\$5,187.47	\$0.00	41%
		\$20,680.74	\$9,999.36	\$10,681.38	\$0.00	\$10,681.38	\$0.00	
Hendricks								
Kiwanis Club of Brownsburg	Brownsburg	\$6,815.00	\$2,599.22	\$4,215.78	\$3,372.00	\$843.78	\$0.00	62%
		\$6,815.00	\$2,599.22	\$4,215.78	\$3,372.00	\$843.78	\$0.00	
Howard								
Samaritan Caregivers, Inc.	Kokomo	\$27,856.00	\$7,248.00	\$20,608.00	\$0.00	\$20,608.00	\$0.00	74%
Samaritan Caregivers, Inc.	Kokomo	\$3,850.00	\$1,062.00	\$2,788.00	\$0.00	\$2,788.00	\$0.00	72%
		\$31,706.00	\$8,310.00	\$23,396.00	\$0.00	\$23,396.00	\$0.00	
Lake								
Hobart Industrial Econ. Development Corp	Hobart	\$15,080.00	\$3,390.00	\$11,690.00	\$0.00	\$0.00	\$11,690.00	78%
		\$15,080.00	\$3,390.00	\$11,690.00	\$0.00	\$0.00	\$11,690.00	
Pulaski								
Loyal Order of Moose Lodge No.2513	Winamac	\$1,610.00	\$950.00	\$660.00	\$0.00	\$660.00	\$0.00	41%
		\$1,610.00	\$950.00	\$660.00	\$0.00	\$660.00	\$0.00	
Vanderburgh								
Evansville Goodwill Industries, Inc.	Evansville	\$68,849.00	\$30,326.00	\$38,523.00	\$0.00	\$38,523.00	\$0.00	56%
		\$68,849.00	\$30,326.00	\$38,523.00	\$0.00	\$38,523.00	\$0.00	
Vermillion								
Breakfast Optimist Club of Clinton, Inc.	Clinton	\$8,563.00	\$3,658.54	\$4,904.46	\$4,764.00	\$140.46	\$0.00	57%
		\$8,563.00	\$3,658.54	\$4,904.46	\$4,764.00	\$140.46	\$0.00	
Wayne								
Starr-Gennet Foundation	Richmond	\$1,098.00	\$350.00	\$748.00	\$0.00	\$748.00	\$0.00	68%
		\$1,098.00	\$350.00	\$748.00	\$0.00	\$748.00	\$0.00	

Annual Licenses By Type By County

Water Race Licenses	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Wells								
Family Centered Services, Inc.	Bluffton	\$27,396.06	\$3,109.83	\$24,286.23	\$0.00	\$24,286.23	\$0.00	89%
		\$27,396.06	\$3,109.83	\$24,286.23	\$0.00	\$24,286.23	\$0.00	
White								
United Way of White Co. Inc.	Monticello	\$5,710.00	\$1,306.00	\$4,404.00	\$0.00	\$0.00	\$4,404.00	77%
		\$5,710.00	\$1,306.00	\$4,404.00	\$0.00	\$0.00	\$4,404.00	
Totals For This License Type:		\$217,577.80	\$68,392.96	\$149,184.84	\$8,136.00	\$124,954.84	\$16,094.00	
Totals For All Licenses:		\$464,883,399.86	\$397,623,068.88	\$67,260,330.98	\$11,051,254.30	\$50,412,540.10	\$5,891,241.20	