

Indiana Department of Revenue

Office of the Commissioner

October 1, 2004

The Honorable Joseph E. Kernan
Governor, State of Indiana
State House, Room 206
Indianapolis, IN 46204

Dear Governor Kernan,

Accompanying this letter is the Department of Revenue's 2004 Charity Gaming Annual Report. I believe you will find this report to be both informative and an accurate accounting of the past fiscal year's charity gaming activities statewide. Following the Department's lead to educate the public, the staff held seminars throughout the state regarding pertinent gaming laws and issues.

The included financial information pertaining to nonprofit organizations is available for public inspection according to IC 6-2.1-8-4.

Sincerely,

Kenneth L. Miller
Commissioner, Indiana Department of Revenue

Table of Contents

History of Charity Gaming	3
Which Organizations Qualify?	3
What Are Legal Charity Gaming Activities?	5
Types of Licenses	7
Annual Bingo License	7
Charity Game Night License	8
Door Prize License	8
Festival License	8
Raffle License	9
Special Bingo License	9
License Fees	10
Manufacturers and Distributors	12
Seminars	13
Administrative Highlights 2004	14
Enforcement	16
Help is Available	22
Statistics	23
Financial Information by County.....	25
FormCG-8.....	26
Annual Bingo Licenses (includes Pull Tab Only Licenses without Bingo).....	27
Annual Bingo/Pull Tab Licenses.	65
Charity Game Night Licenses	66
Door Prize Licenses	76
Festival Licenses	78
Raffle Licenses	93
Special Bingo Licenses.....	122

History of Indiana Charity Gaming

In June 1992, the Indiana Department of Revenue was given the responsibility of enforcing charity gaming laws in Indiana. Only qualified nonprofit organizations can legally conduct charity gaming events in Indiana. These gaming events are limited to bingo, charity game nights, door prizes, festival events, raffles, and the sale of pull tabs, punchboards, and tip boards. Organizations must be licensed and registered for each type of charity gaming event they want to conduct.

Which Organizations Qualify?

An organization may conduct legal charity gaming events if it is a bona fide educational, religious, senior citizen, veteran, or civic/fraternal/charitable organization operating in Indiana, and is exempt from taxation under Section 501 of the Internal Revenue Code (IRC).

The nonprofit organizations eligible to engage in Indiana charity gaming events are defined in Title 4, Article 32, of the Indiana Code. A brief description of these organizations is as follows:

Civic Organization

A bona fide civic organization branch, chapter, or lodge of a local, national, or state organization that is nonprofit and primarily operated for charitable, civic, or fraternal purposes.

Educational Organization

A bona fide educational organization that is nonprofit, whose primary purpose is educational in nature, and is designed to develop the capabilities of individuals by instruction in public or private elementary and secondary schools, as well as colleges and universities.

Political Organization

A bona fide political organization, committee, fund, party, or other organization that is established and operated for either directly or indirectly accepting contributions and making expenditures for an exempt purpose (as defined in Section 527 of the Internal Revenue Code). These organizations are the Democratic Party, Republican Party, Independent Party, etc.

Note: A political candidate's committee is not a political organization by this definition.

*For FY04,
2,193 licenses
were issued to
qualifying
organizations.
This is eight
fewer than
FY03.*

Religious Organization

A bona fide religious organization, church, or body of communicants operating on a nonprofit basis and primarily for religious purposes. The organization must operate under Section 501 of the Internal Revenue Code and provide written documentation as such.

Senior Citizens Organization

A bona fide senior citizen organization that is nonprofit and has at least 15 members who are at least 60 years old. The purpose of the organization is to advance and support the causes of the elderly and retired persons.

Veterans Organization

A bona fide veterans local organization, or a branch, chapter, or lodge of a national or state organization that is nonprofit, chartered by the United States Congress, and whose members are or were in the United States Armed Forces. The purpose of the organization is for the mutual advancement and support of the organization's membership and patriotic causes.

All organizations meeting one of the preceding requirements also must have been in active and continuous existence for at least 5 years, or be affiliated with a parent organization that has been in existence and operating for at least 5 years. Except where a qualified organization or its affiliate is having a convention or other annual meeting of its membership, charity gaming events may only be conducted in the county where the Indiana principal office is located.

Any hospital licensed under IC 16-21, a health facility licensed under IC 16-28, or a psychiatric facility licensed under IC 12-25, may conduct charity gaming events under certain circumstances.

Being exempt from taxation under Section 501 of the Internal Revenue Code does not ensure that an organization is eligible to conduct legal charity gaming events. The types of organizations that do not qualify include federal credit unions, pension trusts, and generally those established primarily for literary, scientific, and social purposes.

*Contracting with
an individual or
group to operate a
gaming event on a
qualified
organization's
behalf is a Class D
felony.
IC 4-32-12-4(b)*

What Are Legal Charity Gaming Activities?

Qualified nonprofit organizations may conduct certain types of legal charity gaming activities in Indiana. These activities include bingo, door prizes, raffles, as well as the sale of pull tabs, punchboards, and tip boards. Charity game nights and festival events are also covered. Individuals participating in licensed events must be at least 18 years old.

Bingo

A bingo game is played with regulation bingo cards, pads, or sheets. A player covers the numbers that are called out by the announcer. The winner of each game is the player who is the first to properly cover the announced pattern of squares on the bingo surface.

Door Prizes

A door prize is awarded to a person based solely upon the person's attendance at an event, or the purchase of a ticket to attend an event.

Raffles

A raffle is the selling of chances or tickets to win a prize awarded through a random drawing.

Pull Tabs

A pull tab is either a single, folded, banded ticket, or a two-ply card with a perforated break-open tab that has a hidden symbol that determines the winner. The prize must be fully described on the inside of the ticket.

Punchboards

A punchboard is a board or card that contains a grid or sections that hide the random opportunity to win a prize based on the results of punching a single section to reveal either a prize amount or a symbol.

Tip Boards

A tip board is a game of chance board or placard with a hidden winning number or symbol in each column.

Organizations operating illegal gaming devices will be taxed on the income from these activities, regardless of their nonprofit status.

Slot and poker machines are forms of illegal gambling devices unless on a licensed riverboat casino. (Riverboat gambling is regulated by the Indiana Gaming Commission.)

Charity Game Nights

This permits the licensee to conduct a card game, a dice game, a roulette wheel and a spindle (wheel of fortune style) game, along with door prize drawings and the sale of pull-tabs, punchboards and tip boards. An organization is limited to holding four charity game nights per calendar year.

Festival Events

This permits the licensee to conduct bingo games, charity game night, one raffle, door prizes and the sale of pull tabs, punchboards and tip boards at the festival. A festival can only be held once a calendar year and cannot exceed four consecutive days.

Types of Licenses

Listed are the six different types of licenses that are available:

1. Annual Bingo License
2. Charity Game Night License
3. Door Prize License
4. Festival License
5. Raffle License
6. Special Bingo License

Each type of license allows an organization to conduct a limited number of charity gaming events within certain prize limitations. There also are restrictions on how many times an organization may receive each type of license during the year.

Annual Bingo License

The Annual Bingo License is available for those organizations that conduct bingo events throughout the year. This type of license allows for the following games to be played:

1. Door Prize drawings
2. Multiple Bingo events
3. The sale of pull tabs, punchboards, and tip boards

This license is also used by organizations who only sell pull tabs, punchboards and tip boards throughout the year, even if bingo is not played. The organizations who only reported income from the sales of pull tabs, punchboards and tip boards were extracted from Annual Bingo figures and shown as Pull Tab Only figures in this report.

A total of 515 Annual Bingo Licenses were issued to organizations for bingo only or for bingo and pull tabs, an additional 308 were issued for Pull Tab Only events.

Charity Game Night License

177 Charity Game Night licenses were issued in FY04.

Charity Game Nights are commonly referred to as “Las Vegas Nights” or “Monte Carlo Nights.” This type of license allows for the following games to be played:

1. Card games
2. Dice games
3. Door Prize drawings
4. Roulette wheel games
5. Spindle games
6. The sale of pull tabs, punchboards, and tip boards

*The wagering on banking and percentage games, bookmarking activities, numbers games, pinball machines, or slot machines are not included in these legal charity gaming events.

Door Prize License

Only 11 Door Prize licenses were issued.

A Door Prize License may be needed when an organization gives away door prizes as a fund-raising event. This type of license allows for the following games to be played:

1. Door prize drawings
2. The sale of pull tabs, punchboards, and tip boards

Festival License

299 Festival licenses were issued

The festival license permits one (1) organization to conduct a variety of charity gaming events for up to four (4) consecutive days. All of these events have to be conducted within certain limitations. This type of license allows for the following games to be played:

-
1. Bingo games
 2. Charity Game Night event
 3. Door Prize drawings
 4. One (1) Raffle drawing event
 5. The sale of pull tabs, punchboards, and tip boards

Raffle License

A Raffle License is needed when an organization holds a raffle drawing as a fund-raising event. This type of license allows the following game to be played:

1. Door Prize drawings
2. Raffle drawings
3. The sale of pull tabs, punchboards, and tip boards

Special Bingo License

The second type of bingo license is a Special Bingo License. This license is usually used by those organizations wanting to hold bingo events only occasionally, and not weekly, throughout the year. This license is valid for only one location and time. This license may also be used by Annual Bingo License holders who want to conduct a bingo event on a day that is not listed on their annual license. This type of license allows for the following games to be played:

1. One (1) Bingo event
2. Door Prize drawings
3. The sale of pull tabs, punchboards, and tip boards

*698 Raffle licenses
were issued in FY04.*

*There were 185
Special Bingo licenses
issued.*

License Fees

The fee for the first license in any category is \$25.

For a subsequent license, fees are based on the gross receipts from the previous event for which the same type of license was held.

*\$3,750,575 in
License Fees
was collected
in FY04.*

These receipts include:

1. The income from all gaming activities, including the sale of pull tabs, punchboards, and tip boards.
2. The sale of tangible personal property specifically sold at the gaming event. Some items commonly sold at these events include card doblers, good luck dolls, keychains, etc.
3. Concessions that are sold specifically at the gaming event.

*Contracting with an individual
or group to operate a gaming
event on behalf of a qualified
organization is a Class D Felony.
IC 4-32-12*

Charity gaming license fees are based on the following chart:

Gross Revenues		
<u>At Least</u>	<u>But Less Than</u>	<u>Fee</u>
\$ 0	\$ 15,000	\$ 25
\$ 15,000	\$ 25,000	\$ 75
\$ 25,000	\$ 50,000	\$ 200
\$ 50,000	\$ 75,000	\$ 350
\$ 75,000	\$ 100,000	\$ 600
\$ 100,000	\$ 150,000	\$ 900
\$ 150,000	\$ 200,000	\$ 1,200
\$ 200,000	\$ 250,000	\$ 1,500
\$ 250,000	\$ 300,000	\$ 1,800
\$ 300,000	\$ 400,000	\$ 2,500
\$ 400,000	\$ 500,000	\$ 3,250
\$ 500,000	\$ 750,000	\$ 5,000
\$ 750,000	\$ 1,000,000	\$ 6,750
\$ 1,000,000	\$ 1,250,000	\$ 8,500
\$ 1,250,000	\$ 1,500,000	\$ 10,000
\$ 1,500,000	\$ 1,750,000	\$ 12,000
\$ 1,750,000	\$ 2,000,000	\$ 14,000
\$ 2,000,000	\$ 2,250,000	\$ 16,250
\$ 2,250,000	\$ 2,500,000	\$ 18,500
\$ 2,500,000	\$ 3,000,000	\$ 22,500
\$ 3,000,000	\$ -----	\$ 25,000

The fee to renew a charity gaming license is based on gross receipts of the previous year's activities.

Manufacturers and Distributors

All business entities desiring to manufacture, distribute, or sell the following items in Indiana must be licensed by the Indiana Department of Revenue. These items include bingo sheets, devices, equipment, and other supplies used in playing bingo, as well as pull tabs, punchboards and tip boards.

A manufacturer's annual license fee is \$3,000. There were 18 manufacturer's licenses issued in Fiscal Year 2004. The total fee collected was \$54,000.

A distributor's annual license fee is \$2,000. There were 59 distributor's licenses issued in Fiscal Year 2004, 13 of which were located out-of-state. The total fee collected was \$118,000.

An excise tax is imposed on the distribution of pull tabs, punchboards, and tip boards, in the amount of ten percent (10%) of the wholesale price. For Fiscal Year 2004, manufacturers and distributors remitted \$1,403,545 in gaming card excise taxes and fees.

*Annual license
fees:
manufacturer's
\$3,000;
distributor's
\$2,000.*

	FY 2004	FY 2003
Manufacturer's Fees	\$ 54,000	\$ 45,000
Distributor's Fees	118,000	124,000
Excise Taxes	1,231,545	1,311,871
Totals	\$ 1,403,545	\$ 1,480,871

Seminars

Education is one of the major missions within the Department of Revenue, and the Charity Gaming Section spends a great number of man-hours to that end. During Fiscal Year 2004 three educational seminars were conducted around the State, not as mere “meet and greet” sessions, but with an emphasis on education. Important topics such as nonprofit legislative changes, rules and regulations, and bookkeeping, among others, were discussed by the Section’s staff.

The three full-day seminars were well received and attended by the nonprofit groups. They have proven to be a valuable tool in helping groups understand and comply with the Indiana codes and regulations. Three additional seminars were planned for the Fall of 2004 (prior to the printing of this report) in Lafayette, Jasper and Muncie

Date	City
04/23/2004	Indianapolis
04/24/2004	Plymouth
04/30/2004	Clarksville

Total Attendees 411

Educational seminars are not mere “meet and greet” sessions but with an emphasis on education.

Administrative Highlights 2004

The Charity Gaming Section of the Indiana Department of Revenue was created to administer charity gaming laws. This section, along with field investigators from the Criminal Investigation Division, strives to see that licensed organizations are operating within charity gaming laws and regulations. Under IC 4-32-10-6, the Indiana Department of Revenue is required to remit charity gaming surplus revenue into the “Build Indiana Fund”. This revenue is generated by license fees, as well as excise taxes and penalties. The Department deposited \$3,000,000 into this fund during fiscal year 2004.

*The
Department
transferred
\$3,000,000
into the Build
Indiana Fund.*

Taxpayer Assistance

During Fiscal Year 2004, the Charity Gaming Section assisted 214 taxpayers in the walk-in assistance center, and answered 23,909 phone calls, compared to 18,249 phone calls in Fiscal Year 2003.

Form Revision

The Department has created the following forms for the organizations to use: CG-2R - Annual Renewal Bingo License Application, CG-2 - Annual Bingo License Application, CG-3 - Single Event License Application, CG-8 - Annual Bingo License Financial Report, CG-AEL - Application for Exemption Letter for Non-Licensed Event, CG-INV - Operator/Worker Ending Inventory Statement, and CG-UP - Use of Proceeds.

Biannual Newsletter

In a continuing effort to communicate and educate nonprofit organizations on the State codes and regulations, the Charity Gaming Section produces a biannual (April and October) newsletter. These issues not only have regular features such as calendar of events and handy phone numbers, but also articles on tax court findings, investigations and basic rules important to the Indiana charity gaming community. The organizations are encouraged to call, write or email questions or suggestions for future issues.

Legislation

The 2004 Indiana General Assembly enacted two pieces of legislation relating to charity gaming:

House Enrolled Act 1365

Effective July 1, 2004, the total prizes awarded for one pull tab, punchboard, or tip board game may not exceed \$5,000. This is an increase from the previous limitation of \$2,000.

In addition, there has also been an increase in the maximum single prize for one winning ticket in a pull tab, punchboard or tip board to \$599. The previous amount was \$300.

The maximum selling price for one ticket for a pull tab, punchboard or tip board game remains at one dollar (\$1.00).

House Enrolled Act 1042

Since 1995, state statutes have required that if 90% or more of an organization's total income from all sources is derived from charity gaming, the organization must donate at least 6 percent of its charity gaming income (less prize payouts) to other qualified organizations. The qualified organization receiving the money cannot be an affiliate of the organization donating the money.

The new law defines a "qualified recipient" and allows certain entities to receive money under these circumstances regardless of whether they could be considered an affiliate. Included in this category are: Specified hospitals, medical centers health facilities and psychiatric facilities; charitable programs and/or substance abuse activities/programs sponsored by local law enforcement agencies; and any organization the Department has already classified as a "qualified organization" who could conduct charity gaming. Also included in the list of qualified recipients is a veterans' home, which specifically is defined as the Indiana Veterans' Home, the VFW National Home for Children and the Indiana Soldiers' and Sailors' Children's Home.

*Each taxpayer
identification
number is
unique to each
organization.*

Enforcement

During Fiscal Year 2004, the Criminal Investigation Division (CID) began conducting in-depth investigations on charity gaming license applicants. The results are as follows:

Denials:	Allen County	AMVETS 55
	Allen County	Independent Order of Odd Fellows 19
	DeKalb County	DeKalb County Humane Society
	Delaware County	Hamilton Twp. Volunteer Fire Company
	Madison County	AMVETS 332

Emergency		
Revocations:	Allen County	Atlas Foundation, LTD.
	Delaware County	Liberty Twp. Boosters, Inc.

Violations of Statutes

<i>An operator must be a member in good standing for at least one year. IC 4-32-9-28</i>	IC 4-32-6-18	The definition of a “pull tab” means a game conducted with a single folded or banded ticket or a two-ply card with perforated break-open tabs and is bought by a player from a qualified organization. Number of Violations: 1	Penalty Assessed: \$500
	IC 4-32-9-2	Except as provided in Section 3 of this chapter, a qualified organization must obtain a license from the Department to conduct an allowable event. Number of Violations: 11	Penalty Assessed: \$25,400
	IC 4-32-9-3	An organization is not required to obtain a license from the Department if the value of all prizes awarded at the bingo event, charity game night, raffle event, or door prize event, including prizes from pull tabs, punchboards, and tip boards, does not exceed one thousand dollars (\$1,000) for a single event and not more than three thousand dollars (\$3,000) during a calendar year. Number of Violations: 3	Penalty Assessed: \$6,000

IC 4-32-9-4	Each organization applying for a bingo license, special bingo license, charity game license, raffle license, door prize drawing license or festival license must submit to the Department a written application on a form prescribed by the Department.	Number of Violations: 5	Penalty Assessed: \$5,000
IC 4-32-9-10	The Commissioner may issue a festival license to a qualified organization upon the organization's submission of an application and payment of a fee determined under IC 4-32-11. The license must authorize the qualified organization to conduct bingo events, charity games nights, one (1) raffle event, and door prize events and to sell pull tabs, punchboards, and tip boards. The license must state the location and the dates, not exceeding four (4) consecutive days, on which these activities may be conducted.	Number of Violations: 1	Penalty Assessed: \$500
IC 4-32-9-15	A qualified organization may not contract or enter into an agreement with an individual, a corporation, a partnership, a limited liability company or other association to conduct an allowable event. A qualified organization shall use only operators and workers meeting the requirements to manage and conduct an allowable event.	Number of Violations: 1	Penalty Assessed: \$1,000
IC 4-32-9-16	A qualified organization that receives ninety percent (90%) or more of the organization's total gross receipts from any events licensed under this article is required to donate sixty percent (60%) of its gross charitable gaming receipts less prize payout to another qualified organization.	Number of Violations: 2	Penalty Assessed: \$10,000
IC 4-32-9-17	A qualified organization shall maintain accurate records of all financial aspects of an allowable event. A qualified organization shall make accurate reports of all financial aspects of an allowable event to the Department within the time established by the Department.	Number of Violations: 8	Penalty Assessed: \$7,500

IC 4-32-9-19	<p>A qualified organization may not conduct more than four (4) charity game nights during a calendar year.</p> <p>Number of Violations: 1 Penalty Assessed: \$2,500</p>
IC 4-32-9-25	<p>An operator or worker may not receive remuneration for preparing, conducting, assisting in conducting, cleaning up after, or taking any other action in connection with an allowable event.</p> <p>Number of Violations: 4 Penalty Assessed: \$16,000</p>
IC 4-32-9-26	<p>An individual may not be an operator for more than one (1) qualified organization during a calendar month. If an individual has previously served as an operator for another qualified organization, the Department may require additional information concerning the proposed operator to satisfy the Department that the individual is a bona fide member of the qualified organization.</p> <p>Number of Violations: 4 Penalty Assessed: \$30,000</p>
IC 4-32-9-27	<p>An operator or worker may not directly or indirectly participate, other than in a capacity as operator or worker, in an allowable event that the operator or worker is conducting.</p> <p>Number of Violations: 3 Penalty Assessed: \$3,000</p>
IC 4-32-9-28	<p>An operator must be a member in good standing of the qualified organization that is conducting the allowable event for at least one (1) year at the time of the allowable event.</p> <p>Number of Violations: 3 Penalty Assessed: \$4,500</p>
IC 4-32-9-30(b)	<p>Except as provided in subsection (c), the total prizes permitted at one (1) bingo event may not have a value of more than \$6,000.</p> <p>Number of Violations: 3 Penalty Assessed: \$4,000</p>
IC 4-32-9-33	<p>Total prizes awarded for one (1) pull tab, punchboard, or tip board game may not exceed two thousand dollars (\$2,000). A single prize awarded for one (1) winning ticket in a pull tab, punchboard, or tip board game may not exceed three hundred dollars (\$300). The</p>

	selling price for one (1) ticket for a pull tab, punchboard, or tip board game may not exceed one dollar (\$1.00).	
	Number of Violations: 3	Penalty Assessed: \$3,600
IC 4-32-9-34	The following persons may not play or participate in any manner in an allowable event: an employee of the Department, or a person less than eighteen (18) years of age. A person less than eighteen (18) years of age may sell tickets or chances for a raffle.	
	Number of Violations: 1	Penalty Assessed: \$1,000
IC 4-32-12-1	The Department may suspend or revoke the license of, or levy a penalty against, a qualified organization or an individual under this article for conduct prejudicial to public confidence.	
	Number of Violations: 3	Penalty Assessed: \$12,500
IC 4-32-12-1 (a)(4)	The Department may suspend or revoke the license of, or levy a civil penalty against, a qualified organization or an individual under this article for any of the following: commission of fraud, deceit, or misrepresentation.	
	Number of Violations: 1	Penalty Assessed: \$2,000
45 IAC 18-1-18	“Conduct prejudicial to the public confidence in the Department” means conduct that gives the appearance of impropriety, including the failure to file tax returns, conducting a gaming event without a license, sports betting, operating a gambling device, using or possessing a computer or other technologic aid.	
	Number of Violations: 10	Penalty Assessed: \$32,300
45 IAC 18-1-22	“Existence” means the organization’s active, demonstrable support of its stated purpose or mission in addition to any actual corporate existence.	
	Number of Violations: 3	Penalty Assessed: \$750
45 IAC 18-1-28	“Member” means an individual who is qualified for membership in an organization pursuant to its bylaws, articles of incorporation, charter, or rules, who is entitled to vote in the election of the corporation’s officer or board member, or both, and who is eligible to be elected and officer or board member, or both, and to participate in the determination of	

the policies of the organization. The individual must be able to show continuous active participation in the organization's stated purpose or mission, including but not limited to, the contribution of time, money, or talent to the organization and attends regular meetings of the organization.

Number of Violations: 2

Penalty Assessed: \$5,500

45 IAC 18-1-30

“Operator” means a member of a qualified organization who is:

- (1) an Indiana resident
- (2) in good standing with the Department
- (3) in addition to the forgoing, the following individuals are also operators:
 - (a) a bartender licensed with the alcohol and tobacco commission if the bartender sells only pull tabs, tip boards, or punchboards.
 - (b) a person who accounts for money received at the charity gaming event.
 - (c) a person who keeps records of the charity gaming event.
 - (d) any person who announces the letter number combination at a bingo event.

Number of Violations: 2

Penalty Assessed: \$1,500

45 IAC 18-2-4

upon

organization,

A readable photocopy of a license is required to be prominently displayed at the facility where the event is being held. The original license must be available for inspection request at all times. In addition to the photocopy, a legible sign of adequate dimension must be prominently posted during an event giving the name of the qualified organization, its license number, and the expiration date of the license.

Number of Violations: 4

Penalty Assessed: \$2,000

45 IAC 18-3-1

(b)(2)

The term “allowable events” does not include an event at which wagers are placed on bookmaking, a slot machine, a one-ball machine, a pinball machine that awards anything other than an immediate and unrecorded right of replay.

Number of Violations: 1

Penalty Assessed : \$2,500

45 IAC 18-3-2

An organization cannot pay the operator or workers of an allowable event, including tips from players. A legible sign of adequate dimension must be prominently posted during an

	event stating that the operator and workers are not allowed to accept tips. Number of Violations: 2	Penalty Assessed: \$5,250
45 IAC 18-3-2 (i)	A legible sign of adequate dimension must be prominently posted during an event stating that the operator and workers are not allowed to accept tips. Number of Violations: 2	Penalty Assessed: \$3,750
45 IAC 18-4-1	A qualified organization must maintain adequate records of all financial aspects of a qualified event and report such information to the Department on forms prescribed by the Department. Number of Violations: 1	Penalty Assessed: \$250

In FY04, the total amount of penalties assessed was \$188,800. In FY03, the total amount of penalties assessed was \$98,250.

Total Violations: 85	Total Penalty Assessed: \$188,800
-----------------------------	--

Help is Available

The Department wants to help problem and compulsive gamblers. Help information is routinely printed in its biannual *Indiana Charity Gaming News*, and posters are provided at no cost to organizations for posting at charity gaming events.

*Indiana
Compulsive
Gambling
Helpline:
1-800-9-
WITH-IT
(1-800-994-
8448)*

Gambling Addiction Can Happen

To Anyone

*There is help and hope available, and recovery
from gambling problems is possible.*

The Indiana Council on Problem Gambling
1-800-994-8448

The National Council on Problem Gambling
1-800-522-4700

Gamblers Anonymous
www.gamblersanonymous.org/

Gambling

Fun!
Entertaining!
Occasional!

Or

Problem?
Addiction?
Compulsion?

What does your scale say?

The Indiana Council on Problem Gambling
1-800-994-8448

The National Council on Problem Gambling
1-800-522-4700

www.gamblersanonymous.org/

Statistics

Every organization that holds a charity gaming license is required to file a financial report for each license. The following statistics are based on financial reports which were received during the State of Indiana's 2004 Fiscal Year (July 1, 2003 through June 30, 2004). An organization cannot receive successive gaming licenses until it has filed a financial report for its previous event.

Grand Totals

Type of License	Gross Income	Total Expenses	Net Proceeds	Amount Given to Unrelated Organizations	Amount Retained for use by the Organization	Total Undistributed
Annual Bingo	\$ 444,580,611.47	\$ 393,677,712.88	\$ 50,902,898.59	\$ 7,750,986.09	\$ 37,744,957.40	\$5,406,955.10
Annual Bingo/Pull Tabs	7,099,508.00	5,837,239.13	1,262,268.87	74,823.15	979,276.93	208,168.79
Calendar Raffle	1,704,876.32	746,365.89	958,510.43	49,307.72	806,226.47	102,976.24
Charity Game Night	1,152,020.04	667,040.25	484,979.79	89,605.47	308,058.50	87,315.82
Door Prize	9,567.32	31,837.38	(22,270.06)	-	5,355.57	(27,625.63)
Festival	11,470,118.42	5,805,678.35	5,664,440.07	289,782.43	4,971,878.97	402,778.67
Pull Tab Only	58,790,347.28	49,088,308.54	9,702,038.74	1,395,379.06	7,293,433.66	1,013,226.02
Raffle	12,371,700.10	6,060,008.09	6,311,692.01	1,084,441.27	4,935,050.57	292,200.17
Special Bingo	1,645,856.57	1,156,746.78	489,109.79	119,897.61	315,609.63	53,602.55
Total	\$ 538,824,605.52	\$ 463,070,937.29	\$ 75,753,668.23	\$ 10,854,222.80	\$ 57,359,847.70	\$7,539,597.73

Note: Amounts were taken directly from the financial reports filed with the Department by the organizations.

The fee for any first license in any category is \$25.

<u>License Fees</u>	Type of License	Number Issued	Fees Collected
	Annual Bingo	512	\$ 3,142,100
	Annual Bingo/Pull Tabs	3	20,000
	Charity Game Night	177	6,225
	Door Prize	11	850
	Festival	299	68,575
	Pull Tab	308	421,700
	Raffle	698	81,625
	Special Bingo	185	9,500
	Total	2,193	\$ 3,750,575

Although the amount of gross revenue decreased from FY03 to FY04, the amount of profit increased approximately \$1.7 million.

<u>Concession Income</u>	License Type	Number Reported	Income
	Annual Bingo	197	\$ 1,962,678
	Annual Bingo/Pull Tabs	2	81,968
	Charity Game Night	43	71,228
	Door Prize	1	5,113
	Festival	195	2,368,529
	Pull Tab	1	50,540
	Raffle	59	200,201
	Special Bingo	122	50,248
	Total	620	\$ 4,790,505

Financial Information by County

The following information is a breakdown of individual organizations by county. The information was obtained from all Forms CG-8, Annual Bingo Financial Reports, and Forms CG-9, Single Event Financial Reports, received during Fiscal Year 2004. The number of licenses issued during the fiscal year may differ from the number of financial reports actually received during the fiscal year due to licenses being issued prior to the event.

Information pertaining to nonprofit organizations is available for public inspection according to IC 6-2.1-8-4. This includes all applications for exemption and all annual reports filed by the nonprofit organizations under IC 6-2.1-3-19, IC 6-2.1-3-20, IC 6-2.1-3-21, and IC 6-2.1-3-22, which also includes information on the above-mentioned forms.

Some organization names may appear more than once in the following listings for any of the following reasons:

- More than one type of charity gaming license may be held at a time; and,
- An unlimited number of door prize, raffle, and special bingo 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 Department of Revenue; and,
- The organizations were late in filing or filed amended financial reports for the previous year.

*Information
pertaining to
nonprofit
organizations
is available
for public
inspection
according to
IC 6-2.1-8-4.*

Form CG-8

Indiana Annual Bingo and/or Pull Tab License Financial Report

The statistics on the following pages were derived from information reported by organizations to the Department on Form CG-8.

Gross Receipts

(Page 2)

Total Expenses

Net Proceeds

Amount Given to Other Organizations

Amount Retained for Use by the Organization

Undistributed Income

The Percent Profit figure in the Annual Bingo Licenses section was calculated as follows:

Net Proceeds/Gross Receipts = Percent Profit

Income and Expense Summary			
Gross Income		Expenses	
Income Sources:		Prizes/Payouts:	
Bingo	1	Bingo	10
Pull Tabs	2	Pull Tabs	109
Punchboards	3	Tip Boards	11
Tip Boards	4	Raffles	12
Raffles	5	Door Prize	13
Door Prize	6	Supplies and Purchases:	
Concessions	7	Bingo Game Supplies	14
Other Gross Income (Attach itemized sheet or listing)	8	Pull Tabs, Punchboards, and Tip Board Purchases	15
		Other Purchases	16
Section B		Miscellaneous Expenses:	
Total Gross Income *Add lines 1-8. *This amount will be used to calculate your fee.		Rent to Independent Lessor	17
	9	Rental of Tangible Personal Property (i.e. chairs, tables, roulette wheel, bingo mowee, etc.)	18
		Advertising	19
		Concessions	20
		Other Gaming Related Expenses	21
			22
			23
			24
			25
			26
			27
			28
			29
			30
			31
			32
			33
			34
			35
			36
			37
			38
			39
			40
			41
			42
			43
			44
			45
			46
			47
			48
			49
			50
			51
			52
			53
			54
			55
			56
			57
			58
			59
			60
			61
			62
			63
			64
			65
			66
			67
			68
			69
			70
			71
			72
			73
			74
			75
			76
			77
			78
			79
			80
			81
			82
			83
			84
			85
			86
			87
			88
			89
			90
			91
			92
			93
			94
			95
			96
			97
			98
			99
			100

***Do not alter lines on this form.
The following is considered Bingo Income: Hotball, Pickle Jar, Cookie Jar, etc.
The sales of Daubers or other retail sales should be listed on Line 8. (Please list sources)

Charitable Contributions Information	
These amounts must have been derived from your Charity Gaming proceeds.	
24. Net Proceeds from line 6 of the Income and Expense Summary, Section B, page 2.	24a.
25a. Amount from line 24 designated for charitable purposes.	25a
These contributions must be made to 501(c)(3) individual(s) other than your own. Details of these contributions need to be reported on Schedule D.	
25b. Amount from line 24 retained for and/or spent on your organization.	25b
These funds must have been used for the lawful purpose of your organization.	
26. Add the amounts from Lines 25a and 25b and enter total here.	26
27. Undistributed balance (do not enter Line 26).	27
Manufacturer and Distributor Information	
27. List the manufacturer(s) and/or distributor(s) from whom you purchased bingo supplies, pull tabs, punchboards, and/or tip boards. Attach additional sheets if necessary.	
Name	Address
City	State
Zip Code	License Number
Financial Information	
28. Where are the charity gaming financial records maintained?	
Address	
City	State
Zip Code	
29. Name, address, and telephone number of the person maintaining these records.	
Name	
Address	
City	State
Zip Code	Home Telephone Number
()	()
30. Organization's Banking Information (Attach additional sheets if necessary)	
Name of Bank	
Street Address	
City	State
Zip Code	County
Name of Account	Account Number
Type of Account (Checking, savings, CD)	
Name of Joint Account	Account Number
Type of Account (Checking, savings, CD)	

(Turn the page) 14

(Page 3)

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Adams								
Loyal Order of Moose Lodge No.1311	Decatur	\$109,541.00	\$94,260.28	\$15,280.72	\$5,317.28	\$9,963.44	\$0.00	14%
Pull Tab Income Only								
American Legion Post No. 43 Adams	Decatur	\$106,281.00	\$94,584.00	\$11,697.00	\$15,562.00	\$0.00	(\$3,865.00)	11%
American Legion Post No. 468	Berne	\$176,161.00	\$144,494.10	\$31,666.90	\$977.98	\$64,973.81	(\$34,284.89)	18%
B.P.O. Elks Lodge No. 993	Decatur	\$59,952.00	\$47,231.00	\$12,721.00	\$4,100.00	\$8,621.00	\$0.00	21%
V.F.W. Post No.6751	Geneva	\$413,572.00	\$386,952.00	\$26,620.00	\$1,400.00	\$25,220.00	\$0.00	6%
Adams Co. Total		\$865,507.00	\$767,521.38	\$97,985.62	\$27,357.26	\$108,778.25	(\$38,149.89)	
Allen								
Abate of Indiana, Inc.	Fort Wayne	\$5,546,387.00	\$4,718,946.00	\$827,441.00	\$285,861.00	\$517,651.00	\$23,929.00	15%
American Legion Post No. 47	Fort Wayne	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
American Legion Post No. 82	Fort Wayne	\$3,365,767.00	\$3,019,753.00	\$346,014.00	\$82,857.00	\$263,157.00	\$0.00	10%
American Legion Post No. 241 Waynedale	Fort Wayne	\$669,706.00	\$639,388.78	\$30,317.22	\$7,350.00	\$22,967.22	\$0.00	5%
American Legion Post No. 296	Fort Wayne	\$30,000.00	\$16,906.76	\$13,093.24	\$2,900.00	\$5,000.00	\$5,193.24	44%
American Legion Post No. 330	New Haven	\$3,346,255.45	\$3,097,122.60	\$249,132.85	\$29,192.25	\$210,000.00	\$9,940.60	7%
American Legion Post No. 409	Leo	\$55,267.00	\$18,423.00	\$36,844.00	\$450.00	\$36,394.00	\$0.00	67%
American Legion Post No. 499	Fort Wayne	\$1,859,362.00	\$1,728,217.00	\$131,145.00	\$18,773.00	\$95,990.00	\$16,382.00	7%
B.P.O. Elks Lodge No. 155	Fort Wayne	\$31,262.00	\$25,069.00	\$6,193.00	\$6,700.00	\$0.00	(\$507.00)	20%
Fraternal Order of Eagles No. 248	Fort Wayne	\$1,769,125.23	\$1,528,700.41	\$240,424.82	\$10,429.00	\$229,995.82	\$0.00	14%
Fraternal Order of Eagles No.3512	Fort Wayne	\$223,966.25	\$211,142.33	\$12,823.92	\$3,491.00	\$9,332.92	\$0.00	6%
Knights of Columbus Coun No. 451	Fort Wayne	\$517,292.18	\$449,586.42	\$67,705.76	\$21,739.00	\$28,757.91	\$17,208.85	13%
Latin American Sports Club, Inc.	Fort Wayne	\$640,058.00	\$638,501.00	\$1,557.00	\$0.00	\$1,557.00	\$0.00	0%
Lions Club - Time Corners	Fort Wayne	\$3,667,837.50	\$3,341,055.49	\$326,782.01	\$204,844.79	\$0.00	\$121,937.22	9%
Marine Corps League	Fort Wayne	\$3,822,063.13	\$3,420,420.27	\$401,642.86	\$36,750.29	\$364,892.57	\$0.00	11%
Metro Youth Sports Inc.	Fort Wayne	\$3,636,147.00	\$3,494,099.48	\$142,047.52	\$0.00	\$136,000.00	\$6,047.52	4%
New World Church, Inc. A1185	Fort Wayne	\$3,233,477.00	\$2,994,685.67	\$238,791.33	\$24,096.00	\$213,739.24	\$956.09	7%
Order of Ahepa No. 81	Ft. Wayne	\$29,646.00	\$31,947.98	(\$2,301.98)	\$0.00	\$0.00	(\$2,301.98)	-8%
Q'Tox Amusement & Athletic Assn., Inc.	Fort Wayne	\$1,217,702.00	\$1,165,409.00	\$52,293.00	\$2,680.00	\$49,613.00	\$0.00	4%
South West Conservation Club, Inc.	Fort Wayne	\$152,922.25	\$142,078.00	\$10,844.25	\$3,216.75	\$7,627.50	\$0.00	7%
St. Therese Catholic Church	Fort Wayne	\$259,925.50	\$231,674.15	\$28,251.35	\$0.00	\$28,251.35	\$0.00	11%
Time Corners Optimist Found. Ft Wayne IN	Fort Wayne	\$443,949.00	\$448,389.99	(\$4,440.99)	\$0.00	\$0.00	(\$4,440.99)	-1%
Voter Information Center Inc.	Fort Wayne	\$3,200,558.00	\$3,067,015.00	\$133,543.00	\$23,300.00	\$0.00	\$110,243.00	4%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Pull Tab Income Only								
American Legion Post No. 409	Leo	\$50,444.50	\$39,951.00	\$10,493.50	\$2,650.00	\$7,843.50	\$0.00	21%
American Legion Post No. 420 K. Brown	Monroeville	\$4,871.00	\$2,948.10	\$1,922.90	\$1,922.90	\$0.00	\$0.00	39%
Fraternal Order of Eagles No.3164	New Haven	\$107,934.00	\$101,350.00	\$6,584.00	\$6,584.00	\$0.00	\$0.00	6%
V.F.W. Post No. 857 J. Eby	Fort Wayne	\$537,600.00	\$404,787.00	\$132,813.00	\$2,264.00	\$130,549.00	\$0.00	25%
V.F.W. Post No.10006	Fort Wayne	\$147,323.00	\$130,657.17	\$16,665.83	\$410.00	\$16,255.83	\$0.00	11%
V.F.W. Post No.1421 Kekionga	Fort Wayne	\$436,575.00	\$404,718.12	\$31,856.88	\$650.00	\$31,206.88	\$0.00	7%
Allen Co. Total		\$39,003,422.99	\$35,512,942.72	\$3,490,480.27	\$779,110.98	\$2,406,781.74	\$304,587.55	
Bartholomew								
B.P.O. Elks Lodge No. 521	Columbus	\$1,325,139.00	\$1,198,482.79	\$126,656.21	\$14,433.68	\$112,222.53	\$0.00	10%
Fraternal Order of Eagles No. 741	Columbus	\$1,023,603.00	\$1,013,833.00	\$9,770.00	\$15,307.00	\$0.00	(\$5,537.00)	1%
Knights of Columbus Coun No.1414	Columbus	\$688,441.00	\$625,468.00	\$62,973.00	\$23,206.00	\$39,767.00	\$0.00	9%
Senior Center Services of Bartholomew Co.	Columbus	\$48,757.02	\$40,556.61	\$8,200.41	\$0.00	\$0.00	\$8,200.41	17%
V.F.W. Post No.1987 Wagner-Reddick	Columbus	\$1,263,045.00	\$1,184,495.00	\$78,550.00	\$14,100.00	\$64,450.00	\$0.00	6%
Pull Tab Income Only								
American Legion Post No. 24	Columbus	\$443,062.00	\$375,532.00	\$67,530.00	\$7,897.00	\$43,205.00	\$16,428.00	15%
Loyal Order of Moose Lodge No. 398	Columbus	\$2,463,270.00	\$2,058,182.00	\$405,088.00	\$28,536.00	\$376,552.00	\$0.00	16%
Bartholomew Co. Total		\$7,255,317.02	\$6,496,549.40	\$758,767.62	\$103,479.68	\$636,196.53	\$19,091.41	
Benton								
American Legion Post No. 57 Fowler	Fowler	\$159,240.25	\$123,488.94	\$35,751.31	\$2,475.00	\$22,405.06	\$10,871.25	22%
Benton Co. Total		\$159,240.25	\$123,488.94	\$35,751.31	\$2,475.00	\$22,405.06	\$10,871.25	
Blackford								
Lions Club - Montpelier	Montpelier	\$265,685.31	\$215,309.27	\$50,376.04	\$24,525.00	\$25,851.04	\$0.00	19%
Pull Tab Income Only								
American Legion Post No. 156 Millard-Brown	Montpelier	\$53,404.00	\$44,175.00	\$9,229.00	\$0.00	\$9,229.00	\$0.00	17%
B.P.O. Elks Lodge No. 625	Hartford City	\$21,222.00	\$18,235.40	\$2,986.60	\$0.00	\$2,800.00	\$186.60	14%
Blackford Co. Total		\$340,311.31	\$277,719.67	\$62,591.64	\$24,525.00	\$37,880.04	\$186.60	
Boone								
American Legion Post No. 79	Zionsville	\$618,567.00	\$565,830.42	\$52,736.58	\$0.00	\$52,736.58	\$0.00	9%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 113	Lebanon	\$165,547.00	\$152,021.35	\$13,525.65	\$8,518.30	\$39,847.90	(\$34,840.55)	8%
American Legion Post No. 395	Jamestown	\$25,786.75	\$22,257.85	\$3,528.90	\$1,652.82	\$2,234.00	(\$357.92)	14%
Fraternal Order of Eagles No.2062	Lebanon	\$322,007.50	\$286,136.58	\$35,870.92	\$9,112.00	\$0.00	\$26,758.92	11%
Loyal Order of Moose Lodge No.1269	Lebanon	\$158,553.00	\$146,816.18	\$11,736.82	\$11,170.21	\$566.61	\$0.00	7%
V.F.W. Post No. 910	Lebanon	\$479,070.00	\$409,279.00	\$69,791.00	\$4,337.00	\$65,454.00	\$0.00	15%
Pull Tab Income Only								
American Legion Post No. 410 D. E. Pipes	Whitestown	\$38,418.00	\$32,485.00	\$5,933.00	\$4,878.00	\$1,055.00	\$0.00	15%
B.P.O. Elks Lodge No. 635, Inc. Lebanon	Lebanon	\$63,330.00	\$52,512.00	\$10,818.00	\$19,735.00	\$0.00	(\$8,917.00)	17%
Boone Co. Total		\$1,871,279.25	\$1,667,338.38	\$203,940.87	\$59,403.33	\$161,894.09	(\$17,356.55)	
Brown								
CSLOA	Nineveh	\$30,309.37	\$25,158.99	\$5,150.38	\$0.00	\$0.00	\$5,150.38	17%
Fruitdale Volunteer Fire Department	Morgantown	\$221,035.55	\$195,054.57	\$25,980.98	\$0.00	\$25,980.98	\$0.00	12%
Brown Co. Total		\$251,344.92	\$220,213.56	\$31,131.36	\$0.00	\$25,980.98	\$5,150.38	
Carroll								
American Legion Post No. 413	Camden	\$3,267.26	\$2,746.29	\$520.97	\$150.00	\$370.97	\$0.00	16%
V.F.W. Post No.9383	Delphi	\$258,747.75	\$230,423.28	\$28,324.47	\$9,628.45	\$12,696.26	\$5,999.76	11%
Carroll Co. Total		\$262,015.01	\$233,169.57	\$28,845.44	\$9,778.45	\$13,067.23	\$5,999.76	
Cass								
American Legion Post No. 60	Logansport	\$797,746.00	\$663,104.86	\$134,641.14	\$14,927.00	\$64,250.00	\$55,464.14	17%
American Legion Post No. 418	Walton	\$215,384.95	\$185,247.60	\$30,137.35	\$10,124.58	\$16,686.83	\$3,325.94	14%
Cass Co. Council on Aging, Inc.	Logansport	\$9,465.15	\$8,322.94	\$1,142.21	\$0.00	\$1,142.21	\$0.00	12%
Fraternal Order of Eagles No. 323	Logansport	\$1,154,636.67	\$947,365.38	\$207,271.29	\$2,350.00	\$263,628.29	(\$58,707.00)	18%
Izaak Walton League of Amer-Cass County	Logansport	\$115,028.64	\$106,049.18	\$8,979.46	\$2,514.84	\$6,464.62	\$0.00	8%
Knights of Columbus Coun No. 561	Logansport	\$367,263.00	\$325,285.00	\$41,978.00	\$12,476.00	\$20,332.00	\$9,170.00	11%
Lions Club - Lucerne	Lucerne	\$4,278.00	\$4,131.50	\$146.50	\$0.00	\$0.00	\$146.50	3%
V.F.W. Post No.3790	Logansport	\$724,912.00	\$610,034.00	\$114,878.00	\$10,658.00	\$104,220.00	\$0.00	16%
Pull Tab Income Only								
B.P.O. Elks Lodge No. 66	Logansport	\$40,226.50	\$34,930.76	\$5,295.74	\$0.00	\$0.00	\$5,295.74	13%
Shrine Club, Logansport, Inc.	Logansport	\$37,335.45	\$27,774.05	\$9,561.40	\$0.00	\$8,734.06	\$827.34	26%
Cass Co. Total		\$3,466,276.36	\$2,912,245.27	\$554,031.09	\$53,050.42	\$485,458.01	\$15,522.66	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Clark								
Fraternal Order of Police No. 100	Jeffersonville	\$3,466,983.00	\$3,328,635.00	\$138,348.00	\$51,229.00	\$87,119.00	\$0.00	4%
Knights of Columbus Coun No.1348	Jeffersonville	\$2,238,551.00	\$2,173,826.00	\$64,725.00	\$64,846.00	\$0.00	(\$121.00)	3%
Loyal Order of Moose Lodge No.2420	Jeffersonville	\$3,751,878.50	\$3,125,106.00	\$626,772.50	\$8,425.00	\$27,988.00	\$590,359.50	17%
Southern Indiana Youth Boosters, Inc.	Charlestown	\$2,184,724.00	\$2,099,850.00	\$84,874.00	\$36,509.00	\$27,492.00	\$20,873.00	4%
St. Paul Catholic Church	Sellersburg	\$750,267.75	\$677,623.64	\$72,644.11	\$96,050.66	\$0.00	(\$23,406.55)	10%
Tri County Shrine Club	Clarksville	\$736,859.00	\$705,216.00	\$31,643.00	\$1,612.00	\$26,850.00	\$3,181.00	4%
V.F.W. Post No.1427	Charlestown	\$170,454.80	\$165,034.25	\$5,420.55	\$2,400.00	\$3,020.55	\$0.00	3%
Pull Tab Income Only								
American Legion Post No. 35 L. Capehart	Jeffersonville	\$321,209.00	\$261,371.01	\$59,837.99	\$6,942.00	\$28,491.70	\$24,404.29	19%
Legion Post No. 204 W.M. Ruby	Sellersburg	\$107,698.00	\$85,287.55	\$22,410.45	\$0.00	\$22,410.45	\$0.00	21%
American Legion Post No. 335	Charlestown	\$336,119.00	\$286,639.00	\$49,480.00	\$2,538.00	\$46,942.00	\$0.00	15%
Fraternal Order of Eagles No.1527	Jeffersonville	\$78,290.00	\$62,779.00	\$15,511.00	\$6,805.00	\$7,067.00	\$1,639.00	20%
Loyal Order of Moose Lodge No.1757	Sellersburg	\$173,511.00	\$132,833.05	\$40,677.95	\$7,697.62	\$32,980.33	\$0.00	23%
V.F.W. Post No.1832	Jeffersonville	\$42,873.00	\$33,902.08	\$8,970.92	\$2,391.00	\$10,315.00	(\$3,735.08)	21%
Clark Co. Total		\$14,359,418.05	\$13,138,102.58	\$1,221,315.47	\$287,445.28	\$320,676.03	\$613,194.16	
Clay								
American Legion Post No. 2	Brazil	\$481,545.00	\$411,215.00	\$70,330.00	\$1,860.00	\$68,470.00	\$0.00	15%
American Legion Post No. 225	Clay City	\$60,285.00	\$53,508.00	\$6,777.00	\$1,750.00	\$6,012.00	(\$985.00)	11%
Annunciation Catholic Church	Brazil	\$414,394.00	\$338,937.00	\$75,457.00	\$70,000.00	\$0.00	\$5,457.00	18%
Clay Cnty IN Council on Aged & Aging, In	Brazil	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Lewis Twp. Vol. Fire Co. Inc.	Coalmont	\$28,699.00	\$24,421.10	\$4,277.90	\$0.00	\$5,374.50	(\$1,096.60)	15%
V.F.W. Post No.1127 Bussing-Louderback	Brazil	\$368,283.00	\$322,652.00	\$45,631.00	\$3,261.00	\$42,370.00	\$0.00	12%
Pull Tab Income Only								
B.P.O. Elks Lodge No. 762	Brazil	\$3,950.00	\$3,192.00	\$758.00	\$0.00	\$700.00	\$58.00	19%
Fraternal Order of Eagles No. 274	Brazil	\$59,006.00	\$47,623.00	\$11,383.00	\$3,445.00	\$2,552.00	\$5,386.00	19%
Loyal Order of Moose Lodge No. 780 Brazil	Brazil	\$117,536.00	\$95,797.47	\$21,738.53	\$2,322.00	\$20,478.00	(\$1,061.47)	18%
V.F.W. Post No.6606	Clay City	\$333,470.00	\$295,814.89	\$37,655.11	\$4,699.89	\$32,000.00	\$955.22	11%
Clay Co. Total		\$1,867,168.00	\$1,593,160.46	\$274,007.54	\$87,337.89	\$177,956.50	\$8,713.15	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Clinton								
Fraternal Order of Eagles No. 976 Gem City	Frankfort	\$309,899.00	\$258,453.00	\$51,446.00	\$39,003.00	\$12,443.00	\$0.00	17%
Loyal Order of Moose Lodge No. 7 Frankft	Frankfort	\$40,741.85	\$27,006.48	\$13,735.37	\$1,235.00	\$9,295.51	\$3,204.86	34%
V.F.W. Post No.1110	Frankfort	\$44,637.00	\$37,995.04	\$6,641.96	\$3,931.00	\$1,800.00	\$910.96	15%
Pull Tab Income Only								
American Legion Post No. 439	Colfax	\$1,262.50	\$883.60	\$378.90	\$300.00	\$78.90	\$0.00	30%
Clinton Co. Total		\$396,540.35	\$324,338.12	\$72,202.23	\$44,469.00	\$23,617.41	\$4,115.82	
Crawford								
American Legion Post No. 332	Milltown	\$328,514.00	\$304,597.66	\$23,916.34	\$11,671.59	\$12,244.75	\$0.00	7%
V.F.W. Post No.6160 Everett Mason	English	\$371,212.00	\$320,626.00	\$50,586.00	\$13,407.00	\$37,179.00	\$0.00	14%
Crawford Co. Total		\$699,726.00	\$625,223.66	\$74,502.34	\$25,078.59	\$49,423.75	\$0.00	
Daviess								
Fraternal Order of Eagles No. 414	Washington	\$773,645.45	\$650,938.48	\$122,706.97	\$8,703.76	\$122,706.97	(\$8,703.76)	16%
Knights of Columbus Coun No. 630	Washington	\$483,653.25	\$460,025.16	\$23,628.09	\$4,450.00	\$15,061.45	\$4,116.64	5%
Senior & Family Services	Washington	\$214,893.07	\$200,224.18	\$14,668.89	\$0.00	\$0.00	\$14,668.89	7%
V.F.W. Post No.9627 Frank Roberts	Odon	\$141,582.00	\$136,450.00	\$5,132.00	\$1,540.00	\$3,592.00	\$0.00	4%
Washington Catholic Schools	Washington	\$4,181,873.69	\$3,561,353.67	\$620,520.02	\$39,480.59	\$581,039.43	\$0.00	15%
Pull Tab Income Only								
American Legion Post No. 121	Washington	\$346,784.00	\$310,012.00	\$36,772.00	\$2,990.00	\$27,216.00	\$6,566.00	11%
American Legion Post No. 245	Elnora	\$54,668.00	\$49,438.00	\$5,230.00	\$600.00	\$4,630.00	\$0.00	10%
Loyal Order of Moose Lodge No.1080	Washington	\$161,567.00	\$117,660.00	\$43,907.00	\$4,787.00	\$39,120.00	\$0.00	27%
V.F.W. Post No.3321 Cissell-Jackman	Washington	\$424,796.00	\$354,694.00	\$70,102.00	\$1,461.00	\$67,718.00	\$923.00	17%
Daviess Co. Total		\$6,783,462.46	\$5,840,795.49	\$942,666.97	\$64,012.35	\$861,083.85	\$17,570.77	
Dearborn								
American Legion Post No. 239	Lawrenceburg	\$538,229.45	\$477,578.80	\$60,650.65	\$20,646.41	\$37,584.11	\$2,420.13	11%
Carnegie Historic Landmarks Preser. Soc.	Moore's Hill	\$291,412.56	\$273,600.06	\$17,812.50	\$0.00	\$17,812.50	\$0.00	6%
Dearborn Adult Center	Lawrenceburg	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Fraternal Order of Eagles No.2022	Aurora	\$453,346.20	\$369,949.90	\$83,396.30	\$23,739.00	\$10,420.00	\$49,237.30	18%
Loyal Order of Moose Lodge No.1464	Aurora	\$495,716.00	\$442,399.27	\$53,316.73	\$7,015.00	\$45,909.23	\$392.50	11%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
St. Lawrence Catholic Church	Lawrenceburg	\$431,994.95	\$381,940.31	\$50,054.64	\$630.25	\$46,500.00	\$2,924.39	12%
V.F.W. Post No.5312	Aurora	\$239,135.25	\$223,431.33	\$15,703.92	\$812.50	\$8,900.00	\$5,991.42	7%
Pull Tab Income Only								
American Legion Post No. 209	Moore's Hill	\$21,453.00	\$17,153.00	\$4,300.00	\$4,059.00	\$241.00	\$0.00	20%
American Legion Post No. 231	Aurora	\$23,565.00	\$20,929.00	\$2,636.00	\$600.00	\$2,036.00	\$0.00	11%
Fraternal Order of Eagles No.2018	Lawrenceburg	\$161,464.00	\$119,743.00	\$41,721.00	\$4,600.00	\$0.00	\$37,121.00	26%
Dearborn Co. Total		\$2,656,316.41	\$2,326,724.67	\$329,591.74	\$62,102.16	\$169,402.84	\$98,086.74	
Decatur								
Fraternal Order of Eagles No. 927	Greensburg	\$1,667,628.50	\$1,455,493.05	\$212,135.45	\$5,675.30	\$185,000.00	\$21,460.15	13%
Knights of Columbus Coun No.1042	Greensburg	\$508,070.00	\$422,005.95	\$86,064.05	\$0.00	\$0.00	\$86,064.05	17%
Loyal Order of Moose Lodge No.2203 Greensb	Greensburg	\$178,899.78	\$155,651.90	\$23,247.88	\$0.00	\$10,400.41	\$12,847.47	13%
Pull Tab Income Only								
American Legion Post No. 129	Greensburg	\$420,699.00	\$344,337.00	\$76,362.00	\$2,238.41	\$74,123.59	\$0.00	18%
Decatur Co. Total		\$2,775,297.28	\$2,377,487.90	\$397,809.38	\$7,913.71	\$269,524.00	\$120,371.67	
Dekalb								
American Legion Post No. 97	Auburn	\$615,631.53	\$614,450.40	\$1,181.13	\$0.00	\$5,178.86	(\$3,997.73)	0%
American Legion Post No. 202 C.F. Blaker	Butler	\$2,422,243.50	\$2,106,079.66	\$316,163.84	\$80,450.00	\$235,713.84	\$0.00	13%
DeKalb Co. Council on Aging, Inc.	Auburn	\$93,735.49	\$86,566.20	\$7,169.29	\$0.00	\$7,169.29	\$0.00	8%
Fraternal Order of Eagles No.1357	Garrett	\$106,469.50	\$83,553.00	\$22,916.50	\$21,788.00	\$1,128.50	\$0.00	22%
Fraternal Order of Eagles No.2733	Butler	\$966,010.50	\$914,716.09	\$51,294.41	\$47,225.00	\$4,069.41	\$0.00	5%
St. Joseph Church	Garrett	\$215,153.00	\$204,867.00	\$10,286.00	\$0.00	\$0.00	\$10,286.00	5%
Pull Tab Income Only								
B.P.O. Elks Lodge No.1447	Garrett	\$1,400.00	\$840.00	\$560.00	\$560.00	\$0.00	\$0.00	40%
Hamilton Fish & Game Club	Hamilton	\$55,558.90	\$40,493.09	\$15,065.81	\$0.00	\$0.00	\$15,065.81	27%
Dekalb Co. Total		\$4,476,202.42	\$4,051,565.44	\$424,636.98	\$150,023.00	\$253,259.90	\$21,354.08	
Delaware								
AMVETS Post No. 12 Muncie	Muncie	\$3,754,729.00	\$3,612,987.70	\$141,741.30	\$13,965.00	\$127,776.30	\$0.00	4%
Fraternal Order of Eagles No. 231	Muncie	\$1,571,667.75	\$1,480,005.41	\$91,662.34	\$1,900.00	\$89,762.34	\$0.00	6%
Knights of Columbus Coun No. 560	Muncie	\$5,895,032.00	\$5,219,087.00	\$675,945.00	\$387,505.00	\$286,440.00	\$2,000.00	11%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Pull Tab Income Only								
American Legion Post No. 387	Gaston	\$139,320.00	\$116,739.00	\$22,581.00	\$21,609.00	\$972.00	\$0.00	16%
American Legion Post No. 437	Selma	\$77,868.00	\$62,846.00	\$15,022.00	\$5,015.00	\$0.00	\$10,007.00	19%
American Legion Post No. 446	Daleville	\$17,782.00	\$11,290.00	\$6,492.00	\$1,200.00	\$5,292.00	\$0.00	37%
B.P.O. Elks Lodge No. 245	Muncie	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Delaware Co. Total		\$11,456,398.75	\$10,502,955.11	\$953,443.64	\$431,194.00	\$510,242.64	\$12,007.00	
Dubois								
American Legion Post No. 147	Jasper	\$513,001.19	\$385,199.09	\$127,802.10	\$11,215.00	\$116,587.10	\$0.00	25%
Knights of Columbus Coun No.1584	Jasper	\$258,640.00	\$242,830.00	\$15,810.00	\$6,242.00	\$9,568.00	\$0.00	6%
Loyal Order of Moose Lodge No.1175	Jasper	\$750,271.00	\$645,390.53	\$104,880.47	\$16,306.65	\$88,573.82	\$0.00	14%
V.F.W. Post No.2366, Inc.	Huntingburg	\$194,246.90	\$156,560.82	\$37,686.08	\$4,170.00	\$21,051.84	\$12,464.24	19%
Young Men's Institute Coun No. 497	Huntingburg	\$299,287.10	\$279,575.05	\$19,712.05	\$6,155.00	\$12,038.63	\$1,518.42	7%
Pull Tab Income Only								
American Legion Post No. 343	Holland	\$36,306.00	\$29,098.00	\$7,208.00	\$275.00	\$6,933.00	\$0.00	20%
Fraternal Order of Eagles No.3335	Huntingburg	\$197,540.00	\$165,753.00	\$31,787.00	\$8,012.00	\$20,475.00	\$3,300.00	16%
V.F.W. Post No. 673	Jasper	\$125,632.00	\$97,569.00	\$28,063.00	\$611.00	\$27,452.00	\$0.00	22%
Dubois Co. Total		\$2,374,924.19	\$2,001,975.49	\$372,948.70	\$52,986.65	\$302,679.39	\$17,282.66	
Elkhart								
B.P.O. Elks Lodge No. 798	Goshen	\$666,133.00	\$533,383.00	\$132,750.00	\$3,587.00	\$129,163.00	\$0.00	20%
Disabled American Veterans No. 15	Goshen	\$581,184.00	\$481,580.41	\$99,603.59	\$0.00	\$99,603.59	\$0.00	17%
Disabled American Veterans No. 19	Elkhart	\$1,466,102.00	\$1,181,227.00	\$284,875.00	\$0.00	\$279,251.00	\$5,624.00	19%
Labor Humanitarian Fund of Elkhart Co.	Elkhart	\$965,672.79	\$825,437.14	\$140,235.65	\$31,820.00	\$108,415.65	\$0.00	15%
Loyal Order of Moose Lodge No. 836	Goshen	\$571,232.00	\$476,293.12	\$94,938.88	\$3,743.20	\$91,195.68	\$0.00	17%
Loyal Order of Moose Lodge No. 836	Goshen	\$357,505.50	\$330,838.07	\$26,667.43	\$2,965.00	\$23,702.43	\$0.00	7%
V.F.W. Post No. 985 William A.Books	Goshen	\$730,818.00	\$595,066.32	\$135,751.68	\$6,613.15	\$110,378.62	\$18,759.91	19%
Pull Tab Income Only								
American Legion Post No. 143	Bristol	\$1,492,201.16	\$1,256,734.79	\$235,466.37	\$39,866.50	\$195,599.87	\$0.00	16%
American Legion Post No. 154	Nappanee	\$74,302.00	\$60,034.00	\$14,268.00	\$2,950.00	\$9,818.00	\$1,500.00	19%
American Legion Post No. 210 M.L. Wilt	Middlebury	\$1,104,925.00	\$910,848.00	\$194,077.00	\$22,104.00	\$171,973.00	\$0.00	18%
American Legion Post No. 484 Millersburg	Millersburg	\$123,981.00	\$99,624.00	\$24,357.00	\$2,462.16	\$20,086.75	\$1,808.09	20%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Eagles No. 395	Elkhart	\$21,547.75	\$15,785.59	\$5,762.16	\$152.80	\$5,609.36	\$0.00	27%
Fraternal Order of Eagles No.1526	Goshen	\$116,064.00	\$95,336.40	\$20,727.60	\$0.00	\$20,727.60	\$0.00	18%
V.F.W. Post No. 88 Wade E. Harris	Elkhart	\$150,480.50	\$142,219.59	\$8,260.91	\$540.00	\$6,013.76	\$1,707.15	5%
Elkhart Co. Total		\$8,422,148.70	\$7,004,407.43	\$1,417,741.27	\$116,803.81	\$1,271,538.31	\$29,399.15	
Fayette								
40 & 8 Voiture No.1040	Connersville	\$1,737,619.33	\$1,623,480.23	\$114,139.10	\$12,160.00	\$101,979.10	\$0.00	7%
American Legion Post No. 1	Connersville	\$1,523,941.58	\$1,334,569.56	\$189,372.02	\$24,217.59	\$165,154.43	\$0.00	12%
Connersville Catholic Men, Inc.	Connersville	\$470,201.00	\$436,722.00	\$33,479.00	\$33,749.00	\$0.00	(\$270.00)	7%
Fraternal Order of Eagles No.1065	Connersville	\$318,667.00	\$285,695.00	\$32,972.00	\$775.00	\$32,197.00	\$0.00	10%
V.F.W. Post No. 571 Glenn Sample	Connersville	\$418,738.50	\$349,065.90	\$69,672.60	\$599.45	\$54,686.65	\$14,386.50	17%
Pull Tab Income Only								
AMVETS Post No. 11	Connersville	\$663,855.22	\$552,035.53	\$111,819.69	\$3,262.00	\$105,444.86	\$3,112.83	17%
B.P.O. Elks Lodge No. 379	Connersville	\$3,305.00	\$2,217.00	\$1,088.00	\$1,000.00	\$88.00	\$0.00	33%
Loyal Order of Moose Lodge No.1160	Connersville	\$434,700.00	\$347,759.00	\$86,941.00	\$3,800.50	\$83,140.50	\$0.00	20%
Fayette Co. Total		\$5,571,027.63	\$4,931,544.22	\$639,483.41	\$79,563.54	\$542,690.54	\$17,229.33	
Floyd								
American Legion Post No. 28 B. Sloan	New Albany	\$3,423,296.85	\$3,119,415.17	\$303,881.68	\$46,240.31	\$213,724.83	\$43,916.54	9%
B.P.O. Elks Lodge No. 270	New Albany	\$1,761,887.00	\$1,589,495.00	\$172,392.00	\$16,861.00	\$39,000.00	\$116,531.00	10%
Friends of Fairview, Inc.	New Albany	\$2,299,113.00	\$2,203,421.00	\$95,692.00	\$59,005.00	\$20,700.00	\$15,987.00	4%
Knights of Columbus Coun No.1221 C. Ritter	New Albany	\$794,840.00	\$753,638.00	\$41,202.00	\$20,115.00	\$15,773.00	\$5,314.00	5%
Pull Tab Income Only								
American Legion Post No. 42 River City	Floyd Knobs	\$108,434.00	\$88,257.60	\$20,176.40	\$17,683.36	\$3,093.04	(\$600.00)	19%
V.F.W. Post No.1693 Hobart Beach	New Albany	\$337,573.50	\$275,466.10	\$62,107.40	\$8,631.75	\$56,700.00	(\$3,224.35)	18%
V.F.W. Post No.3281 Floyd County	New Albany	\$186,997.50	\$149,258.85	\$37,738.65	\$19,369.00	\$50,000.00	(\$31,630.35)	20%
Veterans of the Vietnam War Post No. 1	New Albany	\$2,874.00	\$2,659.00	\$215.00	\$0.00	\$215.00	\$0.00	7%
Floyd Co. Total		\$8,915,015.85	\$8,181,610.72	\$733,405.13	\$187,905.42	\$399,205.87	\$146,293.84	
Fountain								
American Legion Post No. 52	Attica	\$67,217.00	\$56,408.60	\$10,808.40	\$3,793.00	\$7,015.40	\$0.00	16%
American Legion Post No. 384	Kingman	\$163,065.00	\$131,604.00	\$31,461.00	\$0.00	\$0.00	\$31,461.00	19%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Kappa Kappa Kappa - Zeta Omega Chap. Inc.	Veedersburg	\$251,394.00	\$213,446.94	\$37,947.06	\$0.00	\$31,077.00	\$6,870.06	15%
St. Joseph Catholic Church	Covington	\$151,930.71	\$125,567.82	\$26,362.89	\$0.00	\$26,362.89	\$0.00	17%
V.F.W. Post No.2395	Covington	\$95,265.00	\$87,345.85	\$7,919.15	\$2,130.00	\$5,789.15	\$0.00	8%
V.F.W. Post No.3318 Fountain-Warren	Attica	\$287,529.00	\$235,467.68	\$52,061.32	\$9,500.00	\$8,586.63	\$33,974.69	18%
Pull Tab Income Only								
Fraternal Order of Eagles No.2596 Attica	Attica	\$15,704.00	\$15,073.10	\$630.90	\$1,100.00	\$0.00	(\$469.10)	4%
Loyal Order of Moose Lodge No.1482	Attica	\$115,912.00	\$95,042.00	\$20,870.00	\$2,005.92	\$15,155.86	\$3,708.22	18%
Fountain Co. Total		\$1,148,016.71	\$959,955.99	\$188,060.72	\$18,528.92	\$93,986.93	\$75,544.87	
Franklin								
American Legion Post No. 77	Brookville	\$2,061,752.00	\$1,967,050.00	\$94,702.00	\$2,500.00	\$0.00	\$92,202.00	5%
Pull Tab Income Only								
Fraternal Order of Eagles No.1129	Brookville	\$27,994.00	\$23,305.00	\$4,689.00	\$1,500.00	\$3,189.00	\$0.00	17%
V.F.W. Post No.2014	Brookville	\$800.00	\$753.14	\$46.86	\$0.00	\$0.00	\$46.86	6%
Franklin Co. Total		\$2,090,546.00	\$1,991,108.14	\$99,437.86	\$4,000.00	\$3,189.00	\$92,248.86	
Fulton								
American Legion Post No. 36 L. Shelton	Rochester	\$270,569.00	\$225,260.00	\$45,309.00	\$2,359.00	\$42,950.00	\$0.00	17%
Fraternal Order of Eagles No. 852 Manitou	Rochester	\$456,345.00	\$381,960.00	\$74,385.00	\$14,325.00	\$60,060.00	\$0.00	16%
Pull Tab Income Only								
B.P.O. Elks Lodge No.2120	Rochester	\$86,505.00	\$71,442.00	\$15,063.00	\$3,706.00	\$10,100.00	\$1,257.00	17%
Loyal Order of Moose Lodge No.1107 Manito	Rochester	\$204,917.00	\$155,671.00	\$49,246.00	\$15,204.00	\$34,154.00	(\$112.00)	24%
V.F.W. Post No.1343	Rochester	\$127,325.00	\$109,522.00	\$17,803.00	\$2,814.00	\$14,989.00	\$0.00	14%
Fulton Co. Total		\$1,145,661.00	\$943,855.00	\$201,806.00	\$38,408.00	\$162,253.00	\$1,145.00	
Gibson								
Knights of Columbus Coun No.1131	Princeton	\$483,008.80	\$417,029.46	\$65,979.34	\$7,942.05	\$36,156.27	\$21,881.02	14%
Knights of Columbus Coun No.2215	Haubstadt	\$42,810.75	\$32,981.75	\$9,829.00	\$2,300.00	\$7,529.00	\$0.00	23%
Lions Club - Hazleton	Hazleton	\$3,817.44	\$2,925.54	\$891.90	\$0.00	\$837.90	\$54.00	23%
V.F.W. Post No.1147	Princeton	\$1,668,213.00	\$1,471,778.00	\$196,435.00	\$16,777.48	\$141,706.54	\$37,950.98	12%
V.F.W. Post No.2714 South Gibson	Fort Branch	\$246,697.00	\$212,772.00	\$33,925.00	\$2,580.00	\$29,420.00	\$1,925.00	14%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Pull Tab Income Only								
American Legion Post No. 25	Princeton	\$173,250.00	\$155,061.00	\$18,189.00	\$300.00	\$17,889.00	\$0.00	10%
American Legion Post No. 256 J. Curd	Oakland City	\$199,915.00	\$172,557.00	\$27,358.00	\$0.00	\$25,172.00	\$2,186.00	14%
B.P.O. Elks Lodge No. 634	Princeton	\$91,875.00	\$82,088.75	\$9,786.25	\$0.00	\$6,000.00	\$3,786.25	11%
Fraternal Order of Eagles No. 361	Princeton	\$362,919.00	\$313,043.00	\$49,876.00	\$2,945.00	\$46,931.00	\$0.00	14%
Fraternal Order of Eagles No.4288	Oakland City	\$452,664.65	\$393,294.25	\$59,370.40	\$15,751.64	\$43,618.76	\$0.00	13%
Knights of St. John No. 345	Haubstadt	\$10,021.00	\$5,517.93	\$4,503.07	\$2,350.00	\$2,153.07	\$0.00	45%
Loyal Order of Moose Lodge No. 354	Princeton	\$70,875.00	\$62,888.00	\$7,987.00	\$300.00	\$7,687.00	\$0.00	11%
Princeton Country Club	Princeton	\$3,124.00	\$2,360.00	\$764.00	\$0.00	\$764.00	\$0.00	24%
Gibson Co. Total		\$3,809,190.64	\$3,324,296.68	\$484,893.96	\$51,246.17	\$365,864.54	\$67,783.25	
Grant								
American Legion Post No. 95	Jonesboro	\$565,765.00	\$547,630.55	\$18,134.45	\$550.00	\$17,584.45	\$0.00	3%
Fraternal Order of Eagles No. 227	Marion	\$2,363,921.70	\$2,228,866.15	\$135,055.55	\$0.00	\$100,000.00	\$35,055.55	6%
Grant County 4-H Fair Association	Marion	\$1,571,284.52	\$1,466,160.71	\$105,123.81	\$0.00	\$105,123.81	\$0.00	7%
Marion Youth Baseball, Inc.	Marion	\$1,924,222.06	\$1,837,253.80	\$86,968.26	\$0.00	\$66,731.08	\$20,237.18	5%
Phi Delta Kappa Fraternity - Alpha Chap.	Marion	\$1,614.00	\$1,382.00	\$232.00	\$0.00	\$232.00	\$0.00	14%
Round Robins CB Club, Inc.-Fairmont	Marion	\$4,092,353.00	\$3,600,387.00	\$491,966.00	\$434,186.00	\$68,456.00	(\$10,676.00)	12%
Pull Tab Income Only								
American Legion Post No. 313	Fairmount	\$72,960.00	\$60,491.43	\$12,468.57	\$0.00	\$12,468.57	\$0.00	17%
American Legion Post No. 368 Brown-Doyle	Van Buren	\$65,680.00	\$52,472.00	\$13,208.00	\$7,234.00	\$0.00	\$5,974.00	20%
Loyal Order of Moose Lodge No. 253	Marion	\$200,100.00	\$172,724.00	\$27,376.00	\$2,000.00	\$25,376.00	\$0.00	14%
Loyal Order of Moose Lodge No.1778	Gas City	\$145,500.00	\$127,150.00	\$18,350.00	\$10,000.00	\$8,000.00	\$350.00	13%
V.F.W. Post No.6728 LeRoyce Howell	Gas City	\$46,054.00	\$30,233.09	\$15,820.91	\$690.99	\$15,129.92	\$0.00	34%
V.F.W. Post No.7403	Marion	\$92,729.50	\$68,134.92	\$24,594.58	\$4,855.00	\$15,000.00	\$4,739.58	27%
Grant Co. Total		\$11,142,183.78	\$10,192,885.65	\$949,298.13	\$459,515.99	\$434,101.83	\$55,680.31	
Greene								
American Legion Post No. 22 F. Courtney	Linton	\$1,544,684.00	\$1,384,875.82	\$159,808.18	\$13,953.05	\$145,855.13	\$0.00	10%
American Legion Post No. 172	Jasonville	\$251,352.00	\$210,561.00	\$40,791.00	\$5,689.00	\$1,200.00	\$33,902.00	16%
American Legion Post No. 196	Bloomfield	\$402,819.50	\$353,446.83	\$49,372.67	\$17,310.00	\$19,167.31	\$12,895.36	12%
American Legion Unit No. 106 Auxiliary	Worthington	\$153,302.00	\$139,411.00	\$13,891.00	\$4,060.00	\$9,831.00	\$0.00	9%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Independent Order of Odd Fellows No.457	Bloomfield	\$438,213.00	\$396,541.00	\$41,672.00	\$1,775.00	\$35,027.00	\$4,870.00	10%
Knights of Columbus Coun No.6679 Fr. Ryan	Linton	\$338,656.09	\$302,863.18	\$35,792.91	\$10,077.68	\$24,853.94	\$861.29	11%
Loyal Order of Moose Lodge No.1434	Linton	\$1,598,266.00	\$1,464,366.00	\$133,900.00	\$6,432.00	\$108,722.00	\$18,746.00	8%
Pull Tab Income Only								
American Legion Post No. 106	Worthington	\$177,270.00	\$154,354.00	\$22,916.00	\$12,575.00	\$10,341.00	\$0.00	13%
B.P.O. Elks Lodge No. 866	Linton	\$501,329.00	\$448,692.00	\$52,637.00	\$29,710.00	\$22,927.00	\$0.00	10%
V.F.W. Post No.7117	Worthington	\$487,966.00	\$426,176.55	\$61,789.45	\$9,929.09	\$6,000.00	\$45,860.36	13%
Greene Co. Total		\$5,893,857.59	\$5,281,287.38	\$612,570.21	\$111,510.82	\$383,924.38	\$117,135.01	
Hamilton								
American Legion Post No. 341	Cicero	\$353,462.00	\$329,439.00	\$24,023.00	\$14,942.00	\$0.00	\$9,081.00	7%
American Legion Post No. 470 Lowell Beaver	Fishers	\$3,177,432.00	\$2,829,937.00	\$347,495.00	\$22,962.00	\$324,533.00	\$0.00	11%
American Legion Unit No. 67 Auxiliary	Sheridan	\$29,528.30	\$24,704.53	\$4,823.77	\$4,823.77	\$0.00	\$0.00	16%
Loyal Order of Moose Lodge No. 540	Noblesville	\$1,965,284.12	\$1,669,449.67	\$295,834.45	\$20,780.48	\$180,000.00	\$95,053.97	15%
Senior Citizens Organization, Inc.	Noblesville	\$957.70	\$601.30	\$356.40	\$200.00	\$0.00	\$156.40	37%
Pull Tab Income Only								
American Legion Post No. 45	Noblesville	\$785,154.00	\$646,734.00	\$138,420.00	\$15,830.00	\$122,590.00	\$0.00	18%
American Legion Post No. 155	Carmel	\$437,607.00	\$355,191.00	\$82,416.00	\$45,542.00	\$35,001.00	\$1,873.00	19%
V.F.W. Post No.10003	Carmel	\$275,115.00	\$228,438.42	\$46,676.58	\$8,502.46	\$38,174.12	\$0.00	17%
V.F.W. Post No.6246	Noblesville	\$585,137.00	\$484,899.00	\$100,238.00	\$10,000.00	\$29,813.11	\$60,424.89	17%
Hamilton Co. Total		\$7,609,677.12	\$6,569,393.92	\$1,040,283.20	\$143,582.71	\$730,111.23	\$166,589.26	
Hancock								
American Legion Post No. 119	Greenfield	\$875,807.00	\$777,511.00	\$98,296.00	\$6,195.00	\$86,388.00	\$5,713.00	11%
Greenfield Conservation Club, Inc.	Greenfield	\$83,950.00	\$73,070.35	\$10,879.65	\$750.00	\$10,129.65	\$0.00	13%
Lions Club - New Palestine	New Palestine	\$1,412,431.00	\$1,363,460.00	\$48,971.00	\$29,742.00	\$9,139.00	\$10,090.00	3%
Pull Tab Income Only								
Fraternal Order of Police No. 140	Greenfield	\$55,057.00	\$47,363.40	\$7,693.60	\$5,750.00	\$1,943.60	\$0.00	14%
Greenfield Country Club, Inc.	Greenfield	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Loyal Order of Moose Lodge No. 987	Greenfield	\$43,470.00	\$34,907.00	\$8,563.00	\$550.00	\$8,013.00	\$0.00	20%
V.F.W. Post No.2693	Greenfield	\$124,480.00	\$107,157.40	\$17,322.60	\$4,260.00	\$13,062.60	\$0.00	14%
V.F.W. Post No.6904 Fortville	Fortville	\$312,611.00	\$262,195.96	\$50,415.04	\$8,488.72	\$41,926.32	\$0.00	16%
Hancock Co. Total		\$2,907,806.00	\$2,665,665.11	\$242,140.89	\$55,735.72	\$170,602.17	\$15,803.00	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Harrison								
Knights of Columbus Coun No.1808	Corydon	\$297,760.04	\$271,284.74	\$26,475.30	\$0.00	\$0.00	\$26,475.30	9%
Pull Tab Income Only								
American Legion Post No. 379	Elizabeth	\$72,706.00	\$59,673.00	\$13,033.00	\$1,800.00	\$10,506.00	\$727.00	18%
Loyal Order of Moose Lodge No.2493 Corydo	Corydon	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
V.F.W. Post No.2950 Old Capitol	Corydon	\$119,385.00	\$97,256.00	\$22,129.00	\$1,725.00	\$16,500.00	\$3,904.00	19%
Harrison Co. Total		\$489,851.04	\$428,213.74	\$61,637.30	\$3,525.00	\$27,006.00	\$31,106.30	
Hendricks								
American Legion Post No. 331	Brownsburg	\$783,098.00	\$614,939.00	\$168,159.00	\$33,345.00	\$134,814.00	\$0.00	21%
B.P.O. Elks Lodge No.2186 Plainfield	Plainfield	\$391,084.00	\$359,168.00	\$31,916.00	\$9,899.00	\$7,550.00	\$14,467.00	8%
Fraternal Order of Eagles No.3207	Plainfield	\$2,666,240.00	\$2,256,833.34	\$409,406.66	\$40,285.70	\$406,856.97	(\$37,736.01)	15%
Pull Tab Income Only								
American Legion Post No. 118	Danville	\$272,220.00	\$218,403.00	\$53,817.00	\$1,700.00	\$23,407.39	\$28,709.61	20%
American Legion Post No. 145	Avon	\$111,200.00	\$89,600.25	\$21,599.75	\$3,177.55	\$6,249.07	\$12,173.13	19%
Hendricks Co. Total		\$4,223,842.00	\$3,538,943.59	\$684,898.41	\$88,407.25	\$578,877.43	\$17,613.73	
Henry								
American Legion Post No. 137 H. R. Smith	New Castle	\$1,506,612.75	\$1,436,648.81	\$69,963.94	\$12,124.20	\$61,553.14	(\$3,713.40)	5%
American Legion Post No. 152	Knightstown	\$288,071.00	\$242,913.00	\$45,158.00	\$7,526.00	\$29,086.00	\$8,546.00	16%
Fraternal Order of Eagles No. 933	New Castle	\$2,819,056.47	\$2,682,857.04	\$136,199.43	\$9,866.80	\$92,660.37	\$33,672.26	5%
Loyal Order of Moose Lodge No. 147	New Castle	\$2,708,439.00	\$2,353,311.46	\$355,127.54	\$39,812.20	\$169,881.53	\$145,433.81	13%
V.F.W. Post No.1282	New Castle	\$2,403,949.04	\$2,190,721.30	\$213,227.74	\$30,908.00	\$96,524.83	\$85,794.91	9%
Pull Tab Income Only								
American Legion Post No. 216	Middletown	\$412,409.00	\$353,103.00	\$59,306.00	\$2,182.00	\$56,978.00	\$146.00	14%
Henry Co. Total		\$10,138,537.26	\$9,259,554.61	\$878,982.65	\$102,419.20	\$506,683.87	\$269,879.58	
Howard								
Booster Club of Kokomo, Inc.	Kokomo	\$1,912,473.45	\$1,750,132.89	\$162,340.56	\$17,200.00	\$145,140.56	\$0.00	8%
Crisis Center, Inc.	Kokomo	\$2,068,683.00	\$1,818,008.36	\$250,674.64	\$0.00	\$250,674.64	\$0.00	12%
Izaak Walton League of Amer-Howard Co.	Kokomo	\$1,196,782.00	\$1,116,851.00	\$79,931.00	\$0.00	\$79,931.00	\$0.00	7%
V.F.W. Post No.1152	Kokomo	\$1,828,782.00	\$1,440,115.00	\$388,667.00	\$17,611.00	\$371,056.00	\$0.00	21%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Pull Tab Income Only								
40 & 8 Voiture No.1103, Inc.	Kokomo	\$31,772.00	\$26,337.00	\$5,435.00	\$1,100.00	\$2,000.00	\$2,335.00	17%
American Legion Post No. 6	Kokomo	\$163,366.00	\$116,975.51	\$46,390.49	\$22,406.85	\$23,983.64	\$0.00	28%
American Legion Post No. 317	Greentown	\$93,213.00	\$75,420.00	\$17,793.00	\$9,668.00	\$13,123.00	(\$4,998.00)	19%
B.P.O. Elks Lodge No. 190	Kokomo	\$7,080.00	\$5,131.88	\$1,948.12	\$1,948.12	\$0.00	\$0.00	28%
Fraternal Order of Eagles No. 255	Kokomo	\$641,087.00	\$505,594.75	\$135,492.25	\$15,278.96	\$115,107.15	\$5,106.14	21%
Howard Co. Total		\$7,943,238.45	\$6,854,566.39	\$1,088,672.06	\$85,212.93	\$1,001,015.99	\$2,443.14	
Huntington								
American Legion Post No. 160	Roanoke	\$55,382.00	\$45,994.34	\$9,387.66	\$8,389.13	\$2,540.63	(\$1,542.10)	17%
Loyal Order of Moose Lodge No. 837	Huntington	\$65,432.25	\$52,632.00	\$12,800.25	\$980.00	\$8,000.00	\$3,820.25	20%
St. Peter and Paul Catholic Church	Huntington	\$2,654,223.00	\$2,451,158.00	\$203,065.00	\$203,065.00	\$0.00	\$0.00	8%
V.F.W. Post No.2689 Hoover-Bickel	Huntington	\$182,523.00	\$133,072.00	\$49,451.00	\$3,980.00	\$45,471.00	\$0.00	27%
Pull Tab Income Only								
American Legion Post No. 7 Huntington	Huntington	\$26,572.00	\$17,154.10	\$9,417.90	\$975.00	\$9,550.00	(\$1,107.10)	35%
American Legion Post No. 85	Huntington	\$78,320.00	\$60,642.64	\$17,677.36	\$1,474.77	\$16,202.59	\$0.00	23%
Fraternal Order of Eagles No. 823	Huntington	\$332,149.00	\$279,078.00	\$53,071.00	\$2,200.00	\$52,133.00	(\$1,262.00)	16%
Huntington Co. Total		\$3,394,601.25	\$3,039,731.08	\$354,870.17	\$221,063.90	\$133,897.22	(\$90.95)	
Jackson								
American Legion Post No. 89	Seymour	\$1,523,536.00	\$1,241,430.00	\$282,106.00	\$41,190.00	\$128,726.00	\$112,190.00	19%
American Legion Post No. 112 Camp Jackson	Brownstown	\$126,654.00	\$118,522.00	\$8,132.00	\$2,582.00	\$5,550.00	\$0.00	6%
B.P.O. Elks Lodge No. 462	Seymour	\$387,828.00	\$350,219.66	\$37,608.34	\$8,000.00	\$25,634.38	\$3,973.96	10%
Fraternal Order of Eagles No. 655	Seymour	\$1,099,832.50	\$924,106.75	\$175,725.75	\$31,178.38	\$144,454.75	\$92.62	16%
St. Ambrose	Seymour	\$897,690.00	\$797,350.00	\$100,340.00	\$41,600.00	\$61,534.00	(\$2,794.00)	11%
V.F.W. Post No.1083	Crothersville	\$216,287.42	\$185,949.55	\$30,337.87	\$8,425.00	\$21,912.87	\$0.00	14%
V.F.W. Post No.1925 Leslie-Arbuckle-Zimrmn	Seymour	\$900,098.00	\$810,178.53	\$89,919.47	\$40,669.47	\$0.00	\$49,250.00	10%
Pull Tab Income Only								
Loyal Order of Moose Lodge No. 418	Seymour	\$253,401.00	\$203,792.37	\$49,608.63	\$893.00	\$0.00	\$48,715.63	20%
Seymour Catholic Men's Club, Inc.	Seymour	\$80,965.00	\$68,290.00	\$12,675.00	\$1,215.00	\$5,483.00	\$5,977.00	16%
Jackson Co. Total		\$5,486,291.92	\$4,699,838.86	\$786,453.06	\$175,752.85	\$393,295.00	\$217,405.21	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Jasper								
American Legion Post No. 440	Demotte	\$561,159.00	\$457,063.96	\$104,095.04	\$20,108.65	\$83,986.39	\$0.00	19%
Fraternal Order of Eagles No.2548	Rensselaer	\$99,679.00	\$88,340.00	\$11,339.00	\$1,425.00	\$7,924.00	\$1,990.00	11%
Lions Club - Remington	Remington	\$82,569.00	\$68,336.81	\$14,232.19	\$12,207.37	\$0.00	\$2,024.82	17%
Pull Tab Income Only								
American Legion Post No. 29	Rensselaer	\$49,681.00	\$41,397.00	\$8,284.00	\$2,334.00	\$5,590.00	\$360.00	17%
American Legion Post No. 406	Wheatfield	\$8,077.50	\$8,886.15	(\$808.65)	\$0.00	\$0.00	(\$808.65)	-10%
Loyal Order of Moose Lodge No.2272	Rensselaer	\$67,720.00	\$55,073.00	\$12,647.00	\$1,522.00	\$9,904.00	\$1,221.00	19%
V.F.W. Post No.1279	Rensselaer	\$101,934.00	\$82,765.00	\$19,169.00	\$1,725.00	\$10,000.00	\$7,444.00	19%
Jasper Co. Total		\$970,819.50	\$801,861.92	\$168,957.58	\$39,322.02	\$117,404.39	\$12,231.17	
Jay								
American Legion Post No. 211	Portland	\$196,629.00	\$186,361.18	\$10,267.82	\$10,267.82	\$0.00	\$0.00	5%
Disabled American Veterans No. 24 FJ Barr	Portland	\$425,205.00	\$352,482.00	\$72,723.00	\$6,900.00	\$65,823.00	\$0.00	17%
Loyal Order of Moose Lodge No. 417	Portland	\$736,655.75	\$646,422.62	\$90,233.13	\$9,757.00	\$80,476.13	\$0.00	12%
Pull Tab Income Only								
American Legion Post No. 227	Dunkirk	\$142,635.00	\$119,127.80	\$23,507.20	\$918.00	\$22,589.20	\$0.00	16%
B.P.O. Elks Lodge No. 768	Portland	\$19,455.00	\$16,385.00	\$3,070.00	\$2,295.00	\$775.00	\$0.00	16%
B.P.O. Elks Lodge No.1776 Dunkirk	Dunkirk	\$140,668.00	\$116,203.05	\$24,464.95	\$6,217.00	\$17,947.93	\$300.02	17%
Loyal Order of Moose Lodge No.1352	Dunkirk	\$121,835.00	\$101,052.95	\$20,782.05	\$1,285.00	\$19,497.05	\$0.00	17%
Jay Co. Total		\$1,783,082.75	\$1,538,034.60	\$245,048.15	\$37,639.82	\$207,108.31	\$300.02	
Jefferson								
American Legion Post No. 9	Madison	\$2,333,593.00	\$1,984,983.00	\$348,610.00	\$89,620.00	\$258,990.00	\$0.00	15%
B.P.O. Elks Lodge No. 524 Madison	Madison	\$377,961.00	\$327,553.00	\$50,408.00	\$600.00	\$48,308.00	\$1,500.00	13%
Jefferson County Goodwill Conserv. Club	Madison	\$783,276.00	\$681,672.00	\$101,604.00	\$3,660.00	\$97,944.00	\$0.00	13%
Knights of Columbus Coun No. 934 Soc. & Rec.	Madison	\$383,219.00	\$329,628.00	\$53,591.00	\$0.00	\$0.00	\$53,591.00	14%
Loyal Order of Moose Lodge No. 765	Madison	\$970,243.00	\$845,347.24	\$124,895.76	\$8,128.93	\$143,677.54	(\$26,910.71)	13%
Madison Township Volunteer Fire Dept	Madison	\$797,191.04	\$704,303.83	\$92,887.21	\$5,403.00	\$87,484.21	\$0.00	12%
Prince of Peace Parish	Madison	\$438,624.00	\$388,203.00	\$50,421.00	\$3,960.00	\$35,000.00	\$11,461.00	11%
Shawe High School	Madison	\$524,198.00	\$445,810.31	\$78,387.69	\$0.00	\$57,434.15	\$20,953.54	15%
V.F.W. Post No.1969 Weber Warren Lewis	Madison	\$1,121,005.24	\$1,022,275.21	\$98,730.03	\$1,001.55	\$97,407.89	\$320.59	9%
Jefferson Co. Total		\$7,729,310.28	\$6,729,775.59	\$999,534.69	\$112,373.48	\$826,245.79	\$60,915.42	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Jennings								
AMVETS Post No. 7	North Vernon	\$1,012,528.00	\$916,205.00	\$96,323.00	\$21,657.00	\$95,112.00	(\$20,446.00)	10%
Coffee Creek Conservation Club	Commiskey	\$1,568,605.23	\$1,452,426.46	\$116,178.77	\$14,366.74	\$88,000.00	\$13,812.03	7%
Loyal Order of Moose Lodge No. 576	North Vernon	\$235,201.00	\$201,806.00	\$33,395.00	\$1,675.00	\$31,720.00	\$0.00	14%
St. Mary Catholic Church - N. V.	North Vernon	\$804,592.00	\$707,508.00	\$97,084.00	\$0.00	\$97,084.00	\$0.00	12%
V.F.W. Post No.2021	North Vernon	\$716,150.00	\$594,393.36	\$121,756.64	\$27,532.50	\$60,500.00	\$33,724.14	17%
Pull Tab Income Only								
Fraternal Order of Eagles No.4097	North Vernon	\$149,094.00	\$121,567.80	\$27,526.20	\$2,250.00	\$24,000.00	\$1,276.20	18%
Jennings Co. Total		\$4,486,170.23	\$3,993,906.62	\$492,263.61	\$67,481.24	\$396,416.00	\$28,366.37	
Johnson								
American Legion Post No. 252	Greenwood	\$1,363,934.00	\$1,176,937.00	\$186,997.00	\$28,332.00	\$158,665.00	\$0.00	14%
East Lake Lot Owners Assn. (E.L.L.O.A.)	Nineveh	\$4,015.14	\$2,803.38	\$1,211.76	\$0.00	\$1,585.11	(\$373.35)	30%
Johnson County Shrine Club	Franklin	\$563,399.50	\$508,541.97	\$54,857.53	\$0.00	\$49,937.53	\$4,920.00	10%
Knights of Columbus Coun No.6138	Greenwood	\$1,095,616.00	\$956,869.00	\$138,747.00	\$28,602.00	\$110,145.00	\$0.00	13%
Loyal Order of Moose Lodge No.2079	Greenwood	\$1,734,874.20	\$1,506,067.00	\$228,807.20	\$51,670.01	\$95,232.28	\$81,904.91	13%
V.F.W. Post No.5864 Greenwood Memorial	Greenwood	\$533,613.00	\$499,476.00	\$34,137.00	\$13,316.63	\$20,820.37	\$0.00	6%
V.F.W. Post No.6978 New Whiteland	Whiteland	\$1,097,459.50	\$934,513.35	\$162,946.15	\$6,039.50	\$146,737.06	\$10,169.59	15%
Pull Tab Income Only								
American Legion Post No. 205	Franklin	\$27,096.00	\$23,629.45	\$3,466.55	\$1,646.00	\$1,403.97	\$416.58	13%
American Legion Post No. 233	Edinburgh	\$121,803.00	\$113,085.00	\$8,718.00	\$7,958.00	\$760.00	\$0.00	7%
B.P.O. Elks Lodge No.1818	Franklin	\$29,099.00	\$26,681.00	\$2,418.00	\$2,400.00	\$18.00	\$0.00	8%
Fraternal Order of Eagles No.4132	Whiteland	\$138,959.00	\$101,514.00	\$37,445.00	\$540.00	\$36,905.00	\$0.00	27%
V.F.W. Post No.2552 Johnson County	Franklin	\$24,984.00	\$20,615.00	\$4,369.00	\$602.00	\$3,767.00	\$0.00	17%
V.F.W. Post No.7964	Edinburgh	\$25,596.00	\$21,024.00	\$4,572.00	\$1,822.90	\$2,749.10	\$0.00	18%
Johnson Co. Total		\$6,760,448.34	\$5,891,756.15	\$868,692.19	\$142,929.04	\$628,725.42	\$97,037.73	
Knox								
American Legion Post No. 73	Vincennes	\$1,065,537.66	\$950,118.41	\$115,419.25	\$10,246.00	\$99,756.34	\$5,416.91	11%
B.P.O. Elks Lodge No.1421	Bicknell	\$64,490.00	\$55,599.00	\$8,891.00	\$9,965.00	\$0.00	(\$1,074.00)	14%
Harmony Society	Vincennes	\$332,330.00	\$297,976.00	\$34,354.00	\$1,515.00	\$32,839.00	\$0.00	10%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Knights of Columbus Coun No. 712	Vincennes	\$1,701,389.00	\$1,449,261.17	\$252,127.83	\$149,227.00	\$102,900.83	\$0.00	15%
Loyal Order of Moose Lodge No. 281 Vincen.	Vincennes	\$732,504.00	\$623,189.00	\$109,315.00	\$6,941.00	\$53,714.00	\$48,660.00	15%
Rivet High School PTO	Vincennes	\$459,449.00	\$391,612.01	\$67,836.99	\$65,983.22	\$0.00	\$1,853.77	15%
Pull Tab Income Only								
40 & 8 Voiture Vincennes	Vincennes	\$933,600.00	\$830,260.00	\$103,340.00	\$7,604.00	\$98,583.00	(\$2,847.00)	11%
B.P.O. Elks Lodge No. 291	Vincennes	\$10,764.00	\$9,261.00	\$1,503.00	\$1,250.00	\$253.00	\$0.00	14%
Fraternal Order of Eagles No. 384	Vincennes	\$1,176,918.00	\$1,048,228.00	\$128,690.00	\$5,603.00	\$112,881.00	\$10,206.00	11%
V.F.W. Post No.1157	Vincennes	\$1,127,920.00	\$994,878.00	\$133,042.00	\$13,764.00	\$11,446.00	\$107,832.00	12%
Knox Co. Total		\$7,604,901.66	\$6,650,382.59	\$954,519.07	\$272,098.22	\$512,373.17	\$170,047.68	
Kosciusko								
American Legion Post No. 49 J. Peterson	Warsaw	\$541,915.00	\$491,391.00	\$50,524.00	\$1,941.65	\$48,582.35	\$0.00	9%
American Legion Post No. 253	North Webster	\$1,761,264.80	\$1,481,405.03	\$279,859.77	\$38,457.65	\$241,402.12	\$0.00	16%
American Legion Post No. 258 Menzie-Reece	Pierceton	\$147,092.00	\$97,303.00	\$49,789.00	\$1,243.00	\$42,769.00	\$5,777.00	34%
B.P.O. Elks Lodge No. 802	Warsaw	\$247,825.44	\$230,858.00	\$16,967.44	\$5,841.00	\$11,126.44	\$0.00	7%
Barbee Lakes Conservation Assn.	North Webster	\$1,353.05	\$590.04	\$763.01	\$545.67	\$500.00	(\$282.66)	56%
Diamond Lake Conservation Club, Inc.	Silver Lake	\$572.00	\$350.00	\$222.00	\$155.00	\$0.00	\$67.00	39%
Fraternal Order of Eagles No.1339 Aux.	Warsaw	\$292,863.00	\$263,244.00	\$29,619.00	\$900.00	\$23,724.00	\$4,995.00	10%
Knights of Columbus Coun No.6323	Syracuse	\$583,387.00	\$478,782.38	\$104,604.62	\$94,509.99	\$24,080.00	(\$13,985.37)	18%
Lions Club - Silver Lake	Silver Lake	\$220,203.00	\$190,502.23	\$29,700.77	\$6,801.48	\$14,913.48	\$7,985.81	13%
Loyal Order of Moose Lodge No.1423	Warsaw	\$233,248.60	\$221,367.45	\$11,881.15	\$5,895.50	\$5,985.65	\$0.00	5%
Pull Tab Income Only								
American Legion Post No. 223 Wawasee	Syracuse	\$253,697.00	\$102,298.00	\$151,399.00	\$0.00	\$151,399.00	\$0.00	60%
Fraternal Order of Eagles No.1339	Warsaw	\$58,420.00	\$49,562.85	\$8,857.15	\$250.00	\$8,607.15	\$0.00	15%
V.F.W. Post No.1126	Warsaw	\$91,686.75	\$63,100.24	\$28,586.51	\$1,225.00	\$27,361.51	\$0.00	31%
Kosciusko Co. Total		\$4,433,527.64	\$3,670,754.22	\$762,773.42	\$157,765.94	\$600,450.70	\$4,556.78	
LaGrange								
Foxwood Hills Community Association, Inc	Middlebury	\$6,814.47	\$5,981.12	\$833.35	\$0.00	\$833.35	\$0.00	12%
Pull Tab Income Only								
American Legion Post No. 215	LaGrange	\$303,880.00	\$270,564.00	\$33,316.00	\$27,293.00	\$22,580.00	(\$16,557.00)	11%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Loyal Order of Moose Lodge No.1351	Lagrange	\$16,389.26	\$11,555.21	\$4,834.05	\$1,973.00	\$2,861.05	\$0.00	29%
LaGrange Co. Total		\$327,083.73	\$288,100.33	\$38,983.40	\$29,266.00	\$26,274.40	(\$16,557.00)	
Lake								
All Saints Church	Hammond	\$93,117.00	\$80,433.21	\$12,683.79	\$4,541.50	\$8,142.29	\$0.00	14%
American Legion Post No. 16	Hammond	\$404,766.00	\$367,564.00	\$37,202.00	\$3,955.00	\$33,247.00	\$0.00	9%
American Legion Post No. 66	Griffith	\$771,722.50	\$655,167.38	\$116,555.12	\$19,617.00	\$64,647.77	\$32,290.35	15%
American Legion Post No. 100	Lake Station	\$655,792.76	\$540,792.51	\$115,000.25	\$19,925.00	\$89,067.78	\$6,007.47	18%
American Legion Post No. 101	Lowell	\$357,302.00	\$225,715.50	\$131,586.50	\$2,572.98	\$129,013.52	\$0.00	37%
American Legion Post No. 168	Hammond	\$1,563,038.14	\$1,417,724.29	\$145,313.85	\$25,309.43	\$120,004.42	\$0.00	9%
American Legion Post No. 261	Cedar Lake	\$698,175.00	\$618,030.00	\$80,145.00	\$10,672.00	\$58,614.00	\$10,859.00	11%
American Legion Post No. 369	East Chicago	\$1,350,892.29	\$1,008,051.50	\$342,840.79	\$10,799.00	\$331,836.73	\$205.06	25%
American Legion Post No. 428	Hammond	\$724,925.49	\$661,335.58	\$63,589.91	\$3,725.70	\$25,960.00	\$33,904.21	9%
American Legion Post No. 430	Merrillville	\$71,275.25	\$57,527.85	\$13,747.40	\$0.00	\$13,747.40	\$0.00	19%
American Legion Post No. 454	Hobart	\$45,899.00	\$41,367.00	\$4,532.00	\$750.00	\$3,782.00	\$0.00	10%
B.P.O. Elks Lodge No.1152	Hobart	\$1,230,977.00	\$1,095,470.00	\$135,507.00	\$0.00	\$135,507.00	\$0.00	11%
Booster Club of Hammond, Inc.	Hammond	\$618,141.49	\$592,029.40	\$26,112.09	\$3,855.00	\$22,504.00	(\$246.91)	4%
Cesare Battisti Lodge No. 27	East Chicago	\$2,381,950.00	\$1,897,702.82	\$484,247.18	\$79,411.00	\$132,990.14	\$271,846.04	20%
Columbian Club - East Chicago	East Chicago	\$1,030,705.41	\$945,666.10	\$85,039.31	\$5,476.00	\$73,528.93	\$6,034.38	8%
Columbian Club - Whiting	Whiting	\$306,244.00	\$271,240.00	\$35,004.00	\$11,100.00	\$23,900.00	\$4.00	11%
Fraternal Order of Eagles No.2498	Hobart	\$52,106.00	\$42,003.65	\$10,102.35	\$7,285.00	\$0.00	\$2,817.35	19%
Fraternal Order of Eagles No.2529	Cedar Lake	\$856,930.25	\$771,723.45	\$85,206.80	\$4,500.00	\$19,476.66	\$61,230.14	10%
Fraternal Order of Police No. 51	Hammond	\$1,259,527.25	\$1,147,866.00	\$111,661.25	\$0.00	\$111,661.25	\$0.00	9%
Hammond Track Club of N.W. Indiana, Inc.	Hammond	\$696,693.00	\$637,712.00	\$58,981.00	\$31,882.00	\$27,099.00	\$0.00	8%
Holy Rosary Church	Gary	\$5,834.55	\$5,861.70	(\$27.15)	\$0.00	\$0.00	(\$27.15)	-0%
Izaak Walton League of Amer-Spring Lake	Hobart	\$558,395.70	\$497,996.15	\$60,399.55	\$2,200.00	\$58,199.55	\$0.00	11%
Izaak Walton League of America, Inc.	Griffith	\$354,724.97	\$316,154.76	\$38,570.21	\$0.00	\$32,354.92	\$6,215.29	11%
Knights of Columbus Coun No.1347 St Thomas	Hobart	\$296,875.00	\$240,680.00	\$56,195.00	\$3,570.00	\$52,625.00	\$0.00	19%
Loyal Order of Moose Lodge No. 260	Crown Point	\$76,181.00	\$60,724.00	\$15,457.00	\$2,116.00	\$13,341.00	\$0.00	20%
Loyal Order of Moose Lodge No. 570	Hammond	\$325,345.00	\$314,413.01	\$10,931.99	\$1,900.00	\$9,031.99	\$0.00	3%
Loyal Order of Moose Lodge No. 783	Hobart	\$367,403.25	\$302,905.01	\$64,498.24	\$0.00	\$64,498.24	\$0.00	18%
Loyal Order of Moose Lodge No.1258 Calumet	Schererville	\$439,155.00	\$411,549.93	\$27,605.07	\$7,267.00	\$0.00	\$20,338.07	6%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Most Worshipful King Solomon Grand Lodge	Gary	\$2,503.50	\$2,417.50	\$86.00	\$0.00	\$200.00	(\$114.00)	3%
Northwest Indiana Retirees, Inc.	Hobart	\$7,426.80	\$5,066.00	\$2,360.80	\$2,500.00	\$0.00	(\$139.20)	32%
Order of AHEPA, Calumet Chap. No. 157	Schererville	\$607,002.00	\$568,642.00	\$38,360.00	\$4,000.00	\$34,360.00	\$0.00	6%
Order of AHEPA, Chapter No. 78	Hobart	\$2,427,612.00	\$2,196,208.00	\$231,404.00	\$46,114.00	\$183,863.00	\$1,427.00	10%
Order of AHEPA, Chapter No. 123	Munster	\$126,584.00	\$119,819.00	\$6,765.00	\$3,630.00	\$3,135.00	\$0.00	5%
Our Lady of Perpetual Help No. 144	Hammond	\$465,413.00	\$389,130.00	\$76,283.00	\$0.00	\$76,283.00	\$0.00	16%
St. Alfred Home Corporation	Hammond	\$998,727.00	\$849,136.00	\$149,591.00	\$20,800.00	\$128,791.00	\$0.00	15%
St. Andrew Catholic Church	Merrillville	\$324,052.00	\$298,292.00	\$25,760.00	\$0.00	\$51,040.00	(\$25,280.00)	8%
St. Elijah Serbian Orthodox Church	Merrillville	\$1,694,853.00	\$1,534,223.09	\$160,629.91	\$0.00	\$160,629.91	\$0.00	9%
St. Francis Xavier Parish No. 122	Lake Station	\$2,036,645.00	\$1,872,211.36	\$164,433.64	\$85,400.00	\$76,316.95	\$2,716.69	8%
St. George Serbian Orthodox Church	Schererville	\$1,451,070.00	\$1,217,003.00	\$234,067.00	\$0.00	\$225,000.00	\$9,067.00	16%
St. Joseph the Worker Croatian Church	Gary	\$8,304.27	\$3,699.80	\$4,604.47	\$4,604.47	\$0.00	\$0.00	55%
St. Mary Parish	Griffith	\$1,079,590.00	\$951,755.43	\$127,834.57	\$0.00	\$127,834.57	\$0.00	12%
St. Michael Church	Schererville	\$475,247.00	\$439,617.00	\$35,630.00	\$0.00	\$35,000.00	\$630.00	7%
St. Sava Serbian Orthodox Church	Merrillville	\$1,210,927.43	\$1,122,329.30	\$88,598.13	\$0.00	\$86,000.00	\$2,598.13	7%
Ukrainian Orthodox Church of St. Michael	Hammond	\$468,525.00	\$471,375.00	(\$2,850.00)	\$0.00	\$0.00	(\$2,850.00)	-1%
V.F.W. Post No. 802 Edward H. Larsen	Hammond	\$514,238.00	\$425,651.00	\$88,587.00	\$8,066.44	\$78,520.56	\$2,000.00	17%
V.F.W. Post No.5365 Kostbade-Fowble	Hobart	\$70,254.00	\$68,811.00	\$1,443.00	\$1,443.00	\$0.00	\$0.00	2%
V.F.W. Post No.6841 Lowell Memorial	Lowell	\$331,517.00	\$286,905.00	\$44,612.00	\$6,046.00	\$38,566.00	\$0.00	13%
V.F.W. Post No.9323	Lake Station	\$43,401.59	\$39,214.63	\$4,186.96	\$0.00	\$4,012.96	\$174.00	10%
V.F.W. Post No.9323	Lake Station	\$2,985.00	\$3,009.80	(\$24.80)	\$525.00	\$0.00	(\$549.80)	-1%
Pull Tab Income Only								
American Legion Post No. 20	Crown Point	\$36,659.75	\$31,335.63	\$5,324.12	\$2,390.00	\$1,884.12	\$1,050.00	15%
American Legion Post No. 54	Hobart	\$66,763.00	\$54,724.98	\$12,038.02	\$5,818.69	\$6,219.33	\$0.00	18%
American Legion Post No. 80	Whiting	\$10,264.00	\$8,180.00	\$2,084.00	\$0.00	\$0.00	\$2,084.00	20%
American Legion Post No. 126	Hammond	\$23,088.00	\$19,779.15	\$3,308.85	\$1,550.00	\$1,303.96	\$454.89	14%
American Legion Post No. 180	Highland	\$148,798.00	\$122,025.00	\$26,773.00	\$7,881.00	\$18,892.00	\$0.00	18%
American Legion Post No. 232	Hammond	\$61,141.75	\$47,257.74	\$13,884.01	\$1,845.00	\$12,039.01	\$0.00	23%
American Legion Post No. 270	Gary	\$661.50	\$504.10	\$157.40	\$157.40	\$0.00	\$0.00	24%
American Legion Post No. 279	Gary	\$3,216.00	\$2,576.00	\$640.00	\$250.00	\$390.00	\$0.00	20%
American Legion Post No. 485	Schererville	\$74,997.75	\$64,897.09	\$10,100.66	\$13,062.36	\$0.00	(\$2,961.70)	13%
American Slovak Club of Whiting	Whiting	\$38,900.00	\$31,379.00	\$7,521.00	\$0.00	\$7,521.00	\$0.00	19%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
AMVETS Post No. 15	Cedar Lake	\$44,869.00	\$31,465.00	\$13,404.00	\$4,470.00	\$8,934.00	\$0.00	30%
AMVETS Post No. 15	Cedar Lake	\$16,577.50	\$14,114.00	\$2,463.50	\$900.00	\$1,563.50	\$0.00	15%
B.P.O. Elks Lodge No. 485, Inc.	Hammond	\$21,618.00	\$17,704.00	\$3,914.00	\$3,546.00	\$0.00	\$368.00	18%
B.P.O. Elks Lodge No. 485, Inc.	Hammond	\$18,306.00	\$15,211.00	\$3,095.00	\$1,174.00	\$1,921.00	\$0.00	17%
B.P.O. Elks Lodge No. 981	Highland	\$33,479.00	\$26,472.00	\$7,007.00	\$4,720.00	\$2,287.00	\$0.00	21%
Fraternal Order of Eagles No.2413	Gary	\$18,860.00	\$14,524.00	\$4,336.00	\$9,794.50	\$0.00	(\$5,458.50)	23%
Maywood Civic Club, Inc.	Hammond	\$43,034.00	\$31,439.00	\$11,595.00	\$1,340.00	\$5,744.00	\$4,511.00	27%
V.F.W. Post No. 717	Saint John	\$131,450.00	\$109,390.00	\$22,060.00	\$3,395.00	\$16,686.00	\$1,979.00	17%
V.F.W. Post No.1109 Leonard Sporman Mem.	Highland	\$85,708.75	\$73,594.30	\$12,114.45	\$6,505.00	\$5,513.70	\$95.75	14%
V.F.W. Post No.1563	Merrillville	\$95,178.00	\$77,055.00	\$18,123.00	\$0.00	\$18,123.00	\$0.00	19%
V.F.W. Post No.7881 Hessville Memorial	Hammond	\$48,045.00	\$38,414.00	\$9,631.00	\$4,846.50	\$0.00	\$4,784.50	20%
V.F.W. Post No.9982 Griffith Memorial	Griffith	\$412,652.00	\$345,377.00	\$67,275.00	\$5,841.00	\$61,434.00	\$0.00	16%
Lake Co. Total		\$33,375,238.89	\$29,267,340.70	\$4,107,898.19	\$525,044.97	\$3,134,789.16	\$448,064.06	
LaPorte								
American Legion Post No. 37 J.F. Miller	Michigan City	\$537,401.00	\$438,240.00	\$99,161.00	\$3,751.00	\$89,000.00	\$6,410.00	18%
American Legion Post No. 400	Walkerton	\$72,432.50	\$59,694.10	\$12,738.40	\$2,230.84	\$10,507.56	\$0.00	18%
B.P.O. Elks Lodge No. 432	Michigan City	\$195,631.00	\$174,574.00	\$21,057.00	\$21,830.00	\$0.00	(\$773.00)	11%
Fish Lake Community Conservation Club	Walkerton	\$75,709.00	\$71,175.10	\$4,533.90	\$625.00	\$3,908.90	\$0.00	6%
Fraternal Order of Eagles No.2439	Laporte	\$14,850.75	\$20,594.25	(\$5,743.50)	\$0.00	\$0.00	(\$5,743.50)	-39%
Fraternal Order of Eagles No.2439	Laporte	\$2,518.90	\$1,720.55	\$798.35	\$1,800.00	\$0.00	(\$1,001.65)	32%
Loyal Order of Moose Lodge No. 492	LaPorte	\$148,657.00	\$119,425.46	\$29,231.54	\$4,877.77	\$24,353.77	\$0.00	20%
Loyal Order of Moose Lodge No. 980	Michigan City	\$594,596.65	\$481,650.72	\$112,945.93	\$13,630.00	\$99,030.62	\$285.31	19%
Michigan City Stars Baseball Org.	Michigan City	\$2,831,103.00	\$2,442,831.00	\$388,272.00	\$193,652.00	\$194,620.00	\$0.00	14%
St. Joseph Young Men's Society, Inc.	Michigan City	\$29,653.00	\$29,505.00	\$148.00	\$0.00	\$0.00	\$148.00	0%
St. Stanislaus Kostka Church	Michigan City	\$277,119.60	\$248,521.64	\$28,597.96	\$0.00	\$28,597.96	\$0.00	10%
V.F.W. Post No.1130	LaPorte	\$23,766.00	\$23,064.40	\$701.60	\$50.00	\$651.60	\$0.00	3%
V.F.W. Post No.9423 Rolling Prairie Mem.	Rolling Prairie	\$160,163.00	\$139,666.51	\$20,496.49	\$10,287.00	\$10,209.49	\$0.00	13%
Pull Tab Income Only								
American Legion Post No. 21	Westville	\$8,232.00	\$6,452.00	\$1,780.00	\$5,424.44	\$0.00	(\$3,644.44)	22%
American Legion Post No. 83	La Porte	\$15,784.00	\$13,001.00	\$2,783.00	\$0.00	\$2,783.00	\$0.00	18%
American Legion Post No. 295	Union Mills	\$41,909.00	\$33,891.00	\$8,018.00	\$1,972.00	\$9,900.00	(\$3,854.00)	19%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 403	Wanatah	\$184,131.00	\$163,542.64	\$20,588.36	\$6,035.00	\$14,553.36	\$0.00	11%
American Legion Post No. 434	Kingsford Heights	\$46,092.00	\$38,617.00	\$7,475.00	\$0.00	\$0.00	\$7,475.00	16%
American Legion Post No. 451 Skwiat	Michigan City	\$86,100.00	\$33,775.00	\$52,325.00	\$4,263.00	\$48,062.00	\$0.00	61%
Disabled American Veterans No. 23	Michigan City	\$254,862.50	\$209,540.47	\$45,322.03	\$6,619.00	\$38,703.03	\$0.00	18%
V.F.W. Post No.2536	Michigan City	\$263,577.00	\$208,214.00	\$55,363.00	\$2,859.00	\$39,070.00	\$13,434.00	21%
Laporte Co. Total		\$5,864,288.90	\$4,957,695.84	\$906,593.06	\$279,906.05	\$613,951.29	\$12,735.72	
Lawrence								
American Legion Post No. 33	Bedford	\$275,716.00	\$251,843.30	\$23,872.70	\$12,330.00	\$11,542.70	\$0.00	9%
American Legion Post No. 33	Bedford	\$165,141.00	\$142,934.00	\$22,207.00	\$11,990.00	\$10,217.00	\$0.00	13%
American Legion Post No. 250 C.C. Martin	Mitchell	\$462,347.00	\$391,196.10	\$71,150.90	\$20,175.00	\$50,975.90	\$0.00	15%
B.P.O. Elks Lodge No. 826	Bedford	\$165,647.00	\$145,776.00	\$19,871.00	\$2,528.00	\$17,343.00	\$0.00	12%
Fraternal Order of Eagles No. 654	Bedford	\$1,422,250.49	\$1,188,844.74	\$233,405.75	\$13,546.26	\$219,859.49	\$0.00	16%
Knights of Columbus Coun No.1166	Bedford	\$284,381.00	\$238,111.88	\$46,269.12	\$23,515.25	\$22,753.87	\$0.00	16%
La-Or-Ma Shrine Club	Bedford	\$103,542.00	\$90,738.00	\$12,804.00	\$0.00	\$3,609.00	\$9,195.00	12%
Leesville Community Center, Inc.	Bedford	\$374,937.00	\$346,363.51	\$28,573.49	\$0.00	\$28,573.49	\$0.00	8%
Loyal Order of Moose Lodge No. 689	Bedford	\$256,829.00	\$228,805.80	\$28,023.20	\$3,363.88	\$24,659.32	\$0.00	11%
V.F.W. Post No.1686 Limestone	Oolitic	\$179,630.25	\$146,271.50	\$33,358.75	\$4,375.00	\$19,727.53	\$9,256.22	19%
Pull Tab Income Only								
V.F.W. Post No.9107	Mitchell	\$174,459.00	\$153,351.00	\$21,108.00	\$2,800.00	\$18,308.00	\$0.00	12%
Lawrence Co. Total		\$3,864,879.74	\$3,324,235.83	\$540,643.91	\$94,623.39	\$427,569.30	\$18,451.22	
Madison								
AMVETS Post No. 692 B. Simpson	Anderson	\$4,913,472.00	\$4,339,463.00	\$574,009.00	\$12,040.00	\$561,969.00	\$0.00	12%
Anderson Hoop Shooters, Inc.	Anderson	\$2,429,832.00	\$2,371,022.00	\$58,810.00	\$32,504.00	\$18,500.00	\$7,806.00	2%
B.P.O. Elks Lodge No. 209	Anderson	\$412,893.35	\$406,936.28	\$5,957.07	\$5,957.07	\$0.00	\$0.00	1%
B.P.O. Elks Lodge No. 478 Alexandria	Alexandria	\$28,284.00	\$23,314.00	\$4,970.00	\$2,668.00	\$2,302.00	\$0.00	18%
Fraternal Order of Eagles No.1771	Alexandria	\$1,135,126.70	\$844,361.24	\$290,765.46	\$28,548.57	\$262,216.89	\$0.00	26%
Pull Tab Income Only								
40 & 8 Voiture No. 510	Anderson	\$20,511.25	\$15,532.65	\$4,978.60	\$1,000.00	\$3,978.60	\$0.00	24%
American Legion Post No. 117	Pendleton	\$42,240.00	\$36,256.00	\$5,984.00	\$0.00	\$0.00	\$5,984.00	14%
American Legion Post No. 212	Lapel	\$22,860.00	\$18,186.19	\$4,673.81	\$0.00	\$2,600.00	\$2,073.81	20%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 469	Frankton	\$79,240.00	\$66,005.65	\$13,234.35	\$2,442.00	\$11,112.35	(\$320.00)	17%
AMVETS Post No. 26, Inc. Fallcreek Valley	Pendleton	\$41,243.00	\$29,353.00	\$11,890.00	\$0.00	\$11,688.84	\$201.16	29%
B.P.O. Elks Lodge No. 368	Elwood	\$1,190.00	\$858.00	\$332.00	\$0.00	\$332.00	\$0.00	28%
Fraternal Order of Eagles No. 174	Anderson	\$264,841.50	\$219,265.61	\$45,575.89	\$2,730.00	\$42,845.89	\$0.00	17%
Fraternal Order of Eagles No.4323	Lapel	\$14,006.00	\$11,125.40	\$2,880.60	\$400.00	\$2,480.60	\$0.00	21%
Loyal Order of Moose Lodge No. 150	Anderson	\$24,272.00	\$19,951.99	\$4,320.01	\$1,781.00	\$2,539.01	\$0.00	18%
V.F.W. Post No. 266	Anderson	\$265,060.00	\$215,148.00	\$49,912.00	\$6,027.00	\$32,118.00	\$11,767.00	19%
V.F.W. Post No.1552	Alexandria	\$56,602.00	\$45,598.00	\$11,004.00	\$0.00	\$6,000.00	\$5,004.00	19%
V.F.W. Post No.5782 Elwood Memorial	Elwood	\$47,746.00	\$40,748.00	\$6,998.00	\$1,800.00	\$5,198.00	\$0.00	15%
Madison Co. Total		\$9,799,419.80	\$8,703,125.01	\$1,096,294.79	\$97,897.64	\$965,881.18	\$32,515.97	
Marion								
American Legion Post No. 88 Garfield Park	Indianapolis	\$71,011.00	\$54,435.00	\$16,576.00	\$12,435.00	\$4,141.00	\$0.00	23%
AMVETS Post No. 99 Louie V. Hider	Indianapolis	\$5,521,786.00	\$4,749,287.94	\$772,498.06	\$32,489.67	\$662,343.73	\$77,664.66	14%
Cardinal Ritter High School	Indianapolis	\$1,382,903.84	\$1,194,237.11	\$188,666.73	\$0.00	\$0.00	\$188,666.73	14%
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$8,236.00	\$7,663.00	\$573.00	\$0.00	\$573.00	\$0.00	7%
Holy Name Catholic Church, Beech Grove	Beech Grove	\$6,956,373.00	\$5,874,884.00	\$1,081,489.00	\$0.00	\$1,081,489.00	\$0.00	16%
Knights of Columbus Coun No. 437	Indianapolis	\$3,805,040.00	\$3,422,854.98	\$382,185.02	\$20,508.91	\$352,014.85	\$9,661.26	10%
Knights of Columbus Coun No.3228	Indianapolis	\$192,642.46	\$146,721.04	\$45,921.42	\$4,037.15	\$41,884.27	\$0.00	24%
Knights of Columbus Coun No.3433	Indianapolis	\$1,164,007.00	\$1,109,814.00	\$54,193.00	\$57,151.00	\$29,694.00	(\$32,652.00)	5%
Knights of Columbus Coun No.3682 Holy Fam	Indianapolis	\$2,212,079.00	\$1,970,003.00	\$242,076.00	\$1,050.00	\$241,026.00	\$0.00	11%
Loyal Order of Moose Lodge No. 17	Indianapolis	\$773,319.68	\$684,501.05	\$88,818.63	\$0.00	\$88,818.63	\$0.00	11%
Loyal Order of Moose Lodge No. 500 Spdway	Indianapolis	\$4,369,298.00	\$3,735,449.46	\$633,848.54	\$27,711.62	\$410,500.00	\$195,636.92	15%
Loyal Order of Moose Lodge No.1883	Beech Grove	\$195,285.50	\$184,446.64	\$10,838.86	\$10,838.86	\$0.00	\$0.00	6%
Loyal Order of Moose Lodge No.2138	Indianapolis	\$21,246.31	\$17,967.38	\$3,278.93	\$50.00	\$3,000.00	\$228.93	15%
National Child Safety Council	Indianapolis	\$6,308,185.52	\$5,595,078.94	\$713,106.58	\$0.00	\$749,000.00	(\$35,893.42)	11%
National Fire Safety Council, Inc.	Indianapolis	\$5,507,212.42	\$4,933,949.90	\$573,262.52	\$0.00	\$557,000.00	\$16,262.52	10%
Sertoma - Camp Sertoma Foundation, Inc.	Indianapolis	\$1,448,197.00	\$1,320,645.79	\$127,551.21	\$110,706.00	\$16,845.21	\$0.00	9%
St. Anthony Catholic Church	Indianapolis	\$639,709.12	\$575,645.73	\$64,063.39	\$0.00	\$64,063.39	\$0.00	10%
St. Christopher Catholic Church	Indianapolis	\$1,557,649.90	\$1,311,848.31	\$245,801.59	\$0.00	\$245,761.59	\$40.00	16%
St. Michael Church	Indianapolis	\$712,675.60	\$671,069.21	\$41,606.39	\$0.00	\$41,606.39	\$0.00	6%
St. Roch Catholic Church	Indianapolis	\$1,300,496.00	\$1,178,483.00	\$122,013.00	\$0.00	\$122,013.00	\$0.00	9%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.1120 Ernie Pyle	Indianapolis	\$534,886.50	\$448,984.69	\$85,901.81	\$16,639.54	\$69,262.27	\$0.00	16%
V.F.W. Post No.2999 Indpls-Irvington	Indianapolis	\$670,163.00	\$623,906.00	\$46,257.00	\$22,847.00	\$23,410.00	\$0.00	7%
V.F.W. Post No.6788	Indianapolis	\$45,227.95	\$40,809.37	\$4,418.58	\$3,025.00	\$393.58	\$1,000.00	10%
Westwood Country Club	Indianapolis	\$2,855,081.00	\$2,572,386.92	\$282,694.08	\$0.00	\$280,194.08	\$2,500.00	10%
Pull Tab Income Only								
American Legion Post No. 34	Indianapolis	\$357,823.00	\$288,478.00	\$69,345.00	\$15,670.00	\$53,675.00	\$0.00	19%
American Legion Post No. 64 Wayne	Indianapolis	\$2,070,647.00	\$1,763,910.70	\$306,736.30	\$31,183.48	\$215,038.01	\$60,514.81	15%
American Legion Post No. 249 T.H. Harpole	Indianapolis	\$236,957.00	\$222,166.00	\$14,791.00	\$0.00	\$14,791.00	\$0.00	6%
American Legion Post No. 276	Beech Grove	\$164,415.25	\$146,570.20	\$17,845.05	\$10,876.75	\$6,968.30	\$0.00	11%
American Legion Post No. 355	Indianapolis	\$664,091.25	\$565,802.05	\$98,289.20	\$625.00	\$15,000.00	\$82,664.20	15%
American Legion Post No. 495 L.F. Welch	Indianapolis	\$475,649.00	\$440,310.00	\$35,339.00	\$1,427.00	\$0.00	\$33,912.00	7%
American Legion Post No. 497	Indianapolis	\$364,728.00	\$320,015.00	\$44,713.00	\$4,050.00	\$40,663.00	\$0.00	12%
American Legion Post No. 500 Speedway	Indianapolis	\$608,497.00	\$494,592.00	\$113,905.00	\$0.00	\$110,391.00	\$3,514.00	19%
Fraternal Order of Eagles No. 211 Indpls.	Indianapolis	\$544,186.00	\$463,862.00	\$80,324.00	\$13,739.00	\$43,305.00	\$23,280.00	15%
Fraternal Order of Eagles No.4167	Beech Grove	\$1,324,309.00	\$1,086,718.24	\$237,590.76	\$30,029.29	\$169,452.99	\$38,108.48	18%
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$2,630.25	\$2,035.10	\$595.15	\$0.00	\$595.15	\$0.00	23%
Independent Pleasure and Benefit Club	Indianapolis	\$70,969.25	\$58,543.50	\$12,425.75	\$3,140.00	\$9,285.75	\$0.00	18%
Knights of Columbus Coun No.3660	Indianapolis	\$115,013.00	\$105,429.00	\$9,584.00	\$4,554.00	\$5,030.00	\$0.00	8%
Slovenian National Home	Indianapolis	\$279,324.00	\$234,471.16	\$44,852.84	\$492.00	\$44,360.84	\$0.00	16%
V.F.W. Post No. 98 James L. Townsend	Indianapolis	\$250,188.70	\$230,380.06	\$19,808.64	\$0.00	\$0.00	\$19,808.64	8%
V.F.W. Post No. 261	Lawrence	\$156,605.00	\$117,826.00	\$38,779.00	\$4,022.00	\$34,757.00	\$0.00	25%
V.F.W. Post No. 908 Lavelle-Gossett	Indianapolis	\$221,522.00	\$198,511.90	\$23,010.10	\$3,588.85	\$19,421.25	\$0.00	10%
V.F.W. Post No.1587 Frank T. Strayer	Indianapolis	\$330,567.00	\$271,504.00	\$59,063.00	\$914.85	\$58,148.15	\$0.00	18%
V.F.W. Post No.2839 Speedway	Indianapolis	\$72,310.00	\$61,807.00	\$10,503.00	\$1,925.00	\$8,178.00	\$400.00	15%
V.F.W. Post No.5626	Beech Grove	\$139,668.00	\$113,343.00	\$26,325.00	\$3,620.00	\$19,700.00	\$3,005.00	19%
V.F.W. Post No.7119 Fort Harrison	Indianapolis	\$226,310.85	\$175,378.41	\$50,932.44	\$0.00	\$50,932.44	\$0.00	23%
Marion Co. Total		\$56,929,122.35	\$49,786,725.78	\$7,142,396.57	\$449,346.97	\$6,004,726.87	\$688,322.73	
Marshall								
American Legion Post No. 424 Bourbon	Bourbon	\$56,650.00	\$49,649.00	\$7,001.00	\$2,617.00	\$4,384.00	\$0.00	12%
Knights of Columbus Coun No.1975	Plymouth	\$409,197.25	\$381,838.03	\$27,359.22	\$12,996.00	\$14,363.22	\$0.00	7%
Lions Club - Culver	Culver	\$16,961.00	\$15,650.76	\$1,310.24	\$800.00	\$48.05	\$462.19	8%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Loyal Order of Moose Lodge No. 741	Plymouth	\$217,886.95	\$138,346.42	\$79,540.53	\$4,333.98	\$75,206.55	\$0.00	37%
V.F.W. Post No.8972	Bremen	\$338,479.00	\$274,631.00	\$63,848.00	\$3,765.00	\$23,400.00	\$36,683.00	19%
Pull Tab Income Only								
American Legion Post No. 27 C. Reeve	Plymouth	\$230,601.00	\$185,553.00	\$45,048.00	\$7,932.00	\$37,116.00	\$0.00	20%
Fraternal Order of Eagles No.1900	Plymouth	\$37,961.00	\$30,622.70	\$7,338.30	\$2,115.00	\$0.00	\$5,223.30	19%
V.F.W. Post No.1162	Plymouth	\$98,149.00	\$82,525.00	\$15,624.00	\$2,385.00	\$13,239.00	\$0.00	16%
Marshall Co. Total		\$1,405,885.20	\$1,158,815.91	\$247,069.29	\$36,943.98	\$167,756.82	\$42,368.49	
Martin								
Fraternal Order of Eagles No.2442	Shoals	\$501,126.00	\$439,797.00	\$61,329.00	\$2,885.00	\$56,115.00	\$2,329.00	12%
Knights of Columbus Coun No. 732	Loogootee	\$484,931.00	\$433,981.05	\$50,949.95	\$6,967.00	\$19,533.00	\$24,449.95	11%
V.F.W. Post No.9395	Loogootee	\$489,631.00	\$431,706.00	\$57,925.00	\$3,149.00	\$46,851.00	\$7,925.00	12%
Pull Tab Income Only								
American Legion Post No. 61	Shoals	\$31,544.00	\$29,176.40	\$2,367.60	\$1,707.54	\$1,578.15	(\$918.09)	8%
American Legion Post No. 120	Loogootee	\$112,078.00	\$96,115.00	\$15,963.00	\$9,777.00	\$6,186.00	\$0.00	14%
V.F.W. Post No.8589 Smith-O'Connor	Shoals	\$17,197.00	\$14,825.00	\$2,372.00	\$295.00	\$3,203.00	(\$1,126.00)	14%
Martin Co. Total		\$1,636,507.00	\$1,445,600.45	\$190,906.55	\$24,780.54	\$133,466.15	\$32,659.86	
Miami								
American Legion Post No. 14	Peru	\$109,928.00	\$96,899.48	\$13,028.52	\$503.00	\$7,018.00	\$5,507.52	12%
Denver Volunteer Fire Dept., Inc	Denver	\$893.75	\$665.00	\$228.75	\$0.00	\$228.75	\$0.00	26%
Fraternal Order of Eagles No. 258	Peru	\$158,969.50	\$136,101.28	\$22,868.22	\$12,822.30	\$10,045.92	\$0.00	14%
Knights of Columbus Coun No. 718	Peru	\$177,235.00	\$141,422.00	\$35,813.00	\$2,518.00	\$33,295.00	\$0.00	20%
Knights of Columbus Coun No. 718	Peru	\$163,815.00	\$135,554.00	\$28,261.00	\$2,606.00	\$0.00	\$25,655.00	17%
Literary Aid Society, Inc.	Peru	\$249,869.00	\$224,838.58	\$25,030.42	\$1,500.00	\$20,130.42	\$3,400.00	10%
Loyal Order of Moose Lodge No. 249 Peru	Peru	\$375,673.00	\$276,640.00	\$99,033.00	\$4,275.00	\$93,387.00	\$1,371.00	26%
Miami Nation of Indians - INDIANA, The	Peru	\$3,380,549.00	\$2,817,591.00	\$562,958.00	\$62,269.00	\$488,490.00	\$12,199.00	17%
V.F.W. Post No.2067 Miami County	Peru	\$484,429.00	\$434,353.91	\$50,075.09	\$1,750.00	\$45,757.60	\$2,567.49	10%
Pull Tab Income Only								
B.P.O. Elks Lodge No. 365	Peru	\$15,018.00	\$12,757.00	\$2,261.00	\$558.00	\$1,703.00	\$0.00	15%
Peru Maennerchor, Inc.	Peru	\$24,788.75	\$21,454.40	\$3,334.35	\$3,605.00	\$0.00	(\$270.65)	13%
Miami Co. Total		\$5,141,168.00	\$4,298,276.65	\$842,891.35	\$92,406.30	\$700,055.69	\$50,429.36	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Monroe								
American Legion Post No. 18 B. Woolery	Bloomington	\$2,509,242.00	\$2,052,600.10	\$456,641.90	\$48,225.92	\$367,169.00	\$41,246.98	18%
AMVETS Post No.2000	Bloomington	\$1,595,343.00	\$1,380,884.00	\$214,459.00	\$20,457.20	\$194,001.80	\$0.00	13%
Loyal Order of Moose Lodge No.1081	Bloomington	\$2,758,195.00	\$2,415,168.58	\$343,026.42	\$85,116.23	\$204,099.38	\$53,810.81	12%
Stone Belt Shrine Club	Bloomington	\$310,938.00	\$269,447.00	\$41,491.00	\$2,000.00	\$48,684.00	(\$9,193.00)	13%
V.F.W. Post No. 604 Ladies Auxiliary	Bloomington	\$928,104.00	\$852,361.00	\$75,743.00	\$38,119.00	\$37,624.00	\$0.00	8%
Pull Tab Income Only								
B.P.O. Elks Lodge No. 446	Bloomington	\$39,922.00	\$23,029.00	\$16,893.00	\$0.00	\$16,893.00	\$0.00	42%
Fraternal Order of Eagles No.1085	Bloomington	\$1,836,332.00	\$1,486,553.50	\$349,778.50	\$18,151.00	\$325,464.61	\$6,162.89	19%
Fraternal Order of Eagles No.4381	Ellettsville	\$671,028.00	\$556,295.00	\$114,733.00	\$5,171.00	\$109,562.00	\$0.00	17%
V.F.W. Post No. 604 L.B. Strain	Bloomington	\$367,504.00	\$308,406.00	\$59,098.00	\$4,492.00	\$54,606.00	\$0.00	16%
Monroe Co. Total		\$11,016,608.00	\$9,344,744.18	\$1,671,863.82	\$221,732.35	\$1,358,103.79	\$92,027.68	
Montgomery								
American Legion Post No. 72 B.C. Cox	Crawfordsville	\$992,522.00	\$813,163.00	\$179,359.00	\$33,853.00	\$136,373.71	\$9,132.29	18%
B.P.O. Elks Lodge No. 483	Crawfordsville	\$355,740.00	\$303,005.00	\$52,735.00	\$5,136.00	\$47,599.00	\$0.00	15%
Donnelley Club	Crawfordsville	\$7,210.50	\$9,354.31	(\$2,143.81)	\$0.00	\$0.00	(\$2,143.81)	-30%
Fraternal Order of Eagles No.1005	Crawfordsville	\$540,468.00	\$470,462.00	\$70,006.00	\$15,922.00	\$54,084.00	\$0.00	13%
Loyal Order of Moose Lodge No. 6	Crawfordsville	\$755,846.00	\$666,241.00	\$89,605.00	\$15,173.00	\$74,432.00	\$0.00	12%
V.F.W. Post No.1431	Crawfordsville	\$1,458,645.00	\$1,353,040.51	\$105,604.49	\$42,647.30	\$55,097.08	\$7,860.11	7%
Pull Tab Income Only								
American Legion Post No. 302	Darlington	\$119,215.00	\$101,017.00	\$18,198.00	\$3,039.50	\$11,400.00	\$3,758.50	15%
Montgomery Co. Total		\$4,229,646.50	\$3,716,282.82	\$513,363.68	\$115,770.80	\$378,985.79	\$18,607.09	
Morgan								
American Legion Post No. 230	Martinsville	\$715,560.59	\$583,405.04	\$132,155.55	\$11,785.00	\$120,370.55	\$0.00	18%
B.P.O. Elks Lodge No.1349 Martinsville	Martinsville	\$322,156.59	\$201,094.71	\$121,061.88	\$6,653.50	\$98,767.40	\$15,640.98	38%
Fraternal Order of Eagles No.3988	Mooresville	\$1,147,777.60	\$993,991.76	\$153,785.84	\$21,283.00	\$73,661.30	\$58,841.54	13%
Loyal Order of Moose Lodge No.1127	Martinsville	\$630,407.50	\$524,951.00	\$105,456.50	\$8,024.77	\$82,000.00	\$15,431.73	17%
V.F.W. Post No.1111 Mooresville	Mooresville	\$737,589.00	\$637,418.33	\$100,170.67	\$27,264.16	\$89,000.00	(\$16,093.49)	14%
V.F.W. Post No.1257	Martinsville	\$120,139.00	\$102,049.16	\$18,089.84	\$9,000.00	\$9,000.00	\$89.84	15%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Pull Tab Income Only								
American Legion Post No. 103	Mooresville	\$767,743.25	\$651,656.42	\$116,086.83	\$7,826.96	\$100,000.00	\$8,259.87	15%
Morgan Co. Total		\$4,441,373.53	\$3,694,566.42	\$746,807.11	\$91,837.39	\$572,799.25	\$82,170.47	
Newton								
American Legion Post No. 238	Roselawn	\$94,919.19	\$82,898.75	\$12,020.44	\$8,237.86	\$3,782.58	\$0.00	13%
Lake Township Volunteer Fire Dept.	Lake Village	\$375,199.44	\$312,045.65	\$63,153.79	\$0.00	\$42,868.68	\$20,285.11	17%
Lions Club - Morocco	Morocco	\$1,387.00	\$1,127.00	\$260.00	\$0.00	\$260.00	\$0.00	19%
Newton Co. Total		\$471,505.63	\$396,071.40	\$75,434.23	\$8,237.86	\$46,911.26	\$20,285.11	
Noble								
Fraternal Order of Eagles No. 985	Kendallville	\$907,260.00	\$789,635.92	\$117,624.08	\$504.00	\$117,120.08	\$0.00	13%
St. Mary of the Assumption Catholic Church	Avilla	\$653,322.00	\$605,633.00	\$47,689.00	\$52,367.00	\$1,528.00	(\$6,206.00)	7%
Sylvan Lake Improvement Assn., Inc.	Rome City	\$2,875,989.00	\$2,660,408.81	\$215,580.19	\$11,236.39	\$226,394.19	(\$22,050.39)	7%
Pull Tab Income Only								
American Legion Post No. 86	Kendallville	\$177,117.25	\$135,851.99	\$41,265.26	\$1,668.75	\$39,596.51	\$0.00	23%
American Legion Post No. 240	Avilla	\$11,301.00	\$9,379.00	\$1,922.00	\$0.00	\$1,922.00	\$0.00	17%
American Legion Post No. 381 Schermerhorn	Rome City	\$93,787.00	\$78,242.00	\$15,545.00	\$10,899.00	\$4,483.00	\$163.00	17%
Fraternal Order of Eagles No.2455	Albion	\$48,144.00	\$39,387.00	\$8,757.00	\$2,473.00	\$6,284.00	\$0.00	18%
Loyal Order of Moose Lodge No.1301	Kendallville	\$98,596.00	\$91,883.00	\$6,713.00	\$0.00	\$6,713.00	\$0.00	7%
V.F.W. Post No.2749	Kendallville	\$203,572.30	\$177,709.00	\$25,863.30	\$3,030.00	\$22,560.32	\$272.98	13%
Noble Co. Total		\$5,069,088.55	\$4,588,129.72	\$480,958.83	\$82,178.14	\$426,601.10	(\$27,820.41)	
Ohio								
American Legion Post No. 59	Rising Sun	\$266,920.00	\$258,750.00	\$8,170.00	\$1,752.00	\$6,418.00	\$0.00	3%
Ohio Co. Total		\$266,920.00	\$258,750.00	\$8,170.00	\$1,752.00	\$6,418.00	\$0.00	
Orange								
American Legion Post No. 76	French Lick	\$471,016.39	\$390,625.35	\$80,391.04	\$8,082.83	\$72,236.21	\$72.00	17%
V.F.W. Post No.8302	Paoli	\$69,367.00	\$58,568.16	\$10,798.84	\$1,300.00	\$4,031.20	\$5,467.64	16%
Orange Co. Total		\$540,383.39	\$449,193.51	\$91,189.88	\$9,382.83	\$76,267.41	\$5,539.64	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Owen								
American Legion Post No. 285	Spencer	\$186,950.00	\$150,470.00	\$36,480.00	\$2,200.00	\$31,080.00	\$3,200.00	20%
Cunot Community Center	Poland	\$544,625.73	\$510,180.19	\$34,445.54	\$29,740.14	\$4,705.40	\$0.00	6%
Loyal Order of Moose Lodge No.2482	Spencer	\$55,877.35	\$52,092.68	\$3,784.67	\$3,518.00	\$34,370.00	(\$34,103.33)	7%
Senior Friends of Owen County, Inc.	Spencer	\$7,110.16	\$4,958.15	\$2,152.01	\$0.00	\$2,152.01	\$0.00	30%
V.F.W. Post No.1405 Spencer	Spencer	\$453,394.75	\$388,526.51	\$64,868.24	\$1,877.00	\$69,282.71	(\$6,291.47)	14%
V.F.W. Post No.7850	Gosport	\$110,713.60	\$88,040.55	\$22,673.05	\$915.00	\$21,500.00	\$258.05	20%
Owen Co. Total		\$1,358,671.59	\$1,194,268.08	\$164,403.51	\$38,250.14	\$163,090.12	(\$36,936.75)	
Parke								
B.P.O. Elks Lodge No.2471	Rockville	\$56,959.00	\$46,906.00	\$10,053.00	\$6,236.59	\$3,816.41	\$0.00	18%
Montezuma Civic Club, Inc.	Montezuma	\$167,415.00	\$144,004.98	\$23,410.02	\$8,910.82	\$14,233.35	\$265.85	14%
V.F.W. Post No.1752	Rockville	\$438,334.00	\$361,243.60	\$77,090.40	\$0.00	\$0.00	\$77,090.40	18%
Pull Tab Income Only								
American Legion Post No. 48 Fellenzer	Rockville	\$382,381.00	\$338,819.40	\$43,561.60	\$1,772.00	\$41,789.60	\$0.00	11%
American Legion Post No. 290	Rosedale	\$111,346.00	\$93,823.00	\$17,523.00	\$749.00	\$4,818.30	\$11,955.70	16%
AMVETS Post No. 61	Rockville	\$201,420.00	\$171,189.00	\$30,231.00	\$0.00	\$30,231.00	\$0.00	15%
Mecca-Wabash Twp. Volunteer Fire Dept.	Mecca	\$7,530.00	\$6,160.00	\$1,370.00	\$0.00	\$1,370.00	\$0.00	18%
Parke Co. Total		\$1,365,385.00	\$1,162,145.98	\$203,239.02	\$17,668.41	\$96,258.66	\$89,311.95	
Perry								
American Legion Post No. 142 Harry Myers	Cannelton	\$180,491.50	\$153,847.65	\$26,643.85	\$8,936.00	\$17,707.85	\$0.00	15%
American Legion Post No. 213	Tell City	\$263,152.00	\$216,891.00	\$46,261.00	\$0.00	\$46,261.00	\$0.00	18%
Knights of Columbus Coun No.1172	Tell City	\$140,169.00	\$134,272.00	\$5,897.00	\$2,010.00	\$0.00	\$3,887.00	4%
V.F.W. Post No.2939 Winchell-Vogel	Tell City	\$297,644.70	\$255,109.01	\$42,535.69	\$4,360.00	\$7,860.94	\$30,314.75	14%
Pull Tab Income Only								
Loyal Order of Moose Lodge No.1424	Tell City	\$48,242.00	\$38,576.77	\$9,665.23	\$10,777.99	\$0.00	(\$1,112.76)	20%
Perry Co. Total		\$929,699.20	\$798,696.43	\$131,002.77	\$26,083.99	\$71,829.79	\$33,088.99	
Pike								
Pull Tab Income Only								
Loyal Order of Moose Lodge No.1617	Petersburg	\$1,034,250.00	\$917,948.00	\$116,302.00	\$5,279.00	\$111,023.00	\$0.00	11%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
V.F.W. Post No.3587	Petersburg	\$182,956.00	\$131,894.00	\$51,062.00	\$15,876.00	\$35,186.00	\$0.00	28%
Pike Co. Total		\$1,217,206.00	\$1,049,842.00	\$167,364.00	\$21,155.00	\$146,209.00	\$0.00	
Porter								
American Legion Post No. 94	Valparaiso	\$307,822.50	\$239,626.80	\$68,195.70	\$9,405.82	\$53,900.45	\$4,889.43	22%
American Legion Post No. 170	Chesterton	\$407,478.00	\$326,074.00	\$81,404.00	\$4,459.00	\$43,620.00	\$33,325.00	20%
American Legion Post No. 260 Port City	Portage	\$397,644.00	\$326,026.00	\$71,618.00	\$26,160.00	\$45,458.00	\$0.00	18%
American Legion Post No. 301 W. Redilyack	Kouts	\$430,846.00	\$346,785.00	\$84,061.00	\$4,136.00	\$84,061.00	(\$4,136.00)	20%
American Legion Post No. 502	Valparaiso	\$274,083.00	\$215,197.00	\$58,886.00	\$12,916.00	\$45,475.00	\$495.00	21%
B.P.O. Elks Lodge No. 500 Valparaiso	Valparaiso	\$100,080.00	\$83,485.00	\$16,595.00	\$6,435.00	\$10,160.00	\$0.00	17%
Bonner Senior Citizen Center, Inc.	Portage	\$18,703.70	\$13,231.83	\$5,471.87	\$0.00	\$5,471.87	\$0.00	29%
Fraternal Order of Eagles No.2517	Valparaiso	\$13,384.00	\$8,759.00	\$4,625.00	\$0.00	\$4,625.00	\$0.00	35%
Knights of Columbus Coun No. 738 Valpo.	Valparaiso	\$88,548.00	\$84,044.00	\$4,504.00	\$4,504.00	\$0.00	\$0.00	5%
Loyal Order of Moose Lodge No.1357	Valparaiso	\$84,667.00	\$73,103.00	\$11,564.00	\$0.00	\$4,234.36	\$7,329.64	14%
Loyal Order of Moose Lodge No.1623	Chesterton	\$251,837.64	\$220,655.27	\$31,182.37	\$24,459.86	\$1,800.00	\$4,922.51	12%
Loyal Order of Moose Lodge No.1900	Portage	\$61,330.00	\$47,561.71	\$13,768.29	\$0.00	\$5,778.36	\$7,989.93	22%
Nativity of Our Savior Parish	Portage	\$840,804.25	\$717,449.87	\$123,354.38	\$0.00	\$92,200.00	\$31,154.38	15%
St. Paul Catholic School	Valparaiso	\$190,418.18	\$147,948.70	\$42,469.48	\$0.00	\$42,469.48	\$0.00	22%
V.F.W. Post No.2511	Porter	\$130,634.50	\$100,705.64	\$29,928.86	\$4,070.00	\$9,531.61	\$16,327.25	23%
Women of the Moose No. 846	Chesterton	\$110,246.50	\$78,507.00	\$31,739.50	\$12,457.57	\$9,000.00	\$10,281.93	29%
Pull Tab Income Only								
V.F.W. Post No. 988 Hayes	Valparaiso	\$65,269.00	\$54,314.70	\$10,954.30	\$2,613.03	\$4,573.76	\$3,767.51	17%
V.F.W. Post No.7760	Portage	\$72,115.00	\$60,525.50	\$11,589.50	\$0.00	\$1,357.33	\$10,232.17	16%
Porter Co. Total		\$3,845,911.27	\$3,144,000.02	\$701,911.25	\$111,616.28	\$463,716.22	\$126,578.75	
Posey								
American Legion Post No. 5 Owen Dunn	Mt. Vernon	\$150,986.75	\$128,083.64	\$22,903.11	\$7,012.85	\$15,890.26	\$0.00	15%
St. Matthew Catholic Church	Mt. Vernon	\$176,307.19	\$141,778.61	\$34,528.58	\$0.00	\$34,528.58	\$0.00	20%
Pull Tab Income Only								
Fraternal Order of Eagles No.1717	Mt. Vernon	\$28,410.00	\$20,567.50	\$7,842.50	\$2,845.00	\$4,997.50	\$0.00	28%
Posey Co. Total		\$355,703.94	\$290,429.75	\$65,274.19	\$9,857.85	\$55,416.34	\$0.00	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Pulaski								
American Legion Post No. 96	Medaryville	\$271,451.00	\$252,394.75	\$19,056.25	\$4,227.00	\$4,365.25	\$10,464.00	7%
Fraternal Order of Eagles No.2580	Winamac	\$280,917.75	\$236,796.00	\$44,121.75	\$14,591.84	\$29,529.91	\$0.00	16%
Knights of Columbus Coun No.1561	Winamac	\$818,706.00	\$698,566.00	\$120,140.00	\$23,258.00	\$96,882.00	\$0.00	15%
V.F.W. Post No.1728	Winamac	\$214,892.25	\$185,899.20	\$28,993.05	\$2,000.00	\$20,000.00	\$6,993.05	13%
Pull Tab Income Only								
Loyal Order of Moose Lodge No.2513	Winamac	\$49,014.50	\$41,447.40	\$7,567.10	\$3,137.30	\$405.00	\$4,024.80	15%
Pulaski Co. Total		\$1,634,981.50	\$1,415,103.35	\$219,878.15	\$47,214.14	\$151,182.16	\$21,481.85	
Putnam								
American Legion Post No. 58 C.C. Tucker	Greencastle	\$275,372.00	\$242,351.34	\$33,020.66	\$2,475.00	\$30,545.66	\$0.00	12%
American Legion Post No. 281	Cloverdale	\$524,363.00	\$461,911.00	\$62,452.00	\$6,041.00	\$56,411.00	\$0.00	12%
B.P.O. Elks Lodge No.1077	Greencastle	\$216,328.00	\$196,492.95	\$19,835.05	\$13,725.50	\$6,109.55	\$0.00	9%
H.L.N.A.C.	Coatesville	\$2,383.00	\$1,912.00	\$471.00	\$0.00	\$471.00	\$0.00	20%
Lions Club - Clinton Twsp/Van Bibber Lk.	Greencastle	\$515,377.22	\$486,751.72	\$28,625.50	\$15,070.90	\$0.00	\$13,554.60	6%
Loyal Order of Moose Lodge No.1592	Greencastle	\$1,307,611.98	\$1,169,072.59	\$138,539.39	\$3,610.72	\$134,928.67	\$0.00	11%
Stardust Hills Owners Association, Inc.	Cloverdale	\$90,512.30	\$86,323.49	\$4,188.81	\$0.00	\$4,000.00	\$188.81	5%
V.F.W. Post No.1550 Gen Jesse M. Lee	Greencastle	\$486,517.00	\$427,900.00	\$58,617.00	\$11,458.00	\$43,252.00	\$3,907.00	12%
V.F.W. Post No.3284 Hershel E. Robbins	Roachdale	\$31,323.00	\$23,913.07	\$7,409.93	\$1,155.00	\$6,254.93	\$0.00	24%
V.F.W. Post No.3284 Hershel E. Robbins	Roachdale	\$43,070.75	\$31,954.91	\$11,115.84	\$3,035.00	\$8,080.84	\$0.00	26%
Pull Tab Income Only								
Fraternal Order of Eagles No.4388	Greencastle	\$304,303.00	\$251,733.00	\$52,570.00	\$7,254.40	\$11,000.00	\$34,315.60	17%
Putnam Co. Total		\$3,797,161.25	\$3,380,316.07	\$416,845.18	\$63,825.52	\$301,053.65	\$51,966.01	
Randolph								
Fraternal Order of Eagles No.2790	Union City	\$1,465,561.71	\$1,252,300.67	\$213,261.04	\$14,012.00	\$199,249.04	\$0.00	15%
Loyal Order of Moose Lodge No.1977	Winchester	\$290,815.00	\$237,395.16	\$53,419.84	\$1,268.25	\$52,151.59	\$0.00	18%
Pull Tab Income Only								
American Legion Post No. 39	Winchester	\$117,480.00	\$97,506.40	\$19,973.60	\$2,392.50	\$17,581.10	\$0.00	17%
American Legion Post No. 158 O.N. Stover	Union City	\$682,660.00	\$609,719.80	\$72,940.20	\$4,255.62	\$68,684.58	\$0.00	11%
American Legion Post No. 353 West Randolph	Farmland	\$281,520.00	\$227,321.90	\$54,198.10	\$2,500.00	\$51,698.10	\$0.00	19%
American Legion Post No. 507	Ridgeville	\$197,937.00	\$163,647.10	\$34,289.90	\$5,545.00	\$28,744.90	\$0.00	17%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
B.P.O. Elks Lodge No.1534 Union City	Union City	\$145,159.00	\$120,909.00	\$24,250.00	\$23,837.00	\$413.00	\$0.00	17%
Randolph Co. Total		\$3,181,132.71	\$2,708,800.03	\$472,332.68	\$53,810.37	\$418,522.31	\$0.00	
Ripley								
American Legion Post No. 173	Versailles	\$250,368.00	\$216,726.00	\$33,642.00	\$12,743.00	\$18,078.00	\$2,821.00	13%
American Legion Post No. 337 K.L. Diver	Sunman	\$350,172.00	\$307,014.33	\$43,157.67	\$3,202.80	\$34,433.57	\$5,521.30	12%
AMVETS Post No. 17	Versailles	\$430,203.00	\$391,947.00	\$38,256.00	\$0.00	\$0.00	\$38,256.00	9%
C.B. Helping Hands Club, Inc.	Pierceville	\$268,178.00	\$254,942.00	\$13,236.00	\$445.00	\$8,946.00	\$3,845.00	5%
Humane Society of So. Ripley Co., Inc.	Osgood	\$27,447.32	\$24,644.39	\$2,802.93	\$0.00	\$2,802.93	\$0.00	10%
St. Anthony Church	Morris	\$656,837.95	\$574,547.01	\$82,290.94	\$0.00	\$82,290.94	\$0.00	13%
St. Louis Catholic Church	Batesville	\$1,451,126.36	\$1,201,154.67	\$249,971.69	\$0.00	\$249,971.69	\$0.00	17%
V.F.W. Post No.6234	Milan	\$624,206.05	\$560,180.59	\$64,025.46	\$3,811.32	\$60,214.14	\$0.00	10%
Pull Tab Income Only								
American Legion Post No. 267 W. Gilland	Osgood	\$82,979.00	\$70,597.60	\$12,381.40	\$112.50	\$12,268.90	\$0.00	15%
Fraternal Order of Eagles No.1130	Batesville	\$219,514.75	\$190,283.00	\$29,231.75	\$3,745.00	\$24,983.59	\$503.16	13%
Knights of Columbus Coun No.1461	Batesville	\$102,308.00	\$87,384.00	\$14,924.00	\$14,924.00	\$0.00	\$0.00	15%
V.F.W. Post No.3183 Ripley County	Batesville	\$125,371.00	\$103,873.02	\$21,497.98	\$850.00	\$12,862.07	\$7,785.91	17%
Ripley Co. Total		\$4,588,711.43	\$3,983,293.61	\$605,417.82	\$39,833.62	\$506,851.83	\$58,732.37	
Rush								
American Legion Post No. 150	Rushville	\$212,644.00	\$206,908.00	\$5,736.00	\$3,950.00	\$1,786.00	\$0.00	3%
B.P.O. Elks Lodge No.1307 Rushville	Rushville	\$765,255.00	\$709,284.76	\$55,970.24	\$15,401.88	\$40,568.36	\$0.00	7%
Fraternal Order of Eagles No.2036 Rushvill	Rushville	\$2,217,977.00	\$1,966,146.00	\$251,831.00	\$16,406.00	\$129,016.00	\$106,409.00	11%
Rush Co. Senior Citizens Services, Inc.	Rushville	\$3,070.00	\$2,728.50	\$341.50	\$0.00	\$341.50	\$0.00	11%
V.F.W. Post No.1541 Jackson Cox	Rushville	\$984,018.00	\$897,107.00	\$86,911.00	\$6,040.00	\$80,871.00	\$0.00	9%
Rush Co. Total		\$4,182,964.00	\$3,782,174.26	\$400,789.74	\$41,797.88	\$252,582.86	\$106,409.00	
Scott								
Johnson Township Volunteer Fire Dept	Lexington	\$209,989.00	\$188,144.00	\$21,845.00	\$0.00	\$17,000.00	\$4,845.00	10%
Knights of Columbus Coun No.8052	Scott Scottsburg	\$722,637.78	\$659,289.62	\$63,348.16	\$0.00	\$63,348.16	\$0.00	9%
V.F.W. Post No.6582 Scott County	Austin	\$352,896.00	\$295,887.00	\$57,009.00	\$2,289.00	\$54,720.00	\$0.00	16%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Pull Tab Income Only								
American Legion Post No. 234	Scottsburg	\$27,198.00	\$22,299.20	\$4,898.80	\$250.00	\$2,600.00	\$2,048.80	18%
Loyal Order of Moose Lodge No.2324 Scott C	Scottsburg	\$162,285.00	\$139,013.00	\$23,272.00	\$0.00	\$23,272.00	\$0.00	14%
Scott Co. Total		\$1,475,005.78	\$1,304,632.82	\$170,372.96	\$2,539.00	\$160,940.16	\$6,893.80	
Shelby								
B.P.O. Elks Lodge No. 457	Shelbyville	\$740,745.46	\$709,000.30	\$31,745.16	\$0.00	\$0.00	\$31,745.16	4%
Flat Rock Volunteer Fire Department	Flat Rock	\$40,347.72	\$34,492.32	\$5,855.40	\$500.00	\$5,405.40	(\$50.00)	15%
Fraternal Order of Eagles No. 766	Shelbyville	\$2,340,331.00	\$2,004,935.00	\$335,396.00	\$18,182.00	\$215,234.00	\$101,980.00	14%
Knights of Columbus Coun No. 822	Shelbyville	\$597,927.75	\$526,373.58	\$71,554.17	\$9,893.00	\$22,961.16	\$38,700.01	12%
V.F.W. Post No.2695	Shelbyville	\$754,599.00	\$662,911.00	\$91,688.00	\$1,317.00	\$66,370.00	\$24,001.00	12%
Pull Tab Income Only								
American Legion Post No. 102 W.E. Hensley	Morristown	\$109,934.00	\$93,415.26	\$16,518.74	\$7,039.00	\$9,479.74	\$0.00	15%
Loyal Order of Moose Lodge No.2118	Shelbyville	\$518,844.00	\$424,524.34	\$94,319.66	\$6,395.00	\$79,169.95	\$8,754.71	18%
Shelby Co. Total		\$5,102,728.93	\$4,455,651.80	\$647,077.13	\$43,326.00	\$398,620.25	\$205,130.88	
Spencer								
American Legion Post No. 254 Jenkins	Rockport	\$1,023,496.00	\$907,379.57	\$116,116.43	\$14,178.97	\$90,000.00	\$11,937.46	11%
St. Bernard Catholic Church	Rockport	\$252,543.00	\$228,438.00	\$24,105.00	\$0.00	\$24,105.00	\$0.00	10%
Pull Tab Income Only								
American Legion Post No. 242	Santa Claus	\$1,920.00	\$1,510.00	\$410.00	\$0.00	\$410.00	\$0.00	21%
American Legion Post No. 366	Saint Meinrad	\$70,703.00	\$58,539.50	\$12,163.50	\$175.00	\$3,325.00	\$8,663.50	17%
American Legion Post No. 444 Abe Lincoln	Dale	\$17,111.00	\$12,000.00	\$5,111.00	\$675.00	\$4,436.00	\$0.00	30%
Columbian Club - St. Meinrad	Saint Meinrad	\$16,212.00	\$13,709.00	\$2,503.00	\$0.00	\$2,490.02	\$12.98	15%
Spencer Co. Total		\$1,381,985.00	\$1,221,576.07	\$160,408.93	\$15,028.97	\$124,766.02	\$20,613.94	
St. Joseph								
American Legion Post No. 189	Walkerton	\$70,297.00	\$54,773.74	\$15,523.26	\$4,897.00	\$10,626.26	\$0.00	22%
B.P.O. Elks Lodge No. 235	South Bend	\$243,591.78	\$225,787.51	\$17,804.27	\$11,550.00	\$6,254.27	\$0.00	7%
Chain-O-Lakes Conservation Club Inc.	South Bend	\$122,546.00	\$73,698.32	\$48,847.68	\$718.00	\$48,847.93	(\$718.25)	40%
Fraternal Order of Eagles No. 435	South Bend	\$188,855.25	\$156,276.61	\$32,578.64	\$0.00	\$28,150.00	\$4,428.64	17%
Fraternal Order of Eagles No.2083	Mishawaka	\$155,728.65	\$141,141.48	\$14,587.17	\$1,800.00	\$10,700.00	\$2,087.17	9%

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Fraternal Order of Police No. 36	South Bend	\$2,717,127.15	\$2,405,183.40	\$311,943.75	\$11,832.31	\$300,111.44	\$0.00	11%
Fraternal Order of Police No. 91	Mishawaka	\$3,687,772.00	\$3,275,276.00	\$412,496.00	\$0.00	\$412,496.00	\$0.00	11%
Fraternal Order of Police No. 155	South Bend	\$108,519.50	\$91,709.17	\$16,810.33	\$4,795.70	\$6,809.89	\$5,204.74	15%
Hebrew Orthodox Congregation	South Bend	\$3,874,786.00	\$3,351,622.00	\$523,164.00	\$0.00	\$523,164.00	\$0.00	14%
Holy Family Catholic Church	South Bend	\$161,236.00	\$126,550.00	\$34,686.00	\$0.00	\$34,686.00	\$0.00	22%
Loyal Order of Moose Lodge No. 58	South Bend	\$83,001.50	\$70,097.06	\$12,904.44	\$2,644.00	\$10,260.44	\$0.00	16%
South Bend Hebrew Day School	Mishawaka	\$3,574,847.00	\$3,154,187.00	\$420,660.00	\$0.00	\$420,660.00	\$0.00	12%
St. Hedwig Catholic Church	South Bend	\$95,380.25	\$96,323.06	(\$942.81)	\$0.00	\$0.00	(\$942.81)	-1%
St. Patrick Parish	Walkerton	\$75,760.90	\$64,021.68	\$11,739.22	\$0.00	\$11,739.22	\$0.00	15%
V.F.W. Post No. 360	Mishawaka	\$30,060.00	\$23,304.10	\$6,755.90	\$0.00	\$6,755.90	\$0.00	22%
Yeshiva Rabbi Naftali Riff, Inc.	South Bend	\$4,626,934.00	\$3,752,134.00	\$874,800.00	\$0.00	\$874,800.00	\$0.00	19%
Pull Tab Income Only								
American Legion Post No. 50	South Bend	\$51,667.43	\$35,614.00	\$16,053.43	\$0.00	\$16,053.43	\$0.00	31%
American Legion Post No. 161	Mishawaka	\$35,490.50	\$27,238.80	\$8,251.70	\$150.00	\$8,101.70	\$0.00	23%
American Legion Post No. 284 B. Aviation	South Bend	\$222,509.00	\$180,178.00	\$42,331.00	\$9,151.99	\$33,179.01	\$0.00	19%
American Legion Post No. 297	New Carlisle	\$91,596.35	\$42,556.75	\$49,039.60	\$2,376.29	\$36,999.14	\$9,664.17	54%
American Legion Post No. 303	South Bend	\$61,708.00	\$38,036.22	\$23,671.78	\$2,636.84	\$21,034.94	\$0.00	38%
American Legion Post No. 308	Osceola	\$228,455.93	\$195,710.82	\$32,745.11	\$0.00	\$32,745.11	\$0.00	14%
American Legion Post No. 357 Pulaski	South Bend	\$72,686.00	\$60,906.38	\$11,779.62	\$3,690.00	\$8,089.62	\$0.00	16%
American Legion Post No. 365	North Liberty	\$41,274.00	\$33,968.50	\$7,305.50	\$650.00	\$6,655.50	\$0.00	18%
AMVETS Post No. 66	South Bend	\$17,832.00	\$13,814.00	\$4,018.00	\$150.00	\$0.00	\$3,868.00	23%
Bowlers Country Club, Inc.	South Bend	\$57,268.00	\$41,796.56	\$15,471.44	\$0.00	\$15,471.44	\$0.00	27%
Broederenkring Club	Mishawaka	\$74,240.00	\$57,559.23	\$16,680.77	\$0.00	\$16,680.77	\$0.00	22%
Disabled American Veterans No. 39	South Bend	\$28,224.00	\$21,575.40	\$6,648.60	\$620.00	\$0.00	\$6,028.60	24%
Polish Falcon's of America Nest No. 80	South Bend	\$16,080.00	\$12,701.50	\$3,378.50	\$0.00	\$0.00	\$3,378.50	21%
Polish National Alliance Grp No. 83	South Bend	\$16,126.00	\$15,258.00	\$868.00	\$0.00	\$868.00	\$0.00	5%
South Bend Maennerchor, Inc.	South Bend	\$74,320.00	\$58,876.00	\$15,444.00	\$0.00	\$15,444.00	\$0.00	21%
St. Joseph Young Mens Society, Inc.	South Bend	\$35,098.00	\$30,876.00	\$4,222.00	\$3,655.00	\$0.00	\$567.00	12%
V.F.W. Post No.1167	South Bend	\$17,921.00	\$14,275.00	\$3,646.00	\$0.00	\$3,646.00	\$0.00	20%
V.F.W. Post No.1954	North Liberty	\$24,546.00	\$15,452.00	\$9,094.00	\$4,923.55	\$4,170.45	\$0.00	37%
V.F.W. Post No.9820	South Bend	\$139,752.00	\$118,615.00	\$21,137.00	\$0.00	\$21,137.00	\$0.00	15%
St. Joseph Co. Total		\$21,123,237.19	\$18,077,093.29	\$3,046,143.90	\$66,240.68	\$2,946,337.46	\$33,565.76	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Starke								
American Legion Post No. 92	North Judson	\$214,455.00	\$172,293.00	\$42,162.00	\$4,630.00	\$37,532.00	\$0.00	20%
Bass Lake Fire Department, Inc.	Knox	\$314,544.00	\$253,740.00	\$60,804.00	\$5,550.00	\$55,254.00	\$0.00	19%
Koontz Lake Association	Walkerton	\$118,850.50	\$96,189.31	\$22,661.19	\$5,967.20	\$16,693.99	\$0.00	19%
Loyal Order of Moose Lodge No. 807 Knox	Knox	\$171,667.85	\$149,493.19	\$22,174.66	\$13,223.00	\$8,140.80	\$810.86	13%
Queen of All Saints, Inc.	Knox	\$7,882.00	\$5,099.00	\$2,783.00	\$1,366.50	\$2,094.99	(\$678.49)	35%
V.F.W. Post No. 748 Starke	Knox	\$363,826.00	\$296,006.00	\$67,820.00	\$0.00	\$67,820.00	\$0.00	19%
Washington Township Volunteer Fire Dept.	Knox	\$347,249.00	\$308,983.00	\$38,266.00	\$3,000.00	\$29,852.00	\$5,414.00	11%
Pull Tab Income Only								
American Legion Post No. 131 A. Williams	Knox	\$57,684.00	\$48,243.00	\$9,441.00	\$3,337.00	\$1,831.00	\$4,273.00	16%
Starke Co. Total		\$1,596,158.35	\$1,330,046.50	\$266,111.85	\$37,073.70	\$219,218.78	\$9,819.37	
Steuben								
American Legion Post No. 31	Angola	\$1,692,645.00	\$1,521,902.00	\$170,743.00	\$0.00	\$160,489.00	\$10,254.00	10%
American Legion Post No. 423	Orland	\$3,243,344.00	\$2,795,718.00	\$447,626.00	\$32,587.00	\$415,039.00	\$0.00	14%
Angola Kids League, Inc.	Angola	\$1,965,707.00	\$1,748,146.72	\$217,560.28	\$33,985.00	\$193,515.00	(\$9,939.72)	11%
B.P.O. Elks Lodge No.2398 Angola	Angola	\$1,092,389.00	\$1,045,184.00	\$47,205.00	\$0.00	\$47,205.00	\$0.00	4%
Fremont Youth Summer League	Fremont	\$2,473,194.00	\$2,361,787.82	\$111,406.18	\$50,898.00	\$24,000.00	\$36,508.18	5%
Humane Society of Steuben County, Inc.	Angola	\$1,803,358.00	\$1,681,766.00	\$121,592.00	\$0.00	\$121,500.00	\$92.00	7%
Pull Tab Income Only								
American Legion Post No. 257	Fremont	\$245,694.91	\$212,737.16	\$32,957.75	\$8,410.00	\$7,120.05	\$17,427.70	13%
Loyal Order of Moose Lodge No.1568	Angola	\$89,255.25	\$78,078.29	\$11,176.96	\$3,372.59	\$7,804.37	\$0.00	13%
Loyal Order of Moose Lodge No.2387	Fremont	\$669,575.00	\$540,365.12	\$129,209.88	\$25,620.00	\$60,815.13	\$42,774.75	19%
V.F.W. Post No.7205	Angola	\$135,150.00	\$114,802.00	\$20,348.00	\$7,162.00	\$13,186.00	\$0.00	15%
Steuben Co. Total		\$13,410,312.16	\$12,100,487.11	\$1,309,825.05	\$162,034.59	\$1,050,673.55	\$97,116.91	
Sullivan								
American Legion Post No. 139	Sullivan	\$893,961.61	\$701,299.34	\$192,662.27	\$10,368.44	\$65,075.47	\$117,218.36	22%
American Legion Post No. 197	Shelburn	\$268,567.60	\$171,512.48	\$97,055.12	\$16,383.53	\$48,708.35	\$31,963.24	36%
American Legion Post No. 224 Dugger	Dugger	\$598,522.00	\$549,088.06	\$49,433.94	\$17,822.61	\$33,906.97	(\$2,295.64)	8%
Dugger Senior Community Club, Inc.	Dugger	\$391,647.00	\$374,256.09	\$17,390.91	\$0.00	\$6,500.00	\$10,890.91	4%
Pull Tab Income Only								

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
American Legion Post No. 298	Hymera	\$57,903.00	\$37,965.00	\$19,938.00	\$0.00	\$19,938.00	\$0.00	34%
Loyal Order of Moose Lodge No.2517	Sullivan	\$25,050.50	\$21,138.13	\$3,912.37	\$0.00	\$3,912.37	\$0.00	16%
V.F.W. Post No.2459	Sullivan	\$187,251.00	\$158,469.83	\$28,781.17	\$1,231.80	\$27,549.37	\$0.00	15%
Sullivan Co. Total		\$2,422,902.71	\$2,013,728.93	\$409,173.78	\$45,806.38	\$205,590.53	\$157,776.87	
Switzerland								
Pull Tab Income Only								
American Legion Post No. 185 E.C. Danner	Vevay	\$144,400.00	\$119,159.91	\$25,240.09	\$9,152.35	\$16,087.74	\$0.00	17%
V.F.W. Post No.5396 Oscar L. Rosenberger	Vevay	\$94,220.00	\$82,315.55	\$11,904.45	\$2,122.00	\$9,782.45	\$0.00	13%
Switzerland Co. Total		\$238,620.00	\$201,475.46	\$37,144.54	\$11,274.35	\$25,870.19	\$0.00	
Tippecanoe								
40 & 8 Voiture No. 364	Lafayette	\$1,468,543.29	\$1,252,459.88	\$216,083.41	\$44,614.89	\$171,468.52	\$0.00	15%
American Legion Post No. 11	Lafayette	\$362,541.00	\$294,907.00	\$67,634.00	\$5,859.00	\$61,775.00	\$0.00	19%
B.P.O. Elks Lodge No. 143	West Lafayette	\$241,955.00	\$231,646.00	\$10,309.00	\$650.00	\$6,611.69	\$3,047.31	4%
Fraternal Order of Eagles No. 347	Lafayette	\$2,057,978.16	\$1,653,321.36	\$404,656.80	\$83,385.58	\$142,640.27	\$178,630.95	20%
Knights of Columbus Club	Lafayette	\$237,967.00	\$197,140.00	\$40,827.00	\$1,225.00	\$30,000.00	\$9,602.00	17%
Loyal Order of Moose Lodge No.1529 Lafayette	Lafayette	\$1,004,511.00	\$880,128.90	\$124,382.10	\$32,474.23	\$37,000.00	\$54,907.87	12%
Royal Neighbors of America Camp No.1209	Lafayette	\$103,375.00	\$100,855.00	\$2,520.00	\$1,060.00	\$740.00	\$720.00	2%
St. Ann Catholic Church	Lafayette	\$148,683.00	\$123,808.65	\$24,874.35	\$0.00	\$24,874.35	\$0.00	17%
V.F.W. Post No.1154	Lafayette	\$343,201.00	\$290,999.00	\$52,202.00	\$27,600.00	\$24,602.00	\$0.00	15%
Pull Tab Income Only								
American Legion Post No. 492	West Lafayette	\$438,148.00	\$359,586.00	\$78,562.00	\$6,500.00	\$40,910.00	\$31,152.00	18%
Tippecanoe Co. Total		\$6,406,902.45	\$5,384,851.79	\$1,022,050.66	\$203,368.70	\$540,621.83	\$278,060.13	
Tipton								
Loyal Order of Moose Lodge No.1590	Tipton	\$655,913.07	\$593,257.99	\$62,655.08	\$1,383.00	\$61,272.08	\$0.00	10%
Pull Tab Income Only								
American Legion Post No. 46	Tipton	\$105,169.00	\$110,352.00	(\$5,183.00)	\$0.00	\$0.00	(\$5,183.00)	-5%
B.P.O. Elks Lodge No.1012	Tipton	\$2,694.00	\$2,083.50	\$610.50	\$610.50	\$0.00	\$0.00	23%
B.P.O. Elks Lodge No.1012	Tipton	\$7,623.05	\$4,283.05	\$3,340.00	\$0.00	\$0.00	\$3,340.00	44%
Tipton Co. Total		\$771,399.12	\$709,976.54	\$61,422.58	\$1,993.50	\$61,272.08	(\$1,843.00)	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Union								
Pull Tab Income Only								
American Legion Post No. 122	Liberty	\$586,382.00	\$490,081.80	\$96,300.20	\$6,197.15	\$89,911.05	\$192.00	16%
V.F.W. Post No.1472	Liberty	\$133,362.00	\$114,425.35	\$18,936.65	\$5,647.88	\$13,288.77	\$0.00	14%
Union Co. Total		\$719,744.00	\$604,507.15	\$115,236.85	\$11,845.03	\$103,199.82	\$192.00	
Vanderburgh								
Armstrong Recreational Center, Inc.	Inglefield	\$6,773.89	\$5,101.00	\$1,672.89	\$0.00	\$1,672.89	\$0.00	25%
Christ the King Church	Evansville	\$1,131,180.00	\$990,466.00	\$140,714.00	\$0.00	\$140,714.00	\$0.00	12%
Germania Maennerchor Ladies Auxiliary	Evansville	\$384,236.00	\$358,935.00	\$25,301.00	\$7,775.00	\$14,220.00	\$3,306.00	7%
Good Shepherd Catholic Church	Evansville	\$2,534,588.66	\$2,131,702.06	\$402,886.60	\$40,029.56	\$350,963.85	\$11,893.19	16%
Holy Spirit Catholic Church	Evansville	\$2,047,757.23	\$1,696,790.27	\$350,966.96	\$0.00	\$350,966.96	\$0.00	17%
Order of Owls Nest No. 30	Evansville	\$1,992,150.00	\$1,826,916.06	\$165,233.94	\$0.00	\$165,233.94	\$0.00	8%
St. Agnes Catholic Church	Evansville	\$15,591.00	\$8,885.50	\$6,705.50	\$0.00	\$6,705.50	\$0.00	43%
St. Benedict Church	Evansville	\$1,398,689.00	\$1,251,268.00	\$147,421.00	\$0.00	\$147,421.00	\$0.00	11%
St. Boniface Catholic Church	Evansville	\$94,241.85	\$82,984.03	\$11,257.82	\$0.00	\$11,257.82	\$0.00	12%
St. Joseph Catholic Church	Evansville	\$1,134,944.70	\$959,781.25	\$175,163.45	\$0.00	\$150,000.00	\$25,163.45	15%
SW IN., Regional Council on Aging, Inc.	Evansville	\$8,659.10	\$7,393.91	\$1,265.19	\$0.00	\$1,265.19	\$0.00	15%
V.F.W. Post No.1114	Evansville	\$1,546,138.67	\$1,297,363.13	\$248,775.54	\$7,651.00	\$241,124.54	\$0.00	16%
V.F.W. Post No.1114 Ladies Auxiliary	Evansville	\$915,361.00	\$794,523.00	\$120,838.00	\$72,372.00	\$48,466.00	\$0.00	13%
Veterans' Council of Vanderburgh Cnty IN	Evansville	\$1,215,572.63	\$1,104,175.19	\$111,397.44	\$111,397.44	\$0.00	\$0.00	9%
Pull Tab Income Only								
American Legion Post No. 8 Funkhouser	Evansville	\$16,730.00	\$12,502.50	\$4,227.50	\$750.00	\$3,457.80	\$19.70	25%
American Legion Post No. 265	Evansville	\$145,620.00	\$115,319.00	\$30,301.00	\$9,505.00	\$1,395.06	\$19,400.94	21%
American Legion Post No. 354	Evansville	\$852.00	\$761.00	\$91.00	\$0.00	\$91.00	\$0.00	11%
AMVETS Post No. 1	Evansville	\$14,099.50	\$10,894.48	\$3,205.02	\$0.00	\$0.00	\$3,205.02	23%
AMVETS Post No. 84	Evansville	\$118,360.00	\$106,958.50	\$11,401.50	\$2,649.00	\$8,551.55	\$200.95	10%
Evansville Athletic Club	Evansville	\$228,284.00	\$179,564.47	\$48,719.53	\$1,000.00	\$49,580.18	(\$1,860.65)	21%
Evansville Labor Temple, Inc.	Evansville	\$35,564.75	\$33,759.70	\$1,805.05	\$0.00	\$1,600.00	\$205.05	5%
Fraternal Order of Eagles No. 427	Evansville	\$129,325.00	\$105,599.00	\$23,726.00	\$5,625.00	\$18,101.00	\$0.00	18%
River Bend Association, Inc.	Evansville	\$245,436.00	\$182,520.00	\$62,916.00	\$3,600.00	\$59,316.00	\$0.00	26%
V.F.W. Post No.2953 Charles Denby	Evansville	\$129,858.00	\$103,949.60	\$25,908.40	\$2,300.00	\$23,608.40	\$0.00	20%
Vanderburgh Co. Total		\$15,490,012.98	\$13,368,112.65	\$2,121,900.33	\$264,654.00	\$1,795,712.68	\$61,533.65	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Vermillion								
American Legion Post No. 184	Newport	\$62,551.00	\$49,207.00	\$13,344.00	\$2,250.00	\$6,894.00	\$4,200.00	21%
American Legion Post No. 263	Cayuga	\$99,914.25	\$82,214.00	\$17,700.25	\$4,325.00	\$12,979.40	\$395.85	18%
American Legion Post No. 350	Perrysville	\$81,336.05	\$69,071.00	\$12,265.05	\$5,388.44	\$6,876.61	\$0.00	15%
Blanford Sportman's Club, Inc.	Clinton	\$77,355.75	\$64,727.85	\$12,627.90	\$0.00	\$7,000.00	\$5,627.90	16%
Knights of Columbus Coun No.9441	Clinton	\$484,345.31	\$471,421.84	\$12,923.47	\$9,798.07	\$3,125.40	\$0.00	3%
Loyal Order of Moose Lodge No.1501	Clinton	\$164,654.00	\$145,464.75	\$19,189.25	\$5,063.00	\$14,126.25	\$0.00	12%
Sacred Heart Church	Clinton	\$585,303.00	\$517,102.81	\$68,200.19	\$0.00	\$68,200.19	\$0.00	12%
Pull Tab Income Only								
American Legion Post No. 140	Clinton	\$64,415.00	\$64,100.00	\$315.00	\$315.00	\$0.00	\$0.00	0%
One Half Century Club	Clinton	\$69,650.00	\$45,096.00	\$24,554.00	\$3,500.00	\$21,054.00	\$0.00	35%
Vermillion Co. Total		\$1,689,524.36	\$1,508,405.25	\$181,119.11	\$30,639.51	\$140,255.85	\$10,223.75	
Vigo								
American Legion Post No. 40 Ft. Harrison	Terre Haute	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
American Legion Post No. 104 Krietenstein	Terre Haute	\$2,678,531.06	\$2,493,514.65	\$185,016.41	\$16,437.15	\$168,579.26	\$0.00	7%
American Legion Post No. 346 W. Newton	Terre Haute	\$1,648,851.37	\$1,495,775.38	\$153,075.99	\$0.00	\$0.00	\$153,075.99	9%
B.P.O. Elks Lodge No. 86	Terre Haute	\$774,112.00	\$730,650.00	\$43,462.00	\$0.00	\$43,462.00	\$0.00	6%
Fraternal Order of Eagles No. 291	Terre Haute	\$449,148.00	\$372,842.00	\$76,306.00	\$4,971.00	\$71,335.00	\$0.00	17%
Loyal Order of Moose Lodge No.1009	Terre Haute	\$253,017.00	\$224,852.00	\$28,165.00	\$1,094.00	\$19,950.00	\$7,121.00	11%
V.F.W. Post No. 972 Lawton-Byrum	Terre Haute	\$2,596,427.90	\$2,249,814.33	\$346,613.57	\$40,822.25	\$305,725.27	\$66.05	13%
Wabash Family Sports Center, Inc.	Terre Haute	\$1,944,905.00	\$1,842,924.07	\$101,980.93	\$0.00	\$101,980.93	\$0.00	5%
Wabash Senior Citizen's Center, Inc.	Terre Haute	\$10,198.66	\$5,346.19	\$4,852.47	\$0.00	\$4,852.47	\$0.00	48%
Y.W.C.A. of Terre Haute, Inc.	Terre Haute	\$2,200.00	\$1,008.75	\$1,191.25	\$0.00	\$1,191.25	\$0.00	54%
Zorah Temple A.A.O.N.M.S.	Terre Haute	\$972,294.18	\$928,944.09	\$43,350.09	\$0.00	\$29,000.00	\$14,350.09	4%
Pull Tab Income Only								
40 & 8 Voiture No. 21	Terre Haute	\$26,775.00	\$22,263.00	\$4,512.00	\$0.00	\$4,512.00	\$0.00	17%
American Legion Post No. 328	Terre Haute	\$25,353.00	\$21,577.00	\$3,776.00	\$1,725.00	\$2,051.00	\$0.00	15%
American Legion Post No. 340 Pioneer	Terre Haute	\$20,428.00	\$16,303.84	\$4,124.16	\$0.00	\$4,124.16	\$0.00	20%
American Legion Post No. 501	West Terre Haute	\$27,243.00	\$23,406.61	\$3,836.39	\$0.00	\$3,836.39	\$0.00	14%
Fraternal Order of Police No. 85	Terre Haute	\$116,119.00	\$99,408.65	\$16,710.35	\$0.00	\$16,710.35	\$0.00	14%
V.F.W. Post No.6574 Wren-Smith	West Terre Haute	\$10,765.00	\$9,239.50	\$1,525.50	\$1,319.00	\$206.50	\$0.00	14%
Vigo Co. Total		\$11,556,368.17	\$10,537,870.06	\$1,018,498.11	\$66,368.40	\$777,516.58	\$174,613.13	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Wabash								
American Legion Unit No. 402 Auxiliary	Laketon	\$65,558.76	\$61,684.08	\$3,874.68	\$0.00	\$2,039.94	\$1,834.74	6%
B.P.O. Elks Lodge No. 471	Wabash	\$895,561.00	\$846,588.00	\$48,973.00	\$3,308.00	\$16,164.20	\$29,500.80	5%
Knights of Columbus Coun No.2957	Wabash	\$314,446.06	\$276,245.53	\$38,200.53	\$23,245.52	\$14,955.01	\$0.00	12%
St. Bernard Parrish	Wabash	\$123,935.12	\$116,549.84	\$7,385.28	\$6,435.51	\$0.00	\$949.77	6%
V.F.W. Post No. 286 Lumaree-Huys	Wabash	\$56,607.00	\$49,717.71	\$6,889.29	\$367.00	\$8,000.00	(\$1,477.71)	12%
Wabash Little League Corporation	Wabash	\$787,468.48	\$771,645.48	\$15,823.00	\$12,300.00	\$3,523.00	\$0.00	2%
Pull Tab Income Only								
American Legion Post No. 15 T. Stineman	Wabash	\$158,069.00	\$130,760.91	\$27,308.09	\$2,090.00	\$25,218.09	\$0.00	17%
American Legion Post No. 248	Lagro	\$70,452.42	\$45,363.62	\$25,088.80	\$3,300.78	\$21,788.02	\$0.00	36%
Fraternal Order of Eagles No. 549	Wabash	\$215,807.00	\$178,021.00	\$37,786.00	\$700.00	\$37,086.00	\$0.00	18%
Fraternal Order of Eagles No.4182	North Manchester	\$18,983.25	\$14,615.22	\$4,368.03	\$335.03	\$0.00	\$4,033.00	23%
Loyal Order of Moose Lodge No.1195	Wabash	\$95,167.00	\$87,943.00	\$7,224.00	\$3,258.92	\$3,965.08	\$0.00	8%
Loyal Order of Moose Lodge No.1195	Wabash	\$123,502.25	\$109,062.48	\$14,439.77	\$5,778.86	\$8,660.91	\$0.00	12%
Loyal Order of Moose Lodge No.1518	North Manchester	\$31,449.60	\$18,841.98	\$12,607.62	\$3,603.60	\$9,004.02	\$0.00	40%
Wabash Co. Total		\$2,957,006.94	\$2,707,038.85	\$249,968.09	\$64,723.22	\$150,404.27	\$34,840.60	
Warrick								
American Legion Post No. 44 Kapperman	Newburgh	\$897,957.14	\$867,947.67	\$30,009.47	\$13,294.50	\$7,404.75	\$9,310.22	3%
V.F.W. Post No.3418	Boonville	\$207,249.00	\$190,940.45	\$16,308.55	\$7,300.00	\$9,008.55	\$0.00	8%
Pull Tab Income Only								
Loyal Order of Moose Lodge No.2439	Newburgh	\$117,151.00	\$102,436.00	\$14,715.00	\$2,018.00	\$9,116.00	\$3,581.00	13%
Warrick Co. Total		\$1,222,357.14	\$1,161,324.12	\$61,033.02	\$22,612.50	\$25,529.30	\$12,891.22	
Washington								
Salem-Washington Co. Senior Citizens,Inc	Salem	\$1,560.40	\$0.00	\$1,560.40	\$0.00	\$0.00	\$1,560.40	100%
Salem-Washington Co. Senior Citizens,Inc	Salem	\$2,084.99	\$0.00	\$2,084.99	\$2,000.00	\$84.99	\$0.00	100%
Pull Tab Income Only								
Loyal Order of Moose Lodge No.2380	Salem	\$296,240.00	\$245,938.60	\$50,301.40	\$6,014.00	\$26,000.22	\$18,287.18	17%
V.F.W. Post No.6636 Richard H. Dobbins	Salem	\$54,545.00	\$44,765.00	\$9,780.00	\$5,162.79	\$4,617.21	\$0.00	18%
Washington Co. Total		\$354,430.39	\$290,703.60	\$63,726.79	\$13,176.79	\$30,702.42	\$19,847.58	

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Wayne								
American Legion Post No. 65	Richmond	\$485,313.10	\$433,001.00	\$52,312.10	\$1,526.00	\$41,000.00	\$9,786.10	11%
American Legion Post No. 169	Cambridge City	\$788,228.96	\$716,515.16	\$71,713.80	\$8,391.50	\$59,274.23	\$4,048.07	9%
American Legion Post No. 315	Richmond	\$568,491.85	\$519,810.64	\$48,681.21	\$0.00	\$23,303.85	\$25,377.36	9%
Fraternal Order of Eagles No. 666 Wayne	Richmond	\$2,033,827.00	\$1,954,323.00	\$79,504.00	\$46,600.00	\$60,430.00	(\$27,526.00)	4%
Golay Community Center, Inc.	Cambridge City	\$1,074,871.00	\$955,708.00	\$119,163.00	\$21,000.00	\$98,163.00	\$0.00	11%
Knights of Columbus Coun No. 580	Richmond	\$487,347.72	\$453,389.50	\$33,958.22	\$5,507.35	\$25,000.00	\$3,450.87	7%
Loyal Order of Moose Lodge No. 167	Richmond	\$4,140,276.20	\$3,710,029.43	\$430,246.77	\$91,417.68	\$302,000.00	\$36,829.09	10%
United Ancient Order of Druids Grove No.29	Richmond	\$556,580.00	\$467,955.61	\$88,624.39	\$800.00	\$86,000.00	\$1,824.39	16%
V.F.W. Post No.1108 Kirk-Little	Richmond	\$3,651,222.00	\$3,155,354.57	\$495,867.43	\$83,196.00	\$83,694.00	\$328,977.43	14%
Young Men's Institute Coun No. 612 Gonzaga	Richmond	\$1,197,547.00	\$1,127,151.00	\$70,396.00	\$16,308.00	\$54,088.00	\$0.00	6%
Pull Tab Income Only								
American Legion Post No. 333	Hagerstown	\$250,640.00	\$211,589.75	\$39,050.25	\$17,789.04	\$20,764.10	\$497.11	16%
Wayne Co. Total		\$15,234,344.83	\$13,704,827.66	\$1,529,517.17	\$292,535.57	\$853,717.18	\$383,264.42	
Wells								
Wells County Coon Hunters Club	Bluffton	\$54,089.00	\$49,660.00	\$4,429.00	\$2,236.00	\$2,193.00	\$0.00	8%
Pull Tab Income Only								
American Legion Post No. 111 G. Sheets	Bluffton	\$60,236.35	\$49,284.21	\$10,952.14	\$0.00	\$10,952.14	\$0.00	18%
B.P.O. Elks Lodge No. 796	Bluffton	\$5,337.00	\$3,276.00	\$2,061.00	\$1,250.00	\$811.00	\$0.00	39%
Loyal Order of Moose Lodge No. 242	Bluffton	\$72,504.00	\$61,860.00	\$10,644.00	\$7,800.00	\$0.00	\$2,844.00	15%
Wells Co. Total		\$192,166.35	\$164,080.21	\$28,086.14	\$11,286.00	\$13,956.14	\$2,844.00	
White								
American Legion Post No. 81	Monticello	\$428,962.78	\$360,791.82	\$68,170.96	\$6,184.95	\$61,986.01	\$0.00	16%
AMVETS Post No. 91 Twin Lake Auxiliary	Monticello	\$115,649.00	\$98,701.75	\$16,947.25	\$8,774.23	\$5,314.02	\$2,859.00	15%
Fraternal Order of Eagles No.2570	Monticello	\$321,159.50	\$281,617.52	\$39,541.98	\$9,727.95	\$20,156.62	\$9,657.41	12%
Lions Club - Wolcott	Wolcott	\$24,340.91	\$22,122.70	\$2,218.21	\$2,383.92	\$0.00	(\$165.71)	9%
Loyal Order of Moose Lodge No. 906	Monticello	\$66,160.00	\$55,071.00	\$11,089.00	\$3,933.00	\$7,156.00	\$0.00	17%
V.F.W. Post No.2231 James W. Pyle	Monticello	\$284,422.00	\$240,529.00	\$43,893.00	\$5,744.00	\$38,149.00	\$0.00	15%
White County Catholic Men's Association	Monticello	\$413,034.00	\$343,819.00	\$69,215.00	\$28,579.00	\$40,636.00	\$0.00	17%
Pull Tab Income Only								

Annual Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
AMVETS Post No. 91 Twin Lakes	Monticello	\$494,939.00	\$399,163.95	\$95,775.05	\$25,452.95	\$64,365.98	\$5,956.12	19%
Fraternal Order of Eagles No.2788	Monon	\$18,171.50	\$13,746.20	\$4,425.30	\$1,289.36	\$3,135.94	\$0.00	24%
Imprd Order of Red Men No. 518, Conawaugh	Monticello	\$220,224.00	\$189,203.69	\$31,020.31	\$1,205.00	\$7,867.42	\$21,947.89	14%
White Co. Total		\$2,387,062.69	\$2,004,766.63	\$382,296.06	\$93,274.36	\$248,766.99	\$40,254.71	
Whitley								
American Legion Post No. 98	Columbia City	\$103,821.00	\$94,872.00	\$8,949.00	\$0.00	\$8,949.00	\$0.00	9%
American Legion Post No. 157	Churubusco	\$94,775.00	\$89,509.00	\$5,266.00	\$0.00	\$5,266.00	\$0.00	6%
AMVETS Post No. 2919	South Whitley	\$79,120.75	\$68,103.50	\$11,017.25	\$0.00	\$11,017.25	\$0.00	14%
Fraternal Order of Eagles No.1906	Columbia City	\$815,641.00	\$686,408.00	\$129,233.00	\$4,016.00	\$125,217.00	\$0.00	16%
Pull Tab Income Only								
B.P.O. Elks Lodge No.1417	Columbia City	\$25,885.00	\$22,076.29	\$3,808.71	\$3,595.25	\$0.00	\$213.46	15%
Loyal Order of Moose Lodge No.1063	Columbia City	\$71,300.00	\$59,925.00	\$11,375.00	\$0.00	\$11,375.00	\$0.00	16%
V.F.W. Post No.3846	Churubusco	\$61,761.00	\$49,381.00	\$12,380.00	\$750.00	\$4,997.50	\$6,632.50	20%
V.F.W. Post No.5582, Inc.	Columbia City	\$129,817.00	\$121,018.00	\$8,799.00	\$1,447.50	\$7,351.50	\$0.00	7%
Whitley Co. Total		\$1,382,120.75	\$1,191,292.79	\$190,827.96	\$9,808.75	\$174,173.25	\$6,845.96	
	Grand Totals	\$503,370,958.75	\$442,766,021.42	\$60,604,937.33	\$9,146,365.15	\$45,038,391.06	\$6,420,181.12	

Annual Bingo/Pull Tabs Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed	% Profit
Delaware								
	Muncie	\$432,756.00	\$410,216.00	\$22,540.00	\$0.00	\$22,540.00	\$0.00	5%
Delaware Co. Total		\$432,756.00	\$410,216.00	\$22,540.00	\$0.00	\$22,540.00	\$0.00	
Henry								
	New Castle	\$1,345,343.00	\$978,944.00	\$366,399.00	\$27,423.00	\$152,290.00	\$186,686.00	27%
Henry Co. Total		\$1,345,343.00	\$978,944.00	\$366,399.00	\$27,423.00	\$152,290.00	\$186,686.00	
Vigo								
	Marine Corps League No. 471, Inc. J. Bra Terre Haute	\$4,352,022.00	\$3,579,535.00	\$772,487.00	\$43,300.00	\$729,187.00	\$0.00	18%
Vigo Co. Total		\$4,352,022.00	\$3,579,535.00	\$772,487.00	\$43,300.00	\$729,187.00	\$0.00	
Washington								
	American Legion Post No. 41 Salem	\$969,387.00	\$868,544.13	\$100,842.87	\$4,100.15	\$75,259.93	\$21,482.79	10%
Washington Co. Total		\$969,387.00	\$868,544.13	\$100,842.87	\$4,100.15	\$75,259.93	\$21,482.79	
Grand Totals		\$7,099,508.00	\$5,837,239.13	\$1,262,268.87	\$74,823.15	\$979,276.93	\$208,168.79	

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Allen							
Bishop Luers High School	Fort Wayne	\$10,775.00	\$6,722.76	\$4,052.24	\$0.00	\$4,052.24	\$0.00
Jaycees - Fort Wayne, Inc.	Ft. Wayne	\$21,409.00	\$20,165.85	\$1,243.15	\$0.00	\$0.00	\$1,243.15
Knights of Columbus Coun No. 451	Fort Wayne	\$6,820.00	\$6,572.00	\$248.00	\$100.00	\$148.00	\$0.00
Knights of Columbus Coun No. 451	Fort Wayne	\$1,546.50	\$1,327.20	\$219.30	\$200.00	\$19.30	\$0.00
St. Aloysius Catholic Church	Yoder	\$2,072.00	\$493.61	\$1,578.39	\$0.00	\$1,578.39	\$0.00
St. John the Baptist Catholic Church	Fort Wayne	\$3,350.00	\$1,653.00	\$1,697.00	\$0.00	\$1,697.00	\$0.00
St. Joseph Catholic Church Hessen Cassel	Fort Wayne	\$16,588.00	\$6,825.13	\$9,762.87	\$0.00	\$9,762.87	\$0.00
St. Vincent Catholic Church	Fort Wayne	\$6,440.00	\$2,225.84	\$4,214.16	\$0.00	\$4,214.16	\$0.00
Allen Co. Total		\$69,000.50	\$45,985.39	\$23,015.11	\$300.00	\$21,471.96	\$1,243.15
Bartholomew							
B.P.O. Elks Lodge No. 521	Columbus	\$3,051.00	\$2,265.54	\$785.46	\$80.00	\$705.46	\$0.00
Bartholomew Co. Total		\$3,051.00	\$2,265.54	\$785.46	\$80.00	\$705.46	\$0.00
Boone							
American Legion Post No. 79	Zionsville	\$4,411.00	\$1,552.00	\$2,859.00	\$2,859.00	\$0.00	\$0.00
American Legion Post No. 79	Zionsville	\$5,000.00	\$2,690.00	\$2,310.00	\$0.00	\$2,310.00	\$0.00
American Legion Post No. 79	Zionsville	\$4,079.00	\$1,920.47	\$2,158.53	\$0.00	\$2,158.53	\$0.00
American Legion Post No. 79	Zionsville	\$5,440.00	\$2,640.00	\$2,800.00	\$0.00	\$2,800.00	\$0.00
American Legion Post No. 113	Lebanon	\$2,200.00	\$1,350.00	\$850.00	\$0.00	\$850.00	\$0.00
American Legion Post No. 410 D. E. Pipes	Whitestown	\$560.00	\$159.00	\$401.00	\$0.00	\$401.00	\$0.00
B.P.O. Elks Lodge No. 635, Inc. Lebanon	Lebanon	\$3,550.00	\$2,170.00	\$1,380.00	\$1,380.00	\$0.00	\$0.00
B.P.O. Elks Lodge No. 635, Inc. Lebanon	Lebanon	\$2,265.00	\$865.00	\$1,400.00	\$1,400.00	\$0.00	\$0.00
B.P.O. Elks Lodge No. 635, Inc. Lebanon	Lebanon	\$2,002.00	\$1,200.00	\$802.00	\$802.00	\$0.00	\$0.00
V.F.W. Post No. 910	Lebanon	\$3,876.00	\$2,343.00	\$1,533.00	\$0.00	\$1,533.00	\$0.00
Boone Co. Total		\$33,383.00	\$16,889.47	\$16,493.53	\$6,441.00	\$10,052.53	\$0.00
Cass							
Knights of Columbus Coun No. 561	Logansport	\$513.00	\$37.10	\$475.90	\$237.95	\$237.95	\$0.00
Shrine Club, Logansport, Inc.	Logansport	\$813.00	\$584.50	\$228.50	\$0.00	\$228.50	\$0.00
Shrine Club, Logansport, Inc.	Logansport	\$745.00	\$651.00	\$94.00	\$0.00	\$94.00	\$0.00
Cass Co. Total		\$2,071.00	\$1,272.60	\$798.40	\$237.95	\$560.45	\$0.00

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Clark							
B.P.O. Elks Lodge No. 362	Jeffersonville	\$7,005.00	\$5,230.30	\$1,774.70	\$0.00	\$0.00	\$1,774.70
B.P.O. Elks Lodge No. 362	Jeffersonville	\$15,600.00	\$13,625.00	\$1,975.00	\$1,000.00	\$0.00	\$975.00
Fraternal Order of Eagles No. 1527	Jeffersonville	\$2,947.30	\$655.61	\$2,291.69	\$2,295.69	\$0.00	(\$4.00)
Optimist Club of Jeffersonville	Jeffersonville	\$2,584.20	\$982.53	\$1,601.67	\$0.00	\$1,601.67	\$0.00
Optimist Club of Jeffersonville	Jeffersonville	\$2,848.45	\$1,096.75	\$1,751.70	\$0.00	\$1,751.70	\$0.00
Our Lady of Providence High School	Clarksville	\$2,566.70	\$2,355.70	\$211.00	\$0.00	\$0.00	\$211.00
Clark Co. Total		\$33,551.65	\$23,945.89	\$9,605.76	\$3,295.69	\$3,353.37	\$2,956.70
Clay							
B.P.O. Elks Lodge No. 762	Brazil	\$3,800.00	\$3,000.00	\$800.00	\$0.00	\$800.00	\$0.00
B.P.O. Elks Lodge No. 762	Brazil	\$1,600.00	\$1,400.00	\$200.00	\$0.00	\$0.00	\$200.00
Clay Co. Total		\$5,400.00	\$4,400.00	\$1,000.00	\$0.00	\$800.00	\$200.00
Clinton							
Psi Iota Xi Sorority - Beta Tau Chapter	Frankfort	\$7,973.75	\$4,126.88	\$3,846.87	\$3,600.00	\$246.87	\$0.00
Clinton Co. Total		\$7,973.75	\$4,126.88	\$3,846.87	\$3,600.00	\$246.87	\$0.00
Daviess							
Fraternal Order of Eagles No. 414	Washington	\$187.25	\$42.22	\$145.03	\$145.03	\$0.00	\$0.00
Daviess Co. Total		\$187.25	\$42.22	\$145.03	\$145.03	\$0.00	\$0.00
Delaware							
American Legion Post No. 446	Daleville	\$1,065.00	\$815.00	\$250.00	\$0.00	\$250.00	\$0.00
American Legion Post No. 446	Daleville	\$940.00	\$530.00	\$410.00	\$0.00	\$410.00	\$0.00
Fraternal Order of Police No. 87	Muncie	\$4,230.71	\$2,215.03	\$2,015.68	\$0.00	\$2,015.68	\$0.00
Open Door Community Services, Inc.	Muncie	\$12,551.11	\$2,607.08	\$9,944.03	\$0.00	\$0.00	\$9,944.03
St. Francis of Assisi Catholic Church	Muncie	\$2,975.00	\$1,670.00	\$1,305.00	\$1,305.00	\$0.00	\$0.00
St. Francis of Assisi Catholic Church	Muncie	\$1,033.95	\$1,248.49	(\$214.54)	\$0.00	\$0.00	(\$214.54)
Delaware Co. Total		\$22,795.77	\$9,085.60	\$13,710.17	\$1,305.00	\$2,675.68	\$9,729.49
Elkhart							
Elkhart Evening Optimist Club, Inc.	Elkhart	\$12,989.00	\$6,440.00	\$6,549.00	\$0.00	\$6,549.00	\$0.00

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Elkhart Evening Optimist Club, Inc.	Elkhart	\$9,999.00	\$1,267.00	\$8,732.00	\$0.00	\$0.00	\$8,732.00
Elkhart Co. Total		\$22,988.00	\$7,707.00	\$15,281.00	\$0.00	\$6,549.00	\$8,732.00
Fayette							
AMVETS Post No. 11	Connersville	\$1,064.00	\$148.55	\$915.45	\$915.45	\$0.00	\$0.00
B.P.O. Elks Lodge No. 379	Connersville	\$12,155.00	\$11,291.05	\$863.95	\$0.00	\$863.95	\$0.00
B.P.O. Elks Lodge No. 379	Connersville	\$3,640.00	\$5,825.00	(\$2,185.00)	\$0.00	\$0.00	(\$2,185.00)
B.P.O. Elks Lodge No. 379	Connersville	\$1,570.00	\$1,345.00	\$225.00	\$0.00	\$225.00	\$0.00
Fayette Co. Total		\$18,429.00	\$18,609.60	(\$180.60)	\$915.45	\$1,088.95	(\$2,185.00)
Franklin							
St. Michael Catholic Church	Brookville	\$2,346.25	\$1,208.70	\$1,137.55	\$700.00	\$437.55	\$0.00
Franklin Co. Total		\$2,346.25	\$1,208.70	\$1,137.55	\$700.00	\$437.55	\$0.00
Gibson							
Loyal Order of Moose Lodge No. 354	Princeton	\$2,880.00	\$2,755.00	\$125.00	\$0.00	\$0.00	\$125.00
Loyal Order of Moose Lodge No. 354	Princeton	\$4,000.00	\$3,175.00	\$825.00	\$500.00	\$325.00	\$0.00
Gibson Co. Total		\$6,880.00	\$5,930.00	\$950.00	\$500.00	\$325.00	\$125.00
Grant							
Meshingomesia County Club Inc.	Marion	\$833.00	\$465.00	\$368.00	\$0.00	\$368.00	\$0.00
Grant Co. Total		\$833.00	\$465.00	\$368.00	\$0.00	\$368.00	\$0.00
Greene							
American Legion Post No. 196	Bloomfield	\$1,810.00	\$1,749.56	\$60.44	\$0.00	\$60.44	\$0.00
Greene Co. Total		\$1,810.00	\$1,749.56	\$60.44	\$0.00	\$60.44	\$0.00
Hamilton							
Knights of Columbus Coun No.6923	Fishers	\$2,496.00	\$1,889.00	\$607.00	\$0.00	\$607.00	\$0.00
Rotary Club of Carmel, Inc.	Carmel	\$120.00	\$25.00	\$95.00	\$0.00	\$0.00	\$95.00
Hamilton Co. Total		\$2,616.00	\$1,914.00	\$702.00	\$0.00	\$607.00	\$95.00

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Hancock							
St. Michael's School	Greenfield	\$3,914.00	\$2,315.00	\$1,599.00	\$0.00	\$1,599.00	\$0.00
Hancock Co. Total		\$3,914.00	\$2,315.00	\$1,599.00	\$0.00	\$1,599.00	\$0.00
Hendricks							
American Legion Post No. 118	Danville	\$3,379.00	\$1,642.00	\$1,737.00	\$1,174.00	\$563.00	\$0.00
American Legion Post No. 145	Avon	\$2,958.00	\$2,933.50	\$24.50	\$0.00	\$24.50	\$0.00
St. Susanna Church	Plainfield	\$5,746.46	\$3,101.33	\$2,645.13	\$0.00	\$2,645.13	\$0.00
Hendricks Co. Total		\$12,083.46	\$7,676.83	\$4,406.63	\$1,174.00	\$3,232.63	\$0.00
Henry							
Chamber of Commerce - New Castle	New Castle	\$31,352.00	\$15,862.00	\$15,490.00	\$0.00	\$15,490.00	\$0.00
Henry Co. Total		\$31,352.00	\$15,862.00	\$15,490.00	\$0.00	\$15,490.00	\$0.00
Howard							
American Legion Post No. 6	Kokomo	\$7,139.00	\$5,361.00	\$1,778.00	\$0.00	\$1,778.00	\$0.00
American Legion Post No. 6	Kokomo	\$14,198.00	\$10,160.00	\$4,038.00	\$0.00	\$4,038.00	\$0.00
B.P.O. Elks Lodge No. 190	Kokomo	\$4,032.00	\$3,061.38	\$970.62	\$0.00	\$0.00	\$970.62
B.P.O. Elks Lodge No. 190	Kokomo	\$4,411.00	\$2,778.41	\$1,632.59	\$0.00	\$1,632.59	\$0.00
Fraternal Order of Eagles No. 255	Kokomo	\$8,123.63	\$5,762.45	\$2,361.18	\$0.00	\$2,361.18	\$0.00
Fraternal Order of Eagles No. 255	Kokomo	\$9,125.99	\$6,517.02	\$2,608.97	\$0.00	\$2,608.97	\$0.00
Knights of Columbus Coun No. 656 Hail Ho	Kokomo	\$12,193.00	\$7,148.56	\$5,044.44	\$3,014.00	\$2,030.44	\$0.00
Knights of Columbus Coun No. 656 Hail Ho	Kokomo	\$9,759.00	\$6,345.00	\$3,414.00	\$2,906.63	\$507.37	\$0.00
Kokomo Women's Bowling Association	Kokomo	\$8,402.00	\$3,555.98	\$4,846.02	\$0.00	\$0.00	\$4,846.02
The Casa Program of Howard Co., Inc.	Kokomo	\$2,595.00	\$196.70	\$2,398.30	\$0.00	\$2,398.30	\$0.00
Howard Co. Total		\$79,978.62	\$50,886.50	\$29,092.12	\$5,920.63	\$17,354.85	\$5,816.64
Jasper							
American Legion Post No. 406	Wheatfield	\$2,149.00	\$0.00	\$2,149.00	\$2,149.00	\$0.00	\$0.00
Jasper Co. Total		\$2,149.00	\$0.00	\$2,149.00	\$2,149.00	\$0.00	\$0.00
Jay							
American Legion Post No. 227	Dunkirk	\$7,966.00	\$5,522.00	\$2,444.00	\$2,444.00	\$0.00	\$0.00

Charity Game Night Licenses

		Gross	Total	Net	Amount To	Amount	Total
	City	Receipts	Expenses	Proceeds	Charity	Retained	Undistributed
Psi Iota Xi - Gamma Alpha-K. Schoenlein	Portland	\$5,079.00	\$2,604.60	\$2,474.40	\$2,500.00	\$0.00	(\$25.60)
Jay Co. Total		\$13,045.00	\$8,126.60	\$4,918.40	\$4,944.00	\$0.00	(\$25.60)
Kosciusko							
American Legion Post No. 253	North Webster	\$3,675.00	\$2,270.07	\$1,404.93	\$1,300.00	\$104.93	\$0.00
B.P.O. Elks Lodge No. 802	Warsaw	\$470.00	\$277.00	\$193.00	\$193.00	\$0.00	\$0.00
Kosciusko Co. Total		\$4,145.00	\$2,547.07	\$1,597.93	\$1,493.00	\$104.93	\$0.00
Lake							
American Legion Post No. 261	Cedar Lake	\$7,201.00	\$4,341.00	\$2,860.00	\$0.00	\$2,860.00	\$0.00
AMVETS Post No. 15	Cedar Lake	\$1,139.00	\$899.50	\$239.50	\$0.00	\$239.50	\$0.00
B.P.O. Elks Lodge No. 485, Inc.	Hammond	\$2,806.00	\$1,768.75	\$1,037.25	\$150.00	\$887.25	\$0.00
B.P.O. Elks Lodge No. 981	Highland	\$9,325.00	\$5,709.00	\$3,616.00	\$0.00	\$3,616.00	\$0.00
B.P.O. Elks Lodge No. 981	Highland	\$7,227.00	\$2,507.00	\$4,720.00	\$4,720.00	\$0.00	\$0.00
B.P.O. Elks Lodge No. 981	Highland	\$11,003.00	\$8,162.00	\$2,841.00	\$0.00	\$2,841.00	\$0.00
B.P.O. Elks Lodge No.1152	Hobart	\$2,000.00	\$1,039.00	\$961.00	\$0.00	\$961.00	\$0.00
Crown Point Panthers, Inc.	Crown Point	\$8,335.00	\$4,985.00	\$3,350.00	\$0.00	\$3,350.00	\$0.00
Crown Point Panthers, Inc.	Crown Point	\$13,985.00	\$9,672.00	\$4,313.00	\$0.00	\$4,313.00	\$0.00
Knights of Columbus Coun No.1696	Whiting	\$10,975.00	\$5,098.00	\$5,877.00	\$0.00	\$5,877.00	\$0.00
Lions Club - Crown Point, Inc.	Crown Point	\$15,396.05	\$5,499.55	\$9,896.50	\$1,703.62	\$0.00	\$8,192.88
Maywood Civic Club, Inc.	Hammond	\$3,037.00	\$2,128.00	\$909.00	\$0.00	\$909.00	\$0.00
Ss. Monica and Luke Catholic Church	Gary	\$2,530.00	\$890.30	\$1,639.70	\$0.00	\$1,639.70	\$0.00
St. Bridget Catholic Church	Hobart	\$11,316.00	\$5,706.00	\$5,610.00	\$0.00	\$5,610.00	\$0.00
St. Casimir Catholic Church	Hammond	\$9,658.00	\$3,241.41	\$6,416.59	\$0.00	\$6,416.59	\$0.00
St. Edward Church/School	Lowell	\$5,914.00	\$4,458.67	\$1,455.33	\$0.00	\$1,455.33	\$0.00
St. James Holy Name Society	Highland	\$7,169.00	\$3,208.00	\$3,961.00	\$0.00	\$3,961.00	\$0.00
St. John Evangelist Church	St. John	\$7,428.00	\$4,319.00	\$3,109.00	\$0.00	\$3,109.00	\$0.00
St. Joseph Roman Catholic Church	Hammond	\$7,331.13	\$3,115.04	\$4,216.09	\$0.00	\$4,216.09	\$0.00
St. Matthias Church	Crown Point	\$9,373.00	\$5,302.51	\$4,070.49	\$0.00	\$4,070.49	\$0.00
St. Matthias Church	Crown Point	\$11,850.94	\$6,777.59	\$5,073.35	\$0.00	\$5,073.35	\$0.00
St. Michael's Holy Name Society	Schererville	\$9,632.00	\$10,218.00	(\$586.00)	\$0.00	\$0.00	(\$586.00)
Lake Co. Total		\$174,631.12	\$99,045.32	\$75,585.80	\$6,573.62	\$61,405.30	\$7,606.88

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
LaPorte							
American Legion Post No. 403	Wanatah	\$18,173.00	\$12,181.02	\$5,991.98	\$750.00	\$5,241.98	\$0.00
American Legion Post No. 403	Wanatah	\$11,529.00	\$6,060.00	\$5,469.00	\$1,309.25	\$4,159.75	\$0.00
American Legion Post No. 434	Kingsford Heights	\$7,864.00	\$4,338.00	\$3,526.00	\$0.00	\$3,526.00	\$0.00
American Legion Post No. 451 Skwiat	Michigan City	\$9,867.00	\$6,709.30	\$3,157.70	\$1,059.00	\$1,360.75	\$737.95
B.P.O. Elks Lodge No. 432	Michigan City	\$5,084.00	\$4,011.00	\$1,073.00	\$1,073.00	\$0.00	\$0.00
B.P.O. Elks Lodge No. 432	Michigan City	\$9,353.00	\$5,832.00	\$3,521.00	\$0.00	\$3,521.00	\$0.00
Coolspring Township Vol. Fire Department	Michigan City	\$3,608.00	\$3,038.72	\$569.28	\$0.00	\$569.28	\$0.00
LaPorte Co. Total		\$65,478.00	\$42,170.04	\$23,307.96	\$4,191.25	\$18,378.76	\$737.95
Lawrence							
American Legion Post No. 33	Bedford	\$1,480.00	\$783.00	\$697.00	\$0.00	\$697.00	\$0.00
B.P.O. Elks Lodge No. 826	Bedford	\$3,489.00	\$3,249.00	\$240.00	\$240.00	\$0.00	\$0.00
Lawrence Co. Total		\$4,969.00	\$4,032.00	\$937.00	\$240.00	\$697.00	\$0.00
Madison							
B.P.O. Elks Lodge No. 209	Anderson	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
B.P.O. Elks Lodge No. 209	Anderson	\$1,217.00	\$1,017.00	\$200.00	\$200.00	\$0.00	\$0.00
B.P.O. Elks Lodge No. 209	Anderson	\$1,422.00	\$1,022.00	\$400.00	\$0.00	\$400.00	\$0.00
Loyal Order of Moose Lodge No. 150	Anderson	\$3,800.00	\$3,305.00	\$495.00	\$0.00	\$495.00	\$0.00
Madison Co. Total		\$6,439.00	\$5,344.00	\$1,095.00	\$200.00	\$895.00	\$0.00
Marion							
American Legion Post No. 276	Beech Grove	\$3,615.00	\$2,717.00	\$898.00	\$898.00	\$0.00	\$0.00
American Legion Post No. 497	Indianapolis	\$3,070.00	\$3,215.50	(\$145.50)	\$0.00	\$0.00	(\$145.50)
Cardinal Ritter High School	Indianapolis	\$3,507.15	\$2,614.65	\$892.50	\$0.00	\$892.50	\$0.00
Church of the Nativity	Indianapolis	\$4,082.00	\$2,914.69	\$1,167.31	\$0.00	\$1,167.31	\$0.00
Deputy Sheriff's Fraternal Organization	Indianapolis	\$1,028.00	\$1,133.65	(\$105.65)	\$0.00	\$0.00	(\$105.65)
Fraternal Order of Eagles No.4167	Beech Grove	\$2,619.25	\$1,216.00	\$1,403.25	\$1,403.25	\$0.00	\$0.00
Friends Foundation, Inc.	Beech Grove	\$2,411.00	\$1,583.00	\$828.00	\$828.00	\$0.00	\$0.00
Historic Landmarks Foundation of Indiana	Indianapolis	\$2,670.00	\$2,082.00	\$588.00	\$0.00	\$588.00	\$0.00
Indiana Amateur Baseball Assoc., Inc.	Indianapolis	\$6,202.00	\$5,385.13	\$816.87	\$0.00	\$816.87	\$0.00
Indianapolis Zoological Society	Indianapolis	\$879.00	\$1,000.00	(\$121.00)	\$0.00	\$0.00	(\$121.00)

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Knights of Columbus Coun No.5290	Lawrence	\$6,896.00	\$4,939.00	\$1,957.00	\$0.00	\$1,957.00	\$0.00
Knights of Columbus Coun No.5290	Lawrence	\$5,749.00	\$5,247.00	\$502.00	\$0.00	\$502.00	\$0.00
Knights of Columbus Coun No.5290	Lawrence	\$6,363.00	\$4,995.00	\$1,368.00	\$0.00	\$1,368.00	\$0.00
Knights of Columbus Coun No.5290	Lawrence	\$5,273.00	\$3,736.00	\$1,537.00	\$0.00	\$1,537.00	\$0.00
Little Flower Athletic Association	Indianapolis	\$4,502.50	\$2,299.66	\$2,202.84	\$0.00	\$2,202.84	\$0.00
Metro. Schl. Dist. of Lawrence Twship.	Indianapolis	\$766.00	\$337.10	\$428.90	\$0.00	\$0.00	\$428.90
Seccina Memorial High School	Indianapolis	\$2,136.00	\$1,335.00	\$801.00	\$0.00	\$801.00	\$0.00
Shaarey Tefilla Congregation Inc.	Indianapolis	\$4,750.00	\$2,000.00	\$2,750.00	\$0.00	\$2,750.00	\$0.00
St. Jude Catholic Church	Indianapolis	\$5,470.00	\$25.00	\$5,445.00	\$0.00	\$5,445.00	\$0.00
St. Michael Church	Indianapolis	\$3,092.00	\$2,533.00	\$559.00	\$0.00	\$559.00	\$0.00
St. Roch School	Indianapolis	\$8,863.00	\$6,486.00	\$2,377.00	\$0.00	\$2,377.00	\$0.00
Student Fellowship For Blacks,Inc.	Indianapolis	\$1,259.00	\$557.00	\$702.00	\$456.30	\$245.70	\$0.00
V.F.W. Post No.1120 Ernie Pyle	Indianapolis	\$3,226.00	\$2,236.00	\$990.00	\$0.00	\$990.00	\$0.00
Marion Co. Total		\$88,428.90	\$60,587.38	\$27,841.52	\$3,585.55	\$24,199.22	\$56.75
Marshall							
Fraternal Order of Police No. 130	Plymouth	\$3,131.00	\$2,066.90	\$1,064.10	\$0.00	\$1,064.10	\$0.00
Fraternal Order of Police No. 130	Plymouth	\$2,033.00	\$941.40	\$1,091.60	\$0.00	\$1,091.60	\$0.00
Marshall Co. Total		\$5,164.00	\$3,008.30	\$2,155.70	\$0.00	\$2,155.70	\$0.00
Monroe							
St. Charles Borromeo Church	Bloomington	\$290.00	\$230.00	\$60.00	\$0.00	\$60.00	\$0.00
St. Charles Borromeo Church	Bloomington	\$156.00	\$50.00	\$106.00	\$0.00	\$106.00	\$0.00
Monroe Co. Total		\$446.00	\$280.00	\$166.00	\$0.00	\$166.00	\$0.00
Montgomery							
American Legion Post No. 302	Darlington	\$1,657.00	\$778.00	\$879.00	\$0.00	\$879.00	\$0.00
Montgomery Co. Total		\$1,657.00	\$778.00	\$879.00	\$0.00	\$879.00	\$0.00
Morgan							
Fraternal Order of Eagles No.3988	Mooresville	\$7,660.00	\$3,593.00	\$4,067.00	\$0.00	\$0.00	\$4,067.00
Fraternal Order of Eagles No.3988	Mooresville	\$6,828.00	\$1,392.80	\$5,435.20	\$1,000.00	\$4,435.20	\$0.00
Morgan Co. Total		\$14,488.00	\$4,985.80	\$9,502.20	\$1,000.00	\$4,435.20	\$4,067.00

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Newton							
American Legion Post No. 238	Roselawn	\$1,539.25	\$1,167.95	\$371.30	\$0.00	\$371.30	\$0.00
Newton Co. Total		\$1,539.25	\$1,167.95	\$371.30	\$0.00	\$371.30	\$0.00
Noble							
Fraternal Order of Eagles No. 985	Kendallville	\$898.00	\$297.21	\$600.79	\$0.00	\$600.79	\$0.00
Noble Co. Total		\$898.00	\$297.21	\$600.79	\$0.00	\$600.79	\$0.00
Parke							
AMVETS Post No. 61 Parke Co Aux	Rockville	\$2,978.25	\$1,700.60	\$1,277.65	\$775.00	\$502.65	\$0.00
Parke Co. Total		\$2,978.25	\$1,700.60	\$1,277.65	\$775.00	\$502.65	\$0.00
Porter							
B.P.O. Elks Lodge No. 500 Valparaiso	Valparaiso	\$4,142.00	\$2,510.00	\$1,632.00	\$898.00	\$734.00	\$0.00
Porter Co. Total		\$4,142.00	\$2,510.00	\$1,632.00	\$898.00	\$734.00	\$0.00
Putnam							
American Legion Post No. 281	Cloverdale	\$1,756.00	\$1,262.00	\$494.00	\$0.00	\$494.00	\$0.00
Putnam Co. Total		\$1,756.00	\$1,262.00	\$494.00	\$0.00	\$494.00	\$0.00
Ripley							
Knights of Columbus Coun No.1461	Batesville	\$8,377.00	\$7,440.00	\$937.00	\$937.00	\$0.00	\$0.00
St. Nicholas Church	Sunman	\$14,731.45	\$7,776.70	\$6,954.75	\$0.00	\$6,954.75	\$0.00
Ripley Co. Total		\$23,108.45	\$15,216.70	\$7,891.75	\$937.00	\$6,954.75	\$0.00
Shelby							
B.P.O. Elks Lodge No. 457	Shelbyville	\$1,868.00	\$1,950.00	(\$82.00)	\$0.00	\$0.00	(\$82.00)
Chamber of Commerce - Shelby Co.	Shelbyville	\$39,613.00	\$20,121.00	\$19,492.00	\$0.00	\$0.00	\$19,492.00
Chamber of Commerce - Shelby Co.	Shelbyville	\$40,180.00	\$14,844.00	\$25,336.00	\$0.00	\$0.00	\$25,336.00
Knights of Columbus Coun No. 822	Shelbyville	\$8,235.00	\$3,820.00	\$4,415.00	\$4,415.00	\$0.00	\$0.00
Knights of Columbus Coun No. 822	Shelbyville	\$7,300.00	\$2,454.00	\$4,846.00	\$4,846.00	\$0.00	\$0.00
Shelby Co. Total		\$97,196.00	\$43,189.00	\$54,007.00	\$9,261.00	\$0.00	\$44,746.00

St. Joseph

Charity Game Night Licenses

		Gross	Total	Net	Amount To	Amount	Total
	City	Receipts	Expenses	Proceeds	Charity	Retained	Undistributed
B.P.O. Elks Lodge No. 235	South Bend	\$0.00	\$25.00	(\$25.00)	\$0.00	\$0.00	(\$25.00)
Christ the King Catholic Church	South Bend	\$9,595.00	\$5,110.00	\$4,485.00	\$0.00	\$4,485.00	\$0.00
Clay High School Athletic Booster Club, Inc.	South Bend	\$16,570.00	\$6,807.00	\$9,763.00	\$9,763.00	\$0.00	\$0.00
Corpus Christi Church	South Bend	\$6,378.00	\$3,192.50	\$3,185.50	\$0.00	\$3,185.50	\$0.00
Fraternal Order of Police No. 91	Mishawaka	\$8,425.00	\$4,340.75	\$4,084.25	\$0.00	\$4,084.25	\$0.00
Holy Family Catholic Church	South Bend	\$15,044.20	\$6,535.71	\$8,508.49	\$0.00	\$8,508.49	\$0.00
Humane Society of St. Joseph County, Inc	Mishawaka	\$5,588.00	\$2,782.10	\$2,805.90	\$0.00	\$2,805.90	\$0.00
Humane Society of St. Joseph County, Inc	Mishawaka	\$7,108.00	\$3,858.07	\$3,249.93	\$0.00	\$3,249.93	\$0.00
Polish National Alliance Grp No. 83	South Bend	\$18,445.00	\$10,504.25	\$7,940.75	\$0.00	\$7,940.75	\$0.00
Polish National Alliance Grp No. 83	South Bend	\$24,432.00	\$14,032.00	\$10,400.00	\$0.00	\$10,400.00	\$0.00
Polish National Alliance Grp No. 83	South Bend	\$14,756.00	\$8,631.00	\$6,125.00	\$0.00	\$6,125.00	\$0.00
Queen of Peace Church - Mishawaka	Mishawaka	\$1,775.00	\$900.00	\$875.00	\$0.00	\$875.00	\$0.00
Queen of Peace Church - Mishawaka	Mishawaka	\$7,985.21	\$1,348.21	\$6,637.00	\$6,637.00	\$0.00	\$0.00
St. Anthony De Padua Catholic Church	South Bend	\$11,861.00	\$2,991.00	\$8,870.00	\$0.00	\$7,355.00	\$1,515.00
St. John the Baptist Catholic Church	South Bend	\$7,661.98	\$5,057.00	\$2,604.98	\$2,604.98	\$0.00	\$0.00
St. Joseph Church	Mishawaka	\$10,693.35	\$3,055.03	\$7,638.32	\$7,638.32	\$0.00	\$0.00
St. Jude Church	South Bend	\$4,515.00	\$2,153.70	\$2,361.30	\$0.00	\$2,361.30	\$0.00
St. Stanislaus Kostka Church	New Carlisle	\$15,966.00	\$8,829.00	\$7,137.00	\$0.00	\$7,137.00	\$0.00
V.F.W. Post No.9820	South Bend	\$820.00	\$608.51	\$211.49	\$0.00	\$0.00	\$211.49
St. Joseph Co. Total		\$187,618.74	\$90,760.83	\$96,857.91	\$26,643.30	\$68,513.12	\$1,701.49
Starke							
Bass Lake Property Owners' Assn.	Knox	\$11,086.00	\$5,231.13	\$5,854.87	\$0.00	\$5,854.87	\$0.00
V.F.W. Post No. 748 Starke	Knox	\$10,650.00	\$8,185.00	\$2,465.00	\$0.00	\$2,465.00	\$0.00
Starke Co. Total		\$21,736.00	\$13,416.13	\$8,319.87	\$0.00	\$8,319.87	\$0.00
Steuben							
B.P.O. Elks Lodge No.2398 Angola	Angola	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
B.P.O. Elks Lodge No.2398 Angola	Angola	\$10,623.51	\$9,765.07	\$858.44	\$0.00	\$858.44	\$0.00
Steuben Co. Total		\$10,623.51	\$9,765.07	\$858.44	\$0.00	\$858.44	\$0.00
Tippecanoe							

Charity Game Night Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
B.P.O. Elks Lodge No. 143	West Lafayette	\$2,744.00	\$1,525.00	\$1,219.00	\$1,200.00	\$19.00	\$0.00
Fraternal Order of Eagles No. 347	Lafayette	\$5,250.00	\$1,750.00	\$3,500.00	\$0.00	\$3,500.00	\$0.00
St. Boniface Catholic Church	Lafayette	\$995.00	\$648.00	\$347.00	\$0.00	\$0.00	\$347.00
Tippecanoe Co. Total		\$8,989.00	\$3,923.00	\$5,066.00	\$1,200.00	\$3,519.00	\$347.00
Vanderburgh							
Reitz Memorial High School	Evansville	\$2,248.00	\$740.10	\$1,507.90	\$0.00	\$0.00	\$1,507.90
Reitz Memorial High School	Evansville	\$3,190.50	\$1,499.71	\$1,690.79	\$0.00	\$1,690.79	\$0.00
Westside Catholic Consolidated School	Evansville	\$2,914.00	\$1,833.00	\$1,081.00	\$0.00	\$1,081.00	\$0.00
Vanderburgh Co. Total		\$8,352.50	\$4,072.81	\$4,279.69	\$0.00	\$2,771.79	\$1,507.90
Warrick							
St. John the Baptist Catholic Church	Newburgh	\$22,346.90	\$15,541.96	\$6,804.94	\$0.00	\$6,804.94	\$0.00
Warrick Co. Total		\$22,346.90	\$15,541.96	\$6,804.94	\$0.00	\$6,804.94	\$0.00
Wayne							
Y.M.C.A. of Richmond	Richmond	\$7,385.06	\$845.06	\$6,540.00	\$0.00	\$6,740.00	(\$200.00)
Wayne Co. Total		\$7,385.06	\$845.06	\$6,540.00	\$0.00	\$6,740.00	(\$200.00)
Whitley							
B.P.O. Elks Lodge No.1417	Columbia City	\$6,293.69	\$5,336.22	\$957.47	\$900.00	\$0.00	\$57.47
B.P.O. Elks Lodge No.1417	Columbia City	\$5,372.42	\$4,793.42	\$579.00	\$0.00	\$579.00	\$0.00
Whitley Co. Total		\$11,666.11	\$10,129.64	\$1,536.47	\$900.00	\$579.00	\$57.47
	Grand Totals	\$1,152,020.04	\$667,040.25	\$484,979.79	\$89,605.47	\$308,058.50	\$87,315.82

Door Prize Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Allen							
Big Brothers/Big Sisters of Northeast I	Fort Wayne	\$0.00	\$14,191.84	(\$14,191.84)	\$0.00	\$0.00	(\$14,191.84)
Allen Co. Total		\$0.00	\$14,191.84	(\$14,191.84)	\$0.00	\$0.00	(\$14,191.84)
Franklin							
Oldenburg Academy	Oldenburg	\$629.00	\$494.70	\$134.30	\$0.00	\$0.00	\$134.30
Franklin Co. Total		\$629.00	\$494.70	\$134.30	\$0.00	\$0.00	\$134.30
Hancock							
Knights of Columbus Coun No.10713	Greenfield	\$336.00	\$264.60	\$71.40	\$0.00	\$71.40	\$0.00
Hancock Co. Total		\$336.00	\$264.60	\$71.40	\$0.00	\$71.40	\$0.00
LaPorte							
St. Stanislaus Kostka Church	Michigan City	\$5,602.32	\$1,420.30	\$4,182.02	\$0.00	\$4,182.02	\$0.00
LaPorte Co. Total		\$5,602.32	\$1,420.30	\$4,182.02	\$0.00	\$4,182.02	\$0.00
Marion							
I.U. Health Care Assn., Inc.	Indianapolis	\$0.00	\$25.00	(\$25.00)	\$0.00	(\$25.00)	\$0.00
U.A.W. Region No.3	Indianapolis	\$0.00	\$12,617.24	(\$12,617.24)	\$0.00	\$0.00	(\$12,617.24)
Marion Co. Total		\$0.00	\$12,642.24	(\$12,642.24)	\$0.00	(\$25.00)	(\$12,617.24)
St. Joseph							
Granger Business Association, Inc.	Granger	\$0.00	\$699.57	(\$699.57)	\$0.00	\$0.00	(\$699.57)
St. Joseph Co. Total		\$0.00	\$699.57	(\$699.57)	\$0.00	\$0.00	(\$699.57)
Tipton							
Rock Prairie Separate Baptist Church	Tipton	\$0.00	\$251.28	(\$251.28)	\$0.00	\$0.00	(\$251.28)
Tipton Co. Total		\$0.00	\$251.28	(\$251.28)	\$0.00	\$0.00	(\$251.28)
Vanderburgh							
Evansville Athletic Club	Evansville	\$3,000.00	\$1,872.85	\$1,127.15	\$0.00	\$1,127.15	\$0.00

Door Prize Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Mary's Medical Center Foundation	Evansville	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Vanderburgh Co. Total		\$3,000.00	\$1,872.85	\$1,127.15	\$0.00	\$1,127.15	\$0.00
Grand Totals		\$9,567.32	\$31,837.38	(\$22,270.06)	\$0.00	\$5,355.57	(\$27,625.63)

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Adams							
St. Mary's of the Assumption CCH	Decatur	\$29,711.68	\$5,362.60	\$24,349.08	\$0.00	\$24,349.08	\$0.00
Adams Co. Total		\$29,711.68	\$5,362.60	\$24,349.08	\$0.00	\$24,349.08	\$0.00
Allen							
B.P.O. Elks Lodge No. 155	Fort Wayne	\$11,812.00	\$7,544.50	\$4,267.50	\$0.00	\$4,267.50	\$0.00
Harlan Community Association, Inc.	Harlan	\$53,327.11	\$34,810.25	\$18,516.86	\$0.00	\$18,516.86	\$0.00
Jaycees - Fort Wayne, Inc.	Ft. Wayne	\$110,988.00	\$96,730.00	\$14,258.00	\$0.00	\$0.00	\$14,258.00
Jaycees - Fort Wayne, Inc.	Ft. Wayne	\$134,247.00	\$125,946.47	\$8,300.53	\$1,000.00	\$0.00	\$7,300.53
Jaycees - Fort Wayne, Inc.	Ft. Wayne	\$74,323.00	\$66,816.77	\$7,506.23	\$5,000.00	\$2,506.23	\$0.00
Lions Club - New Haven	Fort Wayne	\$2,876.00	\$2,728.82	\$147.18	\$0.00	\$0.00	\$147.18
Marine Corps League	Fort Wayne	\$260,200.50	\$247,345.95	\$12,854.55	\$0.00	\$12,854.55	\$0.00
Most Precious Blood Catholic Church	Fort Wayne	\$32,901.00	\$15,468.00	\$17,433.00	\$0.00	\$17,433.00	\$0.00
Poe Volunteer Fire Department	Fort Wayne	\$8,305.23	\$3,703.23	\$4,602.00	\$0.00	\$4,602.00	\$0.00
St. Aloysius Catholic Church	Yoder	\$19,769.00	\$7,499.00	\$12,270.00	\$0.00	\$12,270.00	\$0.00
St. Elizabeth Ann Seton	Fort Wayne	\$40,674.10	\$15,277.25	\$25,396.85	\$5,470.00	\$9,000.00	\$10,926.85
St. John the Baptist Catholic Church	Fort Wayne	\$32,031.95	\$12,162.61	\$19,869.34	\$0.00	\$19,869.34	\$0.00
St. Joseph Catholic Church Hessen Cassel	Fort Wayne	\$24,668.30	\$10,016.30	\$14,652.00	\$0.00	\$14,652.00	\$0.00
St. Therese Catholic Church	Fort Wayne	\$22,084.22	\$9,697.70	\$12,386.52	\$0.00	\$12,386.52	\$0.00
Turnstone Ctr. for Disabled Children Inc	Fort Wayne	\$24,977.40	\$6,221.07	\$18,756.33	\$0.00	\$18,756.33	\$0.00
Allen Co. Total		\$853,184.81	\$661,967.92	\$191,216.89	\$11,470.00	\$147,114.33	\$32,632.56
Bartholomew							
St. Bartholomew Catholic Parish	Columbus	\$10,136.95	\$3,610.38	\$6,526.57	\$0.00	\$0.00	\$6,526.57
Bartholomew Co. Total		\$10,136.95	\$3,610.38	\$6,526.57	\$0.00	\$0.00	\$6,526.57
Benton							
Benton County Country Club, Inc.	Fowler	\$33,280.68	\$22,067.34	\$11,213.34	\$0.00	\$11,213.34	\$0.00
Earl Park Fall Festival Foundation, Inc.	Earl Park	\$14,867.47	\$4,464.45	\$10,403.02	\$0.00	\$0.00	\$10,403.02
Lions Club - Oxford, Inc.	Oxford	\$2,328.07	\$1,453.26	\$874.81	\$874.81	\$0.00	\$0.00
Lions Club - Oxford, Inc.	Oxford	\$2,055.66	\$934.83	\$1,120.83	\$1,120.83	\$0.00	\$0.00
Benton Co. Total		\$52,531.88	\$28,919.88	\$23,612.00	\$1,995.64	\$11,213.34	\$10,403.02

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Brown							
CSLOA	Nineveh	\$17,599.51	\$11,982.55	\$5,616.96	\$4,028.97	\$1,342.99	\$245.00
Brown Co. Total		\$17,599.51	\$11,982.55	\$5,616.96	\$4,028.97	\$1,342.99	\$245.00
Carroll							
Burlington Community Club	Burlington	\$23,708.23	\$14,218.83	\$9,489.40	\$0.00	\$9,489.40	\$0.00
Carroll Co. Total		\$23,708.23	\$14,218.83	\$9,489.40	\$0.00	\$9,489.40	\$0.00
Clark							
Our Lady of Providence High School	Clarksville	\$58,535.00	\$26,502.92	\$32,032.08	\$0.00	\$32,032.08	\$0.00
St. Anthony's Padua Church	Clarksville	\$120,044.00	\$52,132.00	\$67,912.00	\$0.00	\$67,912.00	\$0.00
St. John the Baptist Catholic Church	Floyds Knobs	\$97,217.00	\$41,567.00	\$55,650.00	\$0.00	\$55,650.00	\$0.00
St. Joseph Hill Catholic Church	Sellersburg	\$51,522.32	\$15,891.50	\$35,630.82	\$0.00	\$35,630.82	\$0.00
St. Paul Catholic Church	Sellersburg	\$40,318.24	\$20,280.74	\$20,037.50	\$0.00	\$20,037.50	\$0.00
Clark Co. Total		\$367,636.56	\$156,374.16	\$211,262.40	\$0.00	\$211,262.40	\$0.00
Clay							
Bowling Green Old Settlers Reunion Inc.	Bowling Green	\$2,466.25	\$1,071.00	\$1,395.25	\$0.00	\$1,395.25	\$0.00
Clay Co. Total		\$2,466.25	\$1,071.00	\$1,395.25	\$0.00	\$1,395.25	\$0.00
Daviess							
Washington Catholic Schools	Washington	\$108,461.95	\$75,151.90	\$33,310.05	\$0.00	\$33,310.05	\$0.00
Daviess Co. Total		\$108,461.95	\$75,151.90	\$33,310.05	\$0.00	\$33,310.05	\$0.00
Dearborn							
Bright Volunteer Fire Company, Inc.	Lawrenceburg	\$142,975.45	\$72,957.68	\$70,017.77	\$0.00	\$65,000.00	\$5,017.77
Kappa Kappa Kappa - Pi Chapter, Inc.	Lawrenceburg	\$4,699.50	\$1,321.20	\$3,378.30	\$2,378.30	\$1,000.00	\$0.00
St. John the Baptist Catholic Church	Guilford	\$44,920.05	\$18,367.65	\$26,552.40	\$0.00	\$26,552.40	\$0.00
St. Lawrence Catholic Church	Lawrenceburg	\$76,179.95	\$34,003.06	\$42,176.89	\$0.00	\$41,367.36	\$809.53
St. Leon Rural Volunteer Fire Dept, Inc.	West Harrison	\$72,390.00	\$26,962.00	\$45,428.00	\$0.00	\$45,428.00	\$0.00
St. Martin Catholic Church	Guilford	\$77,417.10	\$36,313.02	\$41,104.08	\$0.00	\$41,104.08	\$0.00
St. Mary of the Immaculate Conception	Aurora	\$35,926.01	\$22,305.43	\$13,620.58	\$0.00	\$13,620.58	\$0.00
St. Paul's Catholic Church	Guilford	\$74,398.50	\$22,215.45	\$52,183.05	\$0.00	\$52,183.05	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Teresa Benedicta of the Cross Catholic Comm.	Lawrenceburg	\$39,317.00	\$22,282.00	\$17,035.00	\$0.00	\$14,000.00	\$3,035.00
Dearborn Co. Total		\$568,223.56	\$256,727.49	\$311,496.07	\$2,378.30	\$300,255.47	\$8,862.30
Decatur							
St. John the Evangelist Church	Greensburg	\$35,278.42	\$14,616.64	\$20,661.78	\$0.00	\$20,661.78	\$0.00
St. Maurice Church	Greensburg	\$23,553.97	\$10,292.22	\$13,261.75	\$0.00	\$13,261.75	\$0.00
Decatur Co. Total		\$58,832.39	\$24,908.86	\$33,923.53	\$0.00	\$33,923.53	\$0.00
Dubois							
Haysville Ruritan Club	Jasper	\$29,052.72	\$16,136.01	\$12,916.71	\$2,367.56	\$0.00	\$10,549.15
Holy Family Catholic Church (Jasper)	Jasper	\$87,630.56	\$24,087.67	\$63,542.89	\$0.00	\$63,542.89	\$0.00
Precious Blood Catholic Church	Jasper	\$72,724.95	\$19,519.37	\$53,205.58	\$0.00	\$53,205.49	\$0.09
St. Celestine Church	Celestine	\$52,423.80	\$23,156.62	\$29,267.18	\$0.00	\$29,267.18	\$0.00
St. Ferdinand Church	Ferdinand	\$34,542.62	\$17,025.28	\$17,517.34	\$0.00	\$17,517.34	\$0.00
St. Mary's Catholic Church	Huntingburg	\$82,346.08	\$33,906.45	\$48,439.63	\$0.00	\$48,439.63	\$0.00
St. Mary's Catholic Church Ireland	Ireland	\$81,343.27	\$24,925.52	\$56,417.75	\$0.00	\$56,417.75	\$0.00
St. Raphael Church	Dubois	\$28,060.45	\$9,907.24	\$18,153.21	\$0.00	\$18,153.21	\$0.00
V.F.W. Post No.2366, Inc.	Huntingburg	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Young Men's Institute Coun No. 497	Huntingburg	\$12,662.48	\$4,838.19	\$7,824.29	\$3,000.00	\$4,824.29	\$0.00
Dubois Co. Total		\$480,786.93	\$173,502.35	\$307,284.58	\$5,367.56	\$291,367.78	\$10,549.24
Elkhart							
Elkhart Luncheon Optimist Club	Elkhart	\$3,771.00	\$2,761.00	\$1,010.00	\$25.00	\$985.00	\$0.00
St. Vincent DePaul Catholic Church	Elkhart	\$9,529.33	\$5,063.32	\$4,466.01	\$0.00	\$4,466.01	\$0.00
St. Vincent DePaul Catholic Church	Elkhart	\$9,379.74	\$401.04	\$8,978.70	\$8,978.70	\$0.00	\$0.00
V.F.W. Post No. 88 Wade E. Harris	Elkhart	\$2,450.00	\$2,690.50	(\$240.50)	\$0.00	\$0.00	(\$240.50)
Elkhart Co. Total		\$25,130.07	\$10,915.86	\$14,214.21	\$9,003.70	\$5,451.01	(\$240.50)
Fayette							
St. Gabriel Catholic Church	Connersville	\$34,055.01	\$17,674.64	\$16,380.37	\$0.00	\$16,380.37	\$0.00
U.A.W. Local No. 151	Connersville	\$9,158.00	\$7,152.00	\$2,006.00	\$0.00	\$2,006.00	\$0.00
Fayette Co. Total		\$43,213.01	\$24,826.64	\$18,386.37	\$0.00	\$18,386.37	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Floyd							
Harvest Homecoming, Inc.	New Albany	\$34,856.00	\$21,077.00	\$13,779.00	\$1,300.00	\$12,479.00	\$0.00
Province of Our Lady of Consolation, Inc	Mount Saint Franci	\$126,884.36	\$52,401.78	\$74,482.58	\$0.00	\$74,482.58	\$0.00
St. Mary's Navilleton Catholic Church	Floyd Knobs	\$58,956.00	\$20,601.00	\$38,355.00	\$0.00	\$38,355.00	\$0.00
St. Mary's School	New Albany	\$99,194.00	\$43,874.00	\$55,320.00	\$0.00	\$55,320.00	\$0.00
Floyd Co. Total		\$319,890.36	\$137,953.78	\$181,936.58	\$1,300.00	\$180,636.58	\$0.00
Franklin							
Blooming Grove Volunteer Fire Dept., Inc	Brookville	\$17,375.00	\$11,214.00	\$6,161.00	\$0.00	\$6,161.00	\$0.00
Cedar Grove Volunteer Fire Dept., Inc.	Cedar Grove	\$72,686.78	\$41,213.77	\$31,473.01	\$0.00	\$31,473.01	\$0.00
Eagle Fire Company of Oldenburg	Oldenburg	\$30,039.20	\$19,107.77	\$10,931.43	\$0.00	\$10,931.43	\$0.00
Holy Family Church	Oldenburg	\$25,485.00	\$6,519.00	\$18,966.00	\$0.00	\$18,966.00	\$0.00
St. Mary of the Rock Catholic Church	Batesville	\$33,445.61	\$10,894.08	\$22,551.53	\$0.00	\$22,551.53	\$0.00
St. Michael Catholic Church	Brookville	\$59,675.00	\$21,334.00	\$38,341.00	\$0.00	\$38,341.00	\$0.00
St. Peter Catholic Church	Brookville	\$67,198.81	\$23,501.40	\$43,697.41	\$0.00	\$43,697.41	\$0.00
Franklin Co. Total		\$305,905.40	\$133,784.02	\$172,121.38	\$0.00	\$172,121.38	\$0.00
Gibson							
Holy Cross Church	Fort Branch	\$16,843.25	\$6,030.21	\$10,813.04	\$0.00	\$10,813.04	\$0.00
St. James Catholic Church	Haubstadt	\$66,121.56	\$14,893.60	\$51,227.96	\$0.00	\$51,227.96	\$0.00
St. Joseph Church	Princeton	\$8,675.20	\$2,690.50	\$5,984.70	\$0.00	\$5,984.70	\$0.00
Gibson Co. Total		\$91,640.01	\$23,614.31	\$68,025.70	\$0.00	\$68,025.70	\$0.00
Hamilton							
American Legion Unit No. 67 Auxiliary	Sheridan	\$2,575.00	\$2,010.75	\$564.25	\$0.00	\$564.25	\$0.00
Fishers Parade and Festival, Inc.	Fishers	\$1,400.00	\$150.00	\$1,250.00	\$1,953.00	\$0.00	(\$703.00)
Meals On Wheels, Inc.	Carmel	\$47,915.00	\$14,886.00	\$33,029.00	\$0.00	\$33,029.00	\$0.00
Mohawk Trails Elementary School PTO	Carmel	\$5,646.50	\$4,593.38	\$1,053.12	\$783.12	\$0.00	\$270.00
Our Lady of Grace Church	Noblesville	\$29,822.48	\$16,033.00	\$13,789.48	\$0.00	\$13,789.48	\$0.00
St. Elizabeth Seton Parish	Carmel	\$91,364.00	\$74,055.00	\$17,309.00	\$0.00	\$17,309.00	\$0.00
St. Louis de Montfort Catholic Church	Fishers	\$21,736.50	\$25,026.63	(\$3,290.13)	\$0.00	(\$3,290.13)	\$0.00
St. Louis de Montfort Catholic Church	Fishers	\$46,066.00	\$39,661.04	\$6,404.96	\$0.00	\$6,404.96	\$0.00
Hamilton Co. Total		\$246,525.48	\$176,415.80	\$70,109.68	\$2,736.12	\$67,806.56	(\$433.00)

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Hancock							
St. Michael's Catholic Church	Greenfield	\$49,685.46	\$38,099.81	\$11,585.65	\$0.00	\$11,585.65	\$0.00
St. Thomas the Apostle Catholic Church	Fortville	\$37,156.70	\$14,951.92	\$22,204.78	\$0.00	\$22,204.78	\$0.00
Hancock Co. Total		\$86,842.16	\$53,051.73	\$33,790.43	\$0.00	\$33,790.43	\$0.00
Harrison							
St. Bernard Church	Depauw	\$66,524.39	\$31,892.05	\$34,632.34	\$0.00	\$34,632.34	\$0.00
St. Joseph Catholic Church	Corydon	\$42,391.00	\$14,130.00	\$28,261.00	\$0.00	\$28,261.00	\$0.00
St. Mary's Catholic Church	Lanesville	\$78,849.03	\$24,599.03	\$54,250.00	\$0.00	\$54,250.00	\$0.00
St. Michael's Church	Bradford	\$96,127.00	\$15,540.00	\$80,587.00	\$0.00	\$80,587.00	\$0.00
Harrison Co. Total		\$283,891.42	\$86,161.08	\$197,730.34	\$0.00	\$197,730.34	\$0.00
Hendricks							
Amo Volunteer Fire Dept.	Amo	\$3,096.00	\$1,548.00	\$1,548.00	\$0.00	\$1,548.00	\$0.00
Avon Elementary P.T.O.	Avon	\$20,582.79	\$10,305.21	\$10,277.58	\$10,277.58	\$0.00	\$0.00
Hazelwood Volunteer Fire Department	Clayton	\$1,847.06	\$923.53	\$923.53	\$0.00	\$923.53	\$0.00
Kiwanis Club of Brownsburg	Brownsburg	\$3,601.25	\$1,825.00	\$1,776.25	\$0.00	\$1,776.25	\$0.00
St. Malachy Church	Brownsburg	\$91,802.65	\$34,811.05	\$56,991.60	\$0.00	\$56,991.60	\$0.00
St. Susanna Church	Plainfield	\$19,634.50	\$14,679.48	\$4,955.02	\$0.00	\$0.00	\$4,955.02
Hendricks Co. Total		\$140,564.25	\$64,092.27	\$76,471.98	\$10,277.58	\$61,239.38	\$4,955.02
Henry							
Optimist Club of Blue River Valley	New Castle	\$2,840.51	\$775.00	\$2,065.51	\$0.00	\$2,065.51	\$0.00
Westminster Community Center, Inc.	New Castle	\$4,906.00	\$1,642.18	\$3,263.82	\$0.00	\$3,263.82	\$0.00
Westminster Community Center, Inc.	New Castle	\$3,236.86	\$1,404.55	\$1,832.31	\$0.00	\$1,832.31	\$0.00
Henry Co. Total		\$10,983.37	\$3,821.73	\$7,161.64	\$0.00	\$7,161.64	\$0.00
Howard							
St. Joan of Arc Catholic Church	Kokomo	\$20,408.17	\$3,096.98	\$17,311.19	\$0.00	\$17,311.19	\$0.00
St. Patrick Catholic Church	Kokomo	\$16,323.08	\$4,912.31	\$11,410.77	\$0.00	\$11,410.77	\$0.00
Howard Co. Total		\$36,731.25	\$8,009.29	\$28,721.96	\$0.00	\$28,721.96	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Jasper							
Little Cousin Jasper Festival, Inc.	Rensselaer	\$18,048.00	\$12,847.00	\$5,201.00	\$4,050.00	\$1,151.00	\$0.00
Jasper Co. Total		\$18,048.00	\$12,847.00	\$5,201.00	\$4,050.00	\$1,151.00	\$0.00
Jefferson							
Shawe High School	Madison	\$5,660.00	\$4,649.75	\$1,010.25	\$0.00	\$1,010.25	\$0.00
Jefferson Co. Total		\$5,660.00	\$4,649.75	\$1,010.25	\$0.00	\$1,010.25	\$0.00
Jennings							
St. Mary Catholic Church - N. V.	North Vernon	\$39,681.73	\$18,458.43	\$21,223.30	\$0.00	\$21,223.30	\$0.00
Jennings Co. Total		\$39,681.73	\$18,458.43	\$21,223.30	\$0.00	\$21,223.30	\$0.00
Johnson							
Kappa Kappa Kappa - Delta Sigma Chapter	Edinburgh	\$2,481.25	\$1,664.89	\$816.36	\$782.77	\$33.59	\$0.00
Kappa Kappa Kappa - Delta Sigma Chapter	Edinburgh	\$3,325.50	\$1,409.33	\$1,916.17	\$1,650.00	\$0.00	\$266.17
Our Lady of the Greenwood	Greenwood	\$80,647.00	\$41,424.00	\$39,223.00	\$0.00	\$39,223.00	\$0.00
Our Lady of the Greenwood	Greenwood	\$73,857.00	\$34,038.00	\$39,819.00	\$0.00	\$39,819.00	\$0.00
St. Rose of Lima Catholic Church	Franklin	\$45,008.75	\$18,789.69	\$26,219.06	\$0.00	\$26,219.06	\$0.00
V.F.W. Post No.6978 New Whiteland	Whiteland	\$4,400.00	\$1,900.00	\$2,500.00	\$0.00	\$2,500.00	\$0.00
V.F.W. Post No.6978 New Whiteland	Whiteland	\$4,490.00	\$1,530.00	\$2,960.00	\$0.00	\$2,960.00	\$0.00
Johnson Co. Total		\$214,209.50	\$100,755.91	\$113,453.59	\$2,432.77	\$110,754.65	\$266.17
Knox							
Christian Educational Foundation	Vincennes	\$25,786.00	\$13,341.00	\$12,445.00	\$0.00	\$12,445.00	\$0.00
Kappa Kappa Kappa - Gamma Zeta Chapter	Vincennes	\$2,781.10	\$1,191.49	\$1,589.61	\$0.00	\$1,589.61	\$0.00
Sacred Heart Catholic Church	Vincennes	\$21,612.82	\$7,777.04	\$13,835.78	\$0.00	\$13,835.78	\$0.00
St. John the Baptist Catholic Church	Vincennes	\$24,008.64	\$8,561.74	\$15,446.90	\$0.00	\$0.00	\$15,446.90
St. Vincent DePaul Church	Vincennes	\$14,119.48	\$3,986.45	\$10,133.03	\$0.00	\$10,133.03	\$0.00
Knox Co. Total		\$88,308.04	\$34,857.72	\$53,450.32	\$0.00	\$38,003.42	\$15,446.90
Lake							
American Legion Post No. 54	Hobart	\$14,730.50	\$7,601.50	\$7,129.00	\$7,129.00	\$0.00	\$0.00
Andrean High School	Merrillville	\$352,324.72	\$171,072.08	\$181,252.64	\$0.00	\$181,252.64	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Assumption Church	Hobart	\$21,880.79	\$14,168.06	\$7,712.73	\$0.00	\$7,712.73	\$0.00
B.P.O. Elks Lodge No.1152	Hobart	\$40,632.00	\$22,606.00	\$18,026.00	\$0.00	\$17,666.00	\$360.00
Chamber of Commerce - Lowell	Lowell	\$8,943.00	\$3,541.00	\$5,402.00	\$0.00	\$0.00	\$5,402.00
Hammond High All School Booster Club	Hammond	\$14,648.25	\$6,499.75	\$8,148.50	\$2,514.50	\$5,634.00	\$0.00
Holy Rosary Church	Gary	\$2,416.60	\$1,057.88	\$1,358.72	\$0.00	\$1,358.72	\$0.00
Izaak Walton League of America, Inc.	Griffith	\$2,133.00	\$1,240.42	\$892.58	\$0.00	\$892.58	\$0.00
Loyal Order of Moose Lodge No. 570	Hammond	\$7,950.00	\$5,285.00	\$2,665.00	\$0.00	\$2,650.00	\$15.00
Our Lady of Grace Church	Highland	\$47,327.47	\$20,365.98	\$26,961.49	\$0.00	\$26,961.49	\$0.00
Ss. Constantine & Helen Greek Orthodox C	Merrillville	\$189,800.35	\$83,097.72	\$106,702.63	\$0.00	\$106,702.63	\$0.00
St. Andrew Catholic Church	Merrillville	\$25,762.76	\$15,557.00	\$10,205.76	\$0.00	\$10,205.76	\$0.00
St. Ann Catholic Church	Gary	\$16,695.00	\$15,739.28	\$955.72	\$0.00	\$955.72	\$0.00
St. Bridget Catholic Church	Hobart	\$54,125.00	\$32,966.00	\$21,159.00	\$0.00	\$21,159.00	\$0.00
St. Casimir Catholic Church	Hammond	\$18,031.80	\$8,010.84	\$10,020.96	\$0.00	\$10,020.96	\$0.00
St. Catherine of Siena Church & School	Hammond	\$52,176.90	\$32,637.75	\$19,539.15	\$0.00	\$19,539.15	\$0.00
St. Catherine of Siena Church & School	Hammond	\$60,430.66	\$38,294.33	\$22,136.33	\$22,136.33	\$0.00	\$0.00
St. Demetrios Greek Orthodox Church	Hammond	\$78,600.00	\$60,000.00	\$18,600.00	\$0.00	\$18,600.00	\$0.00
St. Edward Church/School	Lowell	\$49,963.29	\$31,182.15	\$18,781.14	\$0.00	\$18,781.14	\$0.00
St. James Holy Name Society	Highland	\$7,435.00	\$3,269.00	\$4,166.00	\$4,166.00	\$0.00	\$0.00
St. James the Less Catholic Church	Highland	\$67,062.00	\$23,309.00	\$43,753.00	\$0.00	\$43,753.00	\$0.00
St. John Evangelist Church	St. John	\$137,044.00	\$77,934.00	\$59,110.00	\$0.00	\$59,110.00	\$0.00
St. John the Baptist Catholic Church	Whiting	\$90,411.07	\$32,260.69	\$58,150.38	\$0.00	\$58,150.38	\$0.00
St. Joseph Church	Dyer	\$57,198.51	\$34,863.69	\$22,334.82	\$17,379.19	\$4,955.63	\$0.00
St. Maria Goretti Church	Dyer	\$73,211.15	\$31,895.36	\$41,315.79	\$6,181.94	\$27,589.10	\$7,544.75
St. Mary Catholic Church	Crown Point	\$18,771.00	\$9,912.34	\$8,858.66	\$0.00	\$0.00	\$8,858.66
St. Mary Church	East Chicago	\$37,972.87	\$19,759.88	\$18,212.99	\$0.00	\$18,212.99	\$0.00
St. Mary Parish	Griffith	\$199,128.17	\$99,154.14	\$99,974.03	\$0.00	\$0.00	\$99,974.03
St. Michael Archangel Polish National CC	East Chicago	\$18,909.71	\$10,481.73	\$8,427.98	\$0.00	\$8,427.98	\$0.00
St. Michael Church	Schererville	\$53,784.00	\$32,725.00	\$21,059.00	\$0.00	\$20,000.00	\$1,059.00
St. Patrick Parish	East Chicago	\$58,341.50	\$26,740.39	\$31,601.11	\$0.00	\$31,601.11	\$0.00
St. Sava Serbian Orthodox Church	Merrillville	\$157,785.00	\$98,128.00	\$59,657.00	\$0.00	\$59,657.00	\$0.00
St. Stanislaus Church	East Chicago	\$31,469.11	\$15,517.75	\$15,951.36	\$0.00	\$15,951.36	\$0.00
St. Thomas More Parish	Munster	\$93,422.00	\$46,646.00	\$46,776.00	\$0.00	\$46,776.00	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Woodmar Little League	Hammond	\$8,803.50	\$5,824.37	\$2,979.13	\$0.00	\$2,979.13	\$0.00
Lake Co. Total		\$2,169,320.68	\$1,139,344.08	\$1,029,976.60	\$59,506.96	\$847,256.20	\$123,213.44
LaPorte							
American Legion Post No. 403	Wanatah	\$3,023.00	\$1,541.00	\$1,482.00	\$910.00	\$572.00	\$0.00
American Legion Post No. 451 Skwiat	Michigan City	\$8,538.16	\$4,432.83	\$4,105.33	\$1,109.00	\$1,586.96	\$1,409.37
Coolspring Township Vol. Fire Department	Michigan City	\$20,312.78	\$11,932.09	\$8,380.69	\$0.00	\$8,380.69	\$0.00
Fish Lake Property Owners Assn., Inc.	Walkerton	\$2,185.50	\$980.93	\$1,204.57	\$500.00	\$704.57	\$0.00
LaPorte Co. Republican Party	LaPorte	\$12,876.00	\$6,258.34	\$6,617.66	\$275.00	\$6,342.66	\$0.00
Lions Club - Westville, Inc.	Westville	\$1,741.75	\$853.00	\$888.75	\$888.75	\$0.00	\$0.00
Michigan City Stars Baseball Org.	Michigan City	\$29,084.00	\$28,074.00	\$1,010.00	\$0.00	\$1,010.00	\$0.00
Notre Dame Church	Michigan City	\$33,495.00	\$9,980.00	\$23,515.00	\$0.00	\$23,515.00	\$0.00
Queen of All Saints Catholic Church	Michigan City	\$27,806.00	\$16,223.00	\$11,583.00	\$0.00	\$11,583.00	\$0.00
Sacred Heart Catholic Church Laporte	Laporte	\$35,986.18	\$29,203.68	\$6,782.50	\$0.00	\$6,782.50	\$0.00
St. Joseph Young Men's Society, Inc.	Michigan City	\$28,435.00	\$19,424.00	\$9,011.00	\$0.00	\$9,011.00	\$0.00
St. Joseph Young Men's Society, Inc.	Michigan City	\$6,966.00	\$3,825.00	\$3,141.00	\$0.00	\$3,141.00	\$0.00
St. Stanislaus Kostka Church	Michigan City	\$26,117.70	\$16,234.44	\$9,883.26	\$0.00	\$9,883.26	\$0.00
LaPorte Co. Total		\$236,567.07	\$148,962.31	\$87,604.76	\$3,682.75	\$82,512.64	\$1,409.37
Lawrence							
American Legion Post No. 250 C.C. Martin	Mitchell	\$2,831.00	\$2,815.00	\$16.00	\$0.00	\$16.00	\$0.00
Lawrence Co. Total		\$2,831.00	\$2,815.00	\$16.00	\$0.00	\$16.00	\$0.00
Marion							
Christel House, Inc.	Indianapolis	\$2,480.00	\$38.00	\$2,442.00	\$0.00	\$0.00	\$2,442.00
Church of the Nativity	Indianapolis	\$19,986.06	\$6,623.00	\$13,363.06	\$0.00	\$13,363.06	\$0.00
Friends Foundation, Inc.	Beech Grove	\$5,697.00	\$3,075.00	\$2,622.00	\$0.00	\$2,622.00	\$0.00
Friends Foundation, Inc.	Beech Grove	\$4,583.00	\$2,712.00	\$1,871.00	\$0.00	\$1,871.00	\$0.00
German American Klub	Indianapolis	\$16,874.00	\$8,612.00	\$8,262.00	\$0.00	\$8,262.00	\$0.00
German American Klub	Indianapolis	\$20,417.00	\$11,412.00	\$9,005.00	\$0.00	\$9,005.00	\$0.00
Holy Angels Church	Indianapolis	\$17,615.11	\$14,467.54	\$3,147.57	\$0.00	\$3,147.57	\$0.00
Holy Name School	Beech Grove	\$31,832.00	\$16,174.16	\$15,657.84	\$0.00	\$15,657.84	\$0.00
Holy Spirit Church	Indianapolis	\$61,098.02	\$18,172.17	\$42,925.85	\$0.00	\$42,925.85	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Holy Trinity Catholic Church	Indianapolis	\$12,276.03	\$5,726.84	\$6,549.19	\$0.00	\$6,549.19	\$0.00
Indianapolis Hebrew Congregation, Inc.	Indianapolis	\$9,687.00	\$5,952.69	\$3,734.31	\$0.00	\$3,734.31	\$0.00
Knights of Columbus Coun No.3433	Indianapolis	\$45,820.00	\$28,519.00	\$17,301.00	\$0.00	\$17,301.00	\$0.00
Our Lady of Lourdes Church	Indianapolis	\$73,298.00	\$53,185.00	\$20,113.00	\$0.00	\$20,113.00	\$0.00
Our Lord Jesus Christ the King Cath Ch	Indianapolis	\$77,511.95	\$54,896.27	\$22,615.68	\$0.00	\$22,615.68	\$0.00
Sacred Heart of Jesus Catholic Church	Indianapolis	\$14,364.00	\$6,279.80	\$8,084.20	\$0.00	\$8,084.20	\$0.00
St. Ann Catholic Church	Indianapolis	\$20,355.17	\$12,871.58	\$7,483.59	\$0.00	\$7,483.59	\$0.00
St. Anthony Catholic Church	Indianapolis	\$43,040.98	\$21,453.13	\$21,587.85	\$0.00	\$0.00	\$21,587.85
St. Bernadette Church	Indianapolis	\$38,874.04	\$13,803.71	\$25,070.33	\$0.00	\$25,070.33	\$0.00
St. Bernadette Church	Indianapolis	\$28,689.15	\$14,342.30	\$14,346.85	\$0.00	\$14,346.85	\$0.00
St. Christopher Catholic Church	Indianapolis	\$96,172.71	\$70,648.00	\$25,524.71	\$0.00	\$25,524.71	\$0.00
St. Gabriel Catholic Church	Speedway	\$77,500.00	\$54,782.00	\$22,718.00	\$0.00	\$22,718.00	\$0.00
St. Jude Catholic Church	Indianapolis	\$116,981.50	\$66,951.97	\$50,029.53	\$0.00	\$50,029.53	\$0.00
St. Mark the Evangelist Catholic Church	Indianapolis	\$74,254.15	\$27,475.00	\$46,779.15	\$0.00	\$46,252.00	\$527.15
St. Roch Catholic Church	Indianapolis	\$125,474.55	\$67,445.92	\$58,028.63	\$0.00	\$58,028.63	\$0.00
St. Simon the Apostle Church	Indianapolis	\$88,980.40	\$32,848.28	\$56,132.12	\$0.00	\$56,132.12	\$0.00
St. Therese of the Infant Jesus Cath Ch	Indianapolis	\$44,776.20	\$20,697.27	\$24,078.93	\$0.00	\$24,078.93	\$0.00
St. Therese of the Infant Jesus Cath Ch	Indianapolis	\$41,092.00	\$16,076.50	\$25,015.50	\$0.00	\$25,015.50	\$0.00
Marion Co. Total		\$1,209,730.02	\$655,241.13	\$554,488.89	\$0.00	\$529,931.89	\$24,557.00
Marshall							
Ancilla Domini Sisters, Inc.	Donaldson	\$55,981.82	\$29,323.24	\$26,658.58	\$20,000.00	\$5,603.58	\$1,055.00
Bremen Volunteer Firemen's Assn., Inc.	Bremen	\$21,763.14	\$12,967.98	\$8,795.16	\$0.00	\$0.00	\$8,795.16
Humane Society of Marshall County, Inc.	Plymouth	\$5,596.00	\$2,887.00	\$2,709.00	\$0.00	\$2,709.00	\$0.00
St. Michael Church	Plymouth	\$11,582.00	\$3,677.06	\$7,904.94	\$7,904.94	\$0.00	\$0.00
Marshall Co. Total		\$94,922.96	\$48,855.28	\$46,067.68	\$27,904.94	\$8,312.58	\$9,850.16
Miami							
St. Charles Church	Peru	\$34,405.63	\$13,567.51	\$20,838.12	\$2,084.00	\$18,754.12	\$0.00
Miami Co. Total		\$34,405.63	\$13,567.51	\$20,838.12	\$2,084.00	\$18,754.12	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Monroe							
Loyal Order of Moose Lodge No.1081	Bloomington	\$11,464.00	\$8,888.00	\$2,576.00	\$2,576.00	\$0.00	\$0.00
Monroe Co. Total		\$11,464.00	\$8,888.00	\$2,576.00	\$2,576.00	\$0.00	\$0.00
Montgomery							
Lions Club - Ladoga	Ladoga	\$4,024.00	\$2,012.00	\$2,012.00	\$0.00	\$0.00	\$2,012.00
St. Bernard Church	Crawfordsville	\$26,147.55	\$9,519.07	\$16,628.48	\$1,662.85	\$14,965.63	\$0.00
V.F.W. Post No.1431	Crawfordsville	\$7,115.00	\$6,065.71	\$1,049.29	\$0.00	\$0.00	\$1,049.29
Montgomery Co. Total		\$37,286.55	\$17,596.78	\$19,689.77	\$1,662.85	\$14,965.63	\$3,061.29
Morgan							
Mooresville HS Band Parents Association	Mooresville	\$3,061.96	\$811.12	\$2,250.84	\$0.00	\$2,250.84	\$0.00
St. Thomas More Catholic Church	Mooresville	\$57,558.52	\$36,869.86	\$20,688.66	\$0.00	\$20,688.66	\$0.00
Morgan Co. Total		\$60,620.48	\$37,680.98	\$22,939.50	\$0.00	\$22,939.50	\$0.00
Newton							
American Legion Post No. 238	Roselawn	\$4,096.70	\$2,524.84	\$1,571.86	\$0.00	\$1,496.86	\$75.00
Chamber of Commerce - Kentland Area	Kentland	\$11,154.94	\$4,965.48	\$6,189.46	\$0.00	\$6,189.46	\$0.00
Chamber of Commerce - Kentland Area	Kentland	\$627.00	\$128.57	\$498.43	\$0.00	\$498.43	\$0.00
Lions Club - Kentland	Kentland	\$2,121.80	\$1,430.90	\$690.90	\$708.00	\$0.00	(\$17.10)
Newton Co. Total		\$18,000.44	\$9,049.79	\$8,950.65	\$708.00	\$8,184.75	\$57.90
Noble							
St. Mary of the Assumption Catholic Church	Avilla	\$3,866.00	\$2,075.00	\$1,791.00	\$0.00	\$1,791.00	\$0.00
Wolf Lake Onion Days Festival, Inc.	Wolf Lake	\$2,136.00	\$1,121.31	\$1,014.69	\$0.00	\$1,014.69	\$0.00
Noble Co. Total		\$6,002.00	\$3,196.31	\$2,805.69	\$0.00	\$2,805.69	\$0.00
Orange							
Exchange Club of Springs Valley	French Lick	\$4,512.50	\$2,256.25	\$2,256.25	\$0.00	\$2,256.25	\$0.00
Orange Co. Total		\$4,512.50	\$2,256.25	\$2,256.25	\$0.00	\$2,256.25	\$0.00
Perry							
St. Augustine Catholic Church	Leopold	\$31,874.00	\$10,829.00	\$21,045.00	\$0.00	\$21,045.00	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Isidore The Farmer Parish	Bristow	\$35,209.14	\$17,803.93	\$17,405.21	\$0.00	\$17,405.21	\$0.00
St. Mark Church	Tell City	\$18,247.00	\$7,898.00	\$10,349.00	\$0.00	\$10,349.00	\$0.00
St. Martin of Tours Church	Siberia	\$14,344.85	\$7,566.20	\$6,778.65	\$0.00	\$6,778.65	\$0.00
St. Michael Church	Tell City	\$4,231.50	\$532.00	\$3,699.50	\$0.00	\$3,699.50	\$0.00
St. Paul Parish	Tell City	\$43,055.65	\$6,852.45	\$36,203.20	\$0.00	\$36,203.20	\$0.00
St. Pius Parish	Tell City	\$16,274.84	\$3,011.03	\$13,263.81	\$0.00	\$13,263.81	\$0.00
Tell City Schweizer Fest, Inc.	Tell City	\$3,613.34	\$1,806.67	\$1,806.67	\$904.00	\$902.67	\$0.00
Perry Co. Total		\$166,850.32	\$56,299.28	\$110,551.04	\$904.00	\$109,647.04	\$0.00
Pike							
Jaycees - Petersburg	Petersburg	\$7,113.75	\$4,303.18	\$2,810.57	\$750.00	\$2,060.57	\$0.00
Pike Co. Total		\$7,113.75	\$4,303.18	\$2,810.57	\$750.00	\$2,060.57	\$0.00
Porter							
Chamber of Commerce - Duneland	Chesterton	\$12,388.50	\$8,647.44	\$3,741.06	\$0.00	\$3,741.06	\$0.00
Duneland Festival Committee	Porter	\$4,836.00	\$4,497.58	\$338.42	\$0.00	\$338.42	\$0.00
Nativity of Our Savior Home and School Associati	Portage	\$12,155.00	\$5,203.00	\$6,952.00	\$0.00	\$6,952.00	\$0.00
Nativity of Our Savior Parish	Portage	\$50,019.00	\$20,950.00	\$29,069.00	\$0.00	\$29,069.00	\$0.00
Valparaiso Community Festival & Events, inc.	Valparaiso	\$8,598.00	\$4,845.00	\$3,753.00	\$0.00	\$3,753.00	\$0.00
Porter Co. Total		\$87,996.50	\$44,143.02	\$43,853.48	\$0.00	\$43,853.48	\$0.00
Posey							
St. Matthew Catholic Church	Mt. Vernon	\$75,410.03	\$31,702.23	\$43,707.80	\$0.00	\$43,707.80	\$0.00
St. Philip Catholic Church	Mt. Vernon	\$88,532.12	\$32,482.02	\$56,050.10	\$0.00	\$55,720.10	\$330.00
St. Wendel Catholic Church	Evansville	\$63,240.71	\$29,520.19	\$33,720.52	\$0.00	\$33,720.52	\$0.00
Posey Co. Total		\$227,182.86	\$93,704.44	\$133,478.42	\$0.00	\$133,148.42	\$330.00
Putnam							
American Legion Post No. 281	Cloverdale	\$1,055.50	\$643.42	\$412.08	\$412.08	\$0.00	\$0.00
Chamber of Commerce - Cloverdale	Cloverdale	\$39.50	\$19.75	\$19.75	\$0.00	\$19.75	\$0.00
Putnam Co. Total		\$1,095.00	\$663.17	\$431.83	\$412.08	\$19.75	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Ripley							
Batesville Volunteer Fire Department, In	Batesville	\$39,516.86	\$14,283.76	\$25,233.10	\$0.00	\$25,232.99	\$0.11
Jac-Cen-Del Community Scholarship Foundation	Osgood	\$3,656.00	\$1,134.01	\$2,521.99	\$0.00	\$2,521.99	\$0.00
Napoleon Volunteer Fire Company, Inc.	Napoleon	\$19,040.43	\$6,110.25	\$12,930.18	\$0.00	\$12,930.18	\$0.00
St. Anthony Church	Morris	\$82,070.41	\$43,419.91	\$38,650.50	\$0.00	\$38,650.50	\$0.00
St. John the Baptist Catholic Church	Osgood	\$18,783.00	\$6,099.00	\$12,684.00	\$0.00	\$12,684.00	\$0.00
St. Louis Catholic Church	Batesville	\$116,778.09	\$44,816.86	\$71,961.23	\$0.00	\$71,961.23	\$0.00
St. Nicholas Church	Sunman	\$37,300.03	\$16,623.09	\$20,676.94	\$0.00	\$20,376.94	\$300.00
St. Nicholas Church	Sunman	\$37,258.20	\$15,534.09	\$21,724.11	\$0.00	\$21,724.11	\$0.00
St. Pius Catholic Church	Sunman	\$16,317.38	\$7,930.84	\$8,386.54	\$0.00	\$0.00	\$8,386.54
Ripley Co. Total		\$370,720.40	\$155,951.81	\$214,768.59	\$0.00	\$206,081.94	\$8,686.65
Rush							
Kappa Kappa Kappa - Phi Chapter	Rushville	\$3,526.15	\$1,423.67	\$2,102.48	\$2,000.00	\$102.48	\$0.00
St. Mary Church - Imaculate Conception	Rushville	\$23,759.01	\$7,118.14	\$16,640.87	\$0.00	\$16,640.87	\$0.00
Rush Co. Total		\$27,285.16	\$8,541.81	\$18,743.35	\$2,000.00	\$16,743.35	\$0.00
Shelby							
Flat Rock Volunteer Fire Department	Flat Rock	\$59,613.48	\$34,132.87	\$25,480.61	\$0.00	\$25,480.61	\$0.00
Shelby Co. Total		\$59,613.48	\$34,132.87	\$25,480.61	\$0.00	\$25,480.61	\$0.00
Spencer							
Columbian Club - St. Meinrad	Saint Meinrad	\$11,415.34	\$5,152.83	\$6,262.51	\$0.00	\$6,262.51	\$0.00
Grandview Civic Association	Grandview	\$15,461.21	\$3,477.89	\$11,983.32	\$725.00	\$0.00	\$11,258.32
Grandview Civic Association	Grandview	\$7,543.73	\$2,385.94	\$5,157.79	\$1,095.00	\$4,062.79	\$0.00
Kiwanis Club of Dale	Dale	\$12,619.17	\$3,738.87	\$8,880.30	\$8,880.30	\$0.00	\$0.00
Maria Hilf Foundation, Inc.	Mariah Hill	\$62,358.16	\$23,360.63	\$38,997.53	\$15,000.00	\$21,997.49	\$2,000.04
St. Bernard Catholic Church	Rockport	\$162,687.00	\$79,894.00	\$82,793.00	\$0.00	\$0.00	\$82,793.00
St. Boniface Church	Fulda	\$40,158.83	\$12,985.05	\$27,173.78	\$0.00	\$27,173.78	\$0.00
St. John Chrysostom Church	Mariah Hill	\$9,137.59	\$3,069.61	\$6,067.98	\$0.00	\$6,067.98	\$0.00
St. Martin's Catholic Church	Chrisney	\$18,943.00	\$6,064.00	\$12,879.00	\$0.00	\$12,879.00	\$0.00
St. Meinrad Catholic Parish	Saint Meinrad	\$34,895.73	\$13,469.65	\$21,426.08	\$0.00	\$21,426.08	\$0.00
Spencer Co. Total		\$375,219.76	\$153,598.47	\$221,621.29	\$25,700.30	\$99,869.63	\$96,051.36

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Joseph							
Bittersweet PTO	Mishawaka	\$464.00	\$25.00	\$439.00	\$0.00	\$439.00	\$0.00
Bittersweet PTO	Mishawaka	\$808.00	\$235.00	\$573.00	\$0.00	\$573.00	\$0.00
Bowlers Country Club, Inc.	South Bend	\$4,567.50	\$4,412.15	\$155.35	\$0.00	\$155.35	\$0.00
Fraternal Order of Police No. 91	Mishawaka	\$120,176.99	\$89,255.00	\$30,921.99	\$0.00	\$30,921.99	\$0.00
Holy Cross Parish	South Bend	\$5,758.50	\$3,001.58	\$2,756.92	\$0.00	\$2,756.92	\$0.00
Holy Family Catholic Church	South Bend	\$61,181.03	\$37,550.04	\$23,630.99	\$0.00	\$23,600.99	\$30.00
Holy Family Catholic Church	South Bend	\$60,026.40	\$36,059.91	\$23,966.49	\$0.00	\$23,966.47	\$0.02
St. Bavo Parish	Mishawaka	\$9,070.00	\$3,554.00	\$5,516.00	\$0.00	\$5,516.00	\$0.00
St. Hedwig Catholic Church	South Bend	\$15,559.66	\$5,788.90	\$9,770.76	\$0.00	\$9,770.76	\$0.00
St. Joseph's High School	South Bend	\$25,853.00	\$15,567.00	\$10,286.00	\$0.00	\$10,286.00	\$0.00
St. Jude Church	South Bend	\$80,074.99	\$56,564.99	\$23,510.00	\$23,510.00	\$0.00	\$0.00
Washington H. S. Adult Booster Club	South Bend	\$7,053.50	\$3,545.39	\$3,508.11	\$0.00	\$0.00	\$3,508.11
St. Joseph Co. Total		\$390,593.57	\$255,558.96	\$135,034.61	\$23,510.00	\$107,986.48	\$3,538.13
Sullivan							
Psi Iota Xi Sorority - Beta Beta Chapter	Sullivan	\$4,919.66	\$2,534.83	\$2,384.83	\$0.00	\$2,384.83	\$0.00
Sullivan Co. Total		\$4,919.66	\$2,534.83	\$2,384.83	\$0.00	\$2,384.83	\$0.00
Tippecanoe							
Fraternal Order of Eagles No. 347	Lafayette	\$23,083.00	\$17,417.15	\$5,665.85	\$0.00	\$0.00	\$5,665.85
Hanna Community Council, Inc.	Lafayette	\$5,652.75	\$4,431.30	\$1,221.45	\$0.00	\$1,221.45	\$0.00
St. Boniface Catholic Church	Lafayette	\$1,948.80	\$699.53	\$1,249.27	\$0.00	\$1,249.27	\$0.00
Tippecanoe Co. Total		\$30,684.55	\$22,547.98	\$8,136.57	\$0.00	\$2,470.72	\$5,665.85
Tipton							
St. John the Baptist Church	Tipton	\$5,640.60	\$1,803.43	\$3,837.17	\$0.00	\$3,837.17	\$0.00
Tipton Co. Total		\$5,640.60	\$1,803.43	\$3,837.17	\$0.00	\$3,837.17	\$0.00
Union							
Liberty Elementary PTO	Liberty	\$7,685.15	\$2,527.79	\$5,157.36	\$5,157.36	\$0.00	\$0.00
Union Co. Total		\$7,685.15	\$2,527.79	\$5,157.36	\$5,157.36	\$0.00	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Vanderburgh							
Christ the King Church	Evansville	\$15,542.81	\$5,690.90	\$9,851.91	\$9,851.91	\$0.00	\$0.00
Corpus Christi Church	Evansville	\$54,125.86	\$21,011.67	\$33,114.19	\$0.00	\$0.00	\$33,114.19
Evansville Athletic Club	Evansville	\$11,899.51	\$4,462.08	\$7,437.43	\$0.00	\$7,437.43	\$0.00
Good Shepherd Catholic Church	Evansville	\$159,204.00	\$79,158.00	\$80,046.00	\$0.00	\$80,046.00	\$0.00
Holy Redeemer Catholic Parish	Evansville	\$31,425.00	\$13,157.50	\$18,267.50	\$0.00	\$18,267.50	\$0.00
Holy Rosary Catholic Church	Evansville	\$79,801.00	\$27,730.00	\$52,071.00	\$52,071.00	\$0.00	\$0.00
Holy Spirit Catholic Church	Evansville	\$78,672.11	\$52,793.25	\$25,878.86	\$0.00	\$25,878.86	\$0.00
Nativity Catholic Church	Evansville	\$32,233.25	\$15,170.48	\$17,062.77	\$0.00	\$17,062.77	\$0.00
Nativity Catholic Church	Evansville	\$32,888.66	\$16,728.55	\$16,160.11	\$0.00	\$16,160.11	\$0.00
Resurrection Catholic Church	Evansville	\$32,667.51	\$11,674.32	\$20,993.19	\$0.00	\$20,993.19	\$0.00
Sacred Heart Catholic Church	Evansville	\$27,867.42	\$8,683.27	\$19,184.15	\$0.00	\$19,184.15	\$0.00
St. Agnes Catholic Church	Evansville	\$66,866.62	\$21,000.70	\$45,865.92	\$0.00	\$45,865.67	\$0.25
St. Anthony Church	Evansville	\$10,496.70	\$2,958.38	\$7,538.32	\$0.00	\$7,538.32	\$0.00
St. Benedict Church	Evansville	\$95,850.00	\$33,742.00	\$62,108.00	\$0.00	\$62,108.00	\$0.00
St. Boniface Catholic Church	Evansville	\$40,439.68	\$11,540.02	\$28,899.66	\$0.00	\$28,899.66	\$0.00
St. Joseph Catholic Church	Evansville	\$76,147.04	\$28,557.39	\$47,589.65	\$0.00	\$47,589.65	\$0.00
St. Joseph Church	Evansville	\$34,245.38	\$12,024.02	\$22,221.36	\$0.00	\$22,221.36	\$0.00
St. Theresa Church	Evansville	\$105,169.80	\$37,293.83	\$67,875.97	\$0.00	\$67,875.97	\$0.00
Vanderburgh Co. Total		\$985,542.35	\$403,376.36	\$582,165.99	\$61,922.91	\$487,128.64	\$33,114.44
Vermillion							
Chamber of Commerce - Clinton	Clinton	\$12,329.56	\$8,820.82	\$3,508.74	\$1,776.37	\$1,732.37	\$0.00
Dana Community Volunteer Fire Dept., Inc.	Dana	\$22,331.80	\$15,754.65	\$6,577.15	\$0.00	\$6,577.15	\$0.00
Lions Club - Clinton	Clinton	\$7,511.39	\$7,060.98	\$450.41	\$450.41	\$0.00	\$0.00
Vermillion Co. Total		\$42,172.75	\$31,636.45	\$10,536.30	\$2,226.78	\$8,309.52	\$0.00
Vigo							
Honey Creek Middle School	Terre Haute	\$3,393.21	\$1,261.29	\$2,131.92	\$0.00	\$2,131.92	\$0.00
Kiwanis Club of Greater Terre Haute, Inc.	Terre Haute	\$5,068.75	\$3,551.75	\$1,517.00	\$0.00	\$0.00	\$1,517.00
Kiwanis Club of Greater Terre Haute, Inc.	Terre Haute	\$5,917.00	\$3,404.20	\$2,512.80	\$0.00	\$0.00	\$2,512.80
St. Benedict Church Parish Council	Terre Haute	\$46,203.83	\$27,032.69	\$19,171.14	\$0.00	\$19,171.14	\$0.00
Terre Haute North Patriot Booster Club, Inc.	Terre Haute	\$4,306.20	\$172.53	\$4,133.67	\$4,133.67	\$0.00	\$0.00

Festival Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Woodrow Wilson Middle School	Terre Haute	\$7,468.44	\$559.25	\$6,909.19	\$6,909.19	\$0.00	\$0.00
Y.W.C.A. of Terre Haute, Inc.	Terre Haute	\$7,152.50	\$4,196.18	\$2,956.32	\$0.00	\$2,956.32	\$0.00
Vigo Co. Total		\$79,509.93	\$40,177.89	\$39,332.04	\$11,042.86	\$24,259.38	\$4,029.80
Warrick							
St. John the Baptist Catholic Church	Newburgh	\$120,500.47	\$62,405.79	\$58,094.68	\$0.00	\$58,094.68	\$0.00
Warrick Co. Total		\$120,500.47	\$62,405.79	\$58,094.68	\$0.00	\$58,094.68	\$0.00
Wayne							
St. Elizabeth Ann Seton Catholic Church	Richmond	\$24,640.03	\$10,074.40	\$14,565.63	\$0.00	\$14,565.63	\$0.00
Tarum Shrine Ladies	Richmond	\$4,476.00	\$1,047.20	\$3,428.80	\$2,990.00	\$438.80	\$0.00
Wayne Co. Total		\$29,116.03	\$11,121.60	\$17,994.43	\$2,990.00	\$15,004.43	\$0.00
White							
Lions Club - Wolcott	Wolcott	\$3,360.45	\$1,154.19	\$2,206.26	\$0.00	\$2,206.26	\$0.00
Lions Club - Wolcott	Wolcott	\$2,899.60	\$1,334.37	\$1,565.23	\$0.00	\$1,565.23	\$0.00
White Co. Total		\$6,260.05	\$2,488.56	\$3,771.49	\$0.00	\$3,771.49	\$0.00
Whitley							
American Legion Post No. 98	Columbia City	\$24,222.00	\$20,178.00	\$4,044.00	\$0.00	\$4,044.00	\$0.00
Blue Lake Association Inc.	Churubusco	\$4,026.00	\$2,516.00	\$1,510.00	\$0.00	\$1,510.00	\$0.00
Whitley Co. Total		\$28,248.00	\$22,694.00	\$5,554.00	\$0.00	\$5,554.00	\$0.00
	Grand Totals	\$11,470,118.42	\$5,805,678.35	\$5,664,440.07	\$289,782.43	\$4,971,878.97	\$402,778.67

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Adams							
Family Hospice of Northeast Indiana	Berne	\$18,885.00	\$4,204.71	\$14,680.29	\$0.00	\$14,680.29	\$0.00
St. Mary's of the Assumption CCH	Decatur	\$20,000.00	\$11,907.49	\$8,092.51	\$0.00	\$8,092.51	\$0.00
United Way of Adams Co., Inc.	Decatur	\$18,150.00	\$13,181.38	\$4,968.62	\$0.00	\$0.00	\$4,968.62
Adams Co. Total		\$57,035.00	\$29,293.58	\$27,741.42	\$0.00	\$22,772.80	\$4,968.62
Allen							
Aboite-Indian Meadows Parent Teachers Club	Fort Wayne	\$5,292.13	\$3,484.15	\$1,807.98	\$0.00	\$1,807.98	\$0.00
Arcola Elementary P.T.O.	Arcola	\$1,423.00	\$223.00	\$1,200.00	\$0.00	\$0.00	\$1,200.00
Bishop Dwenger High School	Fort Wayne	\$67,100.00	\$23,626.15	\$43,473.85	\$0.00	\$43,473.85	\$0.00
Bishop Luers High School	Fort Wayne	\$36,770.00	\$20,630.00	\$16,140.00	\$0.00	\$16,140.00	\$0.00
Bishop Luers High School	Fort Wayne	\$90,081.00	\$39,116.00	\$50,965.00	\$0.00	\$50,965.00	\$0.00
Boys & Girls Clubs of Fort Wayne	Fort Wayne	\$6,250.00	\$1,100.00	\$5,150.00	\$0.00	\$5,150.00	\$0.00
Canterbury School Foundation	Fort Wayne	\$21,860.00	\$10,325.00	\$11,535.00	\$0.00	\$11,535.00	\$0.00
Deer Ridge Parent Teacher Club	Fort Wayne	\$1,986.00	\$187.28	\$1,798.72	\$0.00	\$1,798.72	\$0.00
Ducks Unlimited Sponsor Chapter, Fort Wayne	Fort Wayne	\$3,800.00	\$1,200.00	\$2,600.00	\$0.00	\$2,600.00	\$0.00
Fort Wayne Civic Theatre, Inc.	Fort Wayne	\$900.00	\$42.00	\$858.00	\$0.00	\$858.00	\$0.00
Fort Wayne Civic Theatre, Inc.	Fort Wayne	\$1,130.00	\$67.00	\$1,063.00	\$1,063.00	\$0.00	\$0.00
Fort Wayne Civic Theatre, Inc.	Fort Wayne	\$525.00	\$50.00	\$475.00	\$0.00	\$475.00	\$0.00
Fort Wayne Civic Theatre, Inc.	Fort Wayne	\$675.00	\$25.00	\$650.00	\$0.00	\$650.00	\$0.00
Fort Wayne Museum of Art	Fort Wayne	\$12,418.00	\$3,824.00	\$8,594.00	\$0.00	\$8,594.00	\$0.00
Hickory Center Elementary P.T.O.	Fort Wayne	\$3,900.00	\$250.00	\$3,650.00	\$0.00	\$0.00	\$3,650.00
Junior Achievement	Fort Wayne	\$7,500.00	\$100.00	\$7,400.00	\$0.00	\$7,400.00	\$0.00
Junior Achievement	Fort Wayne	\$7,333.00	\$150.00	\$7,183.00	\$0.00	\$7,183.00	\$0.00
Lifeline Youth & Family Services, Inc.	Fort Wayne	\$19,900.00	\$17,047.08	\$2,852.92	\$0.00	\$2,852.92	\$0.00
One Hundred Percent Club	Fort Wayne	\$1,175.00	\$0.00	\$1,175.00	\$1,175.00	\$0.00	\$0.00
Perry Hill P.T.O.	Fort Wayne	\$3,060.00	\$999.00	\$2,061.00	\$0.00	\$2,061.00	\$0.00
St. Charles Borromeo Church	Fort Wayne	\$6,703.50	\$25.00	\$6,678.50	\$6,678.50	\$0.00	\$0.00
St. Charles Borromeo Church	Fort Wayne	\$13,760.00	\$8,604.00	\$5,156.00	\$0.00	\$0.00	\$5,156.00
St. John the Baptist Catholic Church	New Haven	\$13,600.00	\$9,042.98	\$4,557.02	\$0.00	\$4,557.02	\$0.00
St. John the Baptist Catholic Church	New Haven	\$15,280.00	\$7,930.61	\$7,349.39	\$0.00	\$7,000.00	\$349.39
St. Paul Catholic Church	Fort Wayne	\$5,388.90	\$215.00	\$5,173.90	\$0.00	\$5,173.90	\$0.00
Three Rivers Festival Exec. Board, Inc.	Fort Wayne	\$30,979.75	\$7,501.74	\$23,478.01	\$500.00	\$22,978.01	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
United Patriots Booster Club	Monroeville	\$33,972.00	\$23,584.00	\$10,388.00	\$10,000.00	\$388.00	\$0.00
Allen Co. Total		\$412,762.28	\$179,348.99	\$233,413.29	\$19,416.50	\$203,641.40	\$10,355.39
Bartholomew							
CASA of South-Central Indiana, Inc.	Columbus	\$24,713.00	\$2,359.00	\$22,354.00	\$0.00	\$22,354.00	\$0.00
Columbus Regional Hospital Foundation	Columbus	\$43,400.00	\$12,384.00	\$31,016.00	\$31,016.00	\$0.00	\$0.00
Epsilon Sigma Alpha Int'l - Indiana State Council	Columbus	\$2,994.00	\$997.00	\$1,997.00	\$1,997.00	\$0.00	\$0.00
Hospice of South Central Indiana, Inc.	Columbus	\$22,730.00	\$11,974.15	\$10,755.85	\$0.00	\$10,755.85	\$0.00
Indpls. Museum of Art - Columbus Gallery	Columbus	\$1,711.00	\$33.00	\$1,678.00	\$0.00	\$1,678.00	\$0.00
Indpls. Museum of Art - Columbus Gallery	Columbus	\$6,180.00	\$1,500.00	\$4,680.00	\$0.00	\$4,680.00	\$0.00
Lincoln Central Neighborhood Family Center	Columbus	\$16,927.06	\$7,942.65	\$8,984.41	\$0.00	\$8,984.41	\$0.00
St. Bartholomew Catholic Parish	Columbus	\$13,166.00	\$3,849.44	\$9,316.56	\$0.00	\$9,316.56	\$0.00
St. John's/White Creek Lutheran School	Columbus	\$1,868.00	\$9.00	\$1,859.00	\$0.00	\$1,859.00	\$0.00
Bartholomew Co. Total		\$133,689.06	\$41,048.24	\$92,640.82	\$33,013.00	\$59,627.82	\$0.00
Benton							
Sacred Heart Church	Fowler	\$9,220.00	\$4,885.90	\$4,334.10	\$0.00	\$4,334.10	\$0.00
St. Patrick Church	Oxford	\$5,000.00	\$2,012.00	\$2,988.00	\$0.00	\$2,988.00	\$0.00
Benton Co. Total		\$14,220.00	\$6,897.90	\$7,322.10	\$0.00	\$7,322.10	\$0.00
Blackford							
B.P.O. Elks Lodge No. 625	Hartford City	\$1,564.50	\$1,574.00	(\$9.50)	\$0.00	\$0.00	(\$9.50)
Rotary Club of Hartford City	Hartford City	\$13,550.00	\$5,899.00	\$7,651.00	\$0.00	\$0.00	\$7,651.00
Blackford Co. Total		\$15,114.50	\$7,473.00	\$7,641.50	\$0.00	\$0.00	\$7,641.50
Boone							
American Legion Post No. 79	Zionsville	\$1,340.00	\$340.00	\$1,000.00	\$0.00	\$1,000.00	\$0.00
American Legion Post No. 113	Lebanon	\$3,773.00	\$3,242.64	\$530.36	\$0.00	\$0.00	\$530.36
Boys & Girls Club Lebanon Area	Lebanon	\$885.00	\$850.00	\$35.00	\$0.00	\$35.00	\$0.00
St. Joseph Catholic Church	Lebanon	\$989.00	\$0.00	\$989.00	\$989.00	\$0.00	\$0.00
St. Joseph Catholic Church	Lebanon	\$3,060.50	\$0.00	\$3,060.50	\$1,000.00	\$2,060.50	\$0.00
St. Joseph Catholic Church	Lebanon	\$4,607.00	\$1,000.00	\$3,607.00	\$0.00	\$3,607.00	\$0.00
Zionsville Education Foundation, Inc.	Zionsville	\$19,980.00	\$10,050.00	\$9,930.00	\$0.00	\$9,930.00	\$0.00
Boone Co. Total		\$34,634.50	\$15,482.64	\$19,151.86	\$1,989.00	\$16,632.50	\$530.36

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Brown							
St. Agnes Catholic Church	Nashville	\$1,531.00	\$25.00	\$1,506.00	\$0.00	\$1,506.00	\$0.00
St. Agnes Catholic Church	Nashville	\$21,800.00	\$737.81	\$21,062.19	\$0.00	\$21,062.19	\$0.00
Brown Co. Total		\$23,331.00	\$762.81	\$22,568.19	\$0.00	\$22,568.19	\$0.00
Cass							
All Saints Parish	Logansport	\$520.00	\$0.00	\$520.00	\$0.00	\$520.00	\$0.00
All Saints Parish	Logansport	\$5,260.95	\$1,396.38	\$3,864.57	\$3,864.57	\$0.00	\$0.00
All Saints Parish	Logansport	\$15,693.78	\$5,200.00	\$10,493.78	\$0.00	\$10,493.78	\$0.00
Jaycees - Logansport	Logansport	\$6,475.00	\$2,000.00	\$4,475.00	\$0.00	\$4,475.00	\$0.00
Jaycees - Logansport	Logansport	\$579.00	\$225.00	\$354.00	\$0.00	\$354.00	\$0.00
Kappa Kappa Kappa - Alpha Mu, Inc.	Logansport	\$7,171.00	\$3,134.24	\$4,036.76	\$4,036.76	\$0.00	\$0.00
Kappa Kappa Kappa - Alpha Mu, Inc.	Logansport	\$7,528.37	\$2,987.15	\$4,541.22	\$4,525.00	\$0.00	\$16.22
Knights of Columbus Coun No. 561	Logansport	\$10,000.00	\$4,836.90	\$5,163.10	\$2,581.55	\$2,581.55	\$0.00
Lewis Cass Jr./Sr. H.S. Band Boosters	Walton	\$23,409.00	\$7,890.75	\$15,518.25	\$0.00	\$15,518.25	\$0.00
Shrine Club, Logansport, Inc.	Logansport	\$9,900.00	\$4,951.00	\$4,949.00	\$0.00	\$4,949.00	\$0.00
Shrine Club, Logansport, Inc.	Logansport	\$10,000.00	\$5,400.00	\$4,600.00	\$0.00	\$4,600.00	\$0.00
United Way of Cass County, Inc.	Logansport	\$5,322.00	\$0.00	\$5,322.00	\$5,322.00	\$0.00	\$0.00
Cass Co. Total		\$101,859.10	\$38,021.42	\$63,837.68	\$20,329.88	\$43,491.58	\$16.22
Clark							
St. Anthony's Padua Church	Clarksville	\$4,240.00	\$1,915.17	\$2,324.83	\$0.00	\$2,324.83	\$0.00
St. Anthony's Padua Church	Clarksville	\$5,944.00	\$885.85	\$5,058.15	\$0.00	\$5,058.15	\$0.00
St. Paul Catholic Church	Sellersburg	\$34,505.00	\$11,974.46	\$22,530.54	\$22,530.54	\$0.00	\$0.00
Clark Co. Total		\$44,689.00	\$14,775.48	\$29,913.52	\$22,530.54	\$7,382.98	\$0.00
Clay							
B.P.O. Elks Lodge No. 762	Brazil	\$917.00	\$845.00	\$72.00	\$0.00	\$0.00	\$72.00
Knights Athletic Sports Booster Club	Brazil	\$916.00	\$102.00	\$814.00	\$0.00	\$814.00	\$0.00
Knights Athletic Sports Booster Club	Brazil	\$630.00	\$425.00	\$205.00	\$205.00	\$0.00	\$0.00
Clay Co. Total		\$2,463.00	\$1,372.00	\$1,091.00	\$205.00	\$814.00	\$72.00
Clinton							

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Lions Club - Frankfort	Frankfort	\$2,440.00	\$1,429.95	\$1,010.05	\$0.00	\$1,010.05	\$0.00
Lions Club - Rossville Area	Rossville	\$11,000.00	\$5,837.00	\$5,163.00	\$5,163.00	\$0.00	\$0.00
Living Word Ministry Center, Inc.	Frankfort	\$21,402.00	\$7,582.00	\$13,820.00	\$0.00	\$13,820.00	\$0.00
Clinton Co. Total		\$34,842.00	\$14,848.95	\$19,993.05	\$5,163.00	\$14,830.05	\$0.00
Crawford							
Crawford County Little League	Marengo	\$869.00	\$0.00	\$869.00	\$0.00	\$0.00	\$869.00
Crawford Co. Total		\$869.00	\$0.00	\$869.00	\$0.00	\$0.00	\$869.00
Daviess							
Chamber of Commerce - Daviess County	Washington	\$8,780.00	\$3,275.00	\$5,505.00	\$5,290.00	\$0.00	\$215.00
Washington Catholic Schools	Washington	\$20,677.00	\$13,105.46	\$7,571.54	\$605.72	\$6,965.82	\$0.00
Washington Catholic Schools	Washington	\$32,500.00	\$14,406.70	\$18,093.30	\$0.00	\$18,093.30	\$0.00
Daviess Co. Total		\$61,957.00	\$30,787.16	\$31,169.84	\$5,895.72	\$25,059.12	\$215.00
Dearborn							
Kappa Kappa Kappa - Kappa Chap., Inc.	Aurora	\$541.00	\$146.69	\$394.31	\$0.00	\$0.00	\$394.31
Loving Grandmothers Club	Moore Hill	\$872.00	\$75.04	\$796.96	\$796.96	\$0.00	\$0.00
Miller-York Volunteer Fire Department	Lawrenceburg	\$10,930.00	\$5,306.00	\$5,624.00	\$0.00	\$5,624.00	\$0.00
St. John the Baptist Catholic Church	Guilford	\$19,210.25	\$6,094.27	\$13,115.98	\$0.00	\$13,115.98	\$0.00
St. Mary of the Immaculate Conception	Aurora	\$14,115.00	\$5,100.00	\$9,015.00	\$0.00	\$9,015.00	\$0.00
St. Mary of the Immaculate Conception	Aurora	\$2,831.55	\$1,260.00	\$1,571.55	\$0.00	\$1,571.55	\$0.00
Dearborn Co. Total		\$48,499.80	\$17,982.00	\$30,517.80	\$796.96	\$29,326.53	\$394.31
Decatur							
Arts & Cultural Council of Decatur County	Greensburg	\$11,330.00	\$6,849.96	\$4,480.04	\$0.00	\$4,480.04	\$0.00
Greensburg Community High School	Greensburg	\$1,866.00	\$1,338.84	\$527.16	\$0.00	\$527.16	\$0.00
Decatur Co. Total		\$13,196.00	\$8,188.80	\$5,007.20	\$0.00	\$5,007.20	\$0.00
Dekalb							
Auburn Automotive Heritage, Inc.	Auburn	\$7,612.00	\$1,270.55	\$6,341.45	\$0.00	\$6,300.00	\$41.45
Auburn Automotive Heritage, Inc.	Auburn	\$49,920.95	\$27,144.20	\$22,776.75	\$0.00	\$22,500.00	\$276.75
Dekalb High School	Waterloo	\$1,908.75	\$202.00	\$1,706.75	\$1,200.00	\$506.75	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Dekalb High School	Waterloo	\$1,276.81	\$0.00	\$1,276.81	\$500.00	\$0.00	\$776.81
Hamilton Fish & Game Club	Hamilton	\$20,000.00	\$11,281.25	\$8,718.75	\$0.00	\$8,718.75	\$0.00
Pheasants Forever Northeast IN Chap. 182	Garrett	\$19,546.00	\$12,242.00	\$7,304.00	\$0.00	\$7,304.00	\$0.00
Dekalb Co. Total		\$100,264.51	\$52,140.00	\$48,124.51	\$1,700.00	\$45,329.50	\$1,095.01

Delaware

Daleville Elementary Parent-Teachers Org.	Daleville	\$2,562.10	\$354.33	\$2,207.77	\$0.00	\$2,207.77	\$0.00
Delaware Country Club, Inc.	Muncie	\$63,500.00	\$47,449.18	\$16,050.82	\$0.00	\$16,050.82	\$0.00
Eastern Indiana Community Television	Muncie	\$220.00	\$54.00	\$166.00	\$0.00	\$166.00	\$0.00
Eastern Indiana Community Television	Muncie	\$580.00	\$0.00	\$580.00	\$0.00	\$580.00	\$0.00
Fraternal Order of Police No. 87	Muncie	\$500.00	\$25.00	\$475.00	\$0.00	\$475.00	\$0.00
Open Door Community Services, Inc.	Muncie	\$132.00	\$25.00	\$107.00	\$0.00	\$0.00	\$107.00
St. Francis of Assisi Catholic Church	Muncie	\$142.00	\$158.52	(\$16.52)	\$0.00	\$0.00	(\$16.52)
St. Mary's Catholic Church	Muncie	\$9,727.00	\$5,336.24	\$4,390.76	\$0.00	\$4,390.76	\$0.00
St. Mary's Catholic Church	Muncie	\$12,362.00	\$5,547.34	\$6,814.66	\$6,814.66	\$0.00	\$0.00
Delaware Co. Total		\$89,725.10	\$58,949.61	\$30,775.49	\$6,814.66	\$23,870.35	\$90.48

Dubois

Builders Association of Dubois Co., Inc.	Jasper	\$9,590.00	\$2,308.00	\$7,282.00	\$0.00	\$0.00	\$7,282.00
Forest Park Band Boosters, Inc.	Ferdinand	\$23,315.00	\$9,422.76	\$13,892.24	\$0.00	\$13,892.24	\$0.00
Holland Volunteer Fire Department, Inc.	Holland	\$2,787.00	\$624.00	\$2,163.00	\$0.00	\$2,163.00	\$0.00
Holland Volunteer Fire Department, Inc.	Holland	\$5,939.00	\$4,673.64	\$1,265.36	\$0.00	\$0.00	\$1,265.36
Holy Family Catholic Church (Jasper)	Jasper	\$30,985.00	\$10,850.00	\$20,135.00	\$0.00	\$20,135.00	\$0.00
Holy Family Catholic Church (Jasper)	Jasper	\$50,193.60	\$24,193.60	\$26,000.00	\$0.00	\$26,000.00	\$0.00
Holy Family Catholic Church (Jasper)	Jasper	\$18,561.00	\$259.74	\$18,301.26	\$0.00	\$18,301.26	\$0.00
Holy Family Catholic Church (Jasper)	Jasper	\$19,300.00	\$275.54	\$19,024.46	\$0.00	\$19,024.46	\$0.00
Jasper Volunteer Fireman's Association, Inc.	Jasper	\$5,887.00	\$885.26	\$5,001.74	\$0.00	\$5,001.74	\$0.00
Knights of Columbus Coun No.1584	Jasper	\$18,960.00	\$5,685.00	\$13,275.00	\$0.00	\$13,275.00	\$0.00
Precious Blood Catholic Church	Jasper	\$43,960.00	\$18,231.25	\$25,728.75	\$0.00	\$25,728.75	\$0.00
Sisters of St. Benedict of Ferdinand	Ferdinand	\$57,447.05	\$10,000.00	\$47,447.05	\$0.00	\$47,447.05	\$0.00
Sisters of St. Benedict of Ferdinand	Ferdinand	\$40,132.11	\$1,162.90	\$38,969.21	\$0.00	\$38,969.21	\$0.00
St. Anthony Volunteer Fire Department	Saint Anthony	\$43,978.67	\$23,071.08	\$20,907.59	\$0.00	\$20,907.59	\$0.00
St. Ferdinand Church	Ferdinand	\$11,930.00	\$860.75	\$11,069.25	\$0.00	\$11,069.25	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Henry Community Club, Inc.	Ferdinand	\$3,120.00	\$175.00	\$2,945.00	\$0.00	\$2,945.00	\$0.00
St. Mary's Catholic Church	Ireland	\$27,080.00	\$12,700.00	\$14,380.00	\$0.00	\$14,380.00	\$0.00
St. Mary's Catholic Church	Ireland	\$29,070.00	\$12,700.00	\$16,370.00	\$0.00	\$16,370.00	\$0.00
V.F.W. Post No. 673	Jasper	\$7,750.00	\$5,145.00	\$2,605.00	\$0.00	\$2,605.00	\$0.00
Dubois Co. Total		\$449,985.43	\$143,223.52	\$306,761.91	\$0.00	\$298,214.55	\$8,547.36
Elkhart							
Big Brothers Big Sisters of Elkhart County, Inc.	Elkhart	\$11,910.00	\$5,611.61	\$6,298.39	\$0.00	\$6,298.39	\$0.00
Dollars for Scholars, Concord	Elkhart	\$5,310.00	\$450.00	\$4,860.00	\$0.00	\$4,860.00	\$0.00
Elkhart Evening Optimist Club, Inc.	Elkhart	\$29,275.00	\$18,093.00	\$11,182.00	\$0.00	\$11,182.00	\$0.00
Harley Owners Michiana Elkhart Chapter Inc	Elkhart	\$20,640.00	\$13,669.73	\$6,970.27	\$2,000.00	\$4,500.00	\$470.27
Indiana Hospital & Health Auxiliaries Assoc.	Elkhart	\$2,136.25	\$25.00	\$2,111.25	\$0.00	\$2,111.25	\$0.00
Mental Health Association in Elkhart Co.	Elkhart	\$1,500.00	\$816.00	\$684.00	\$0.00	\$684.00	\$0.00
RV/MH Heritage Foundation, Inc.	Elkhart	\$143,100.00	\$80,403.00	\$62,697.00	\$0.00	\$62,697.00	\$0.00
RV/MH Heritage Foundation, Inc.	Elkhart	\$64,100.00	\$34,828.00	\$29,272.00	\$0.00	\$29,272.00	\$0.00
RV/MH Heritage Foundation, Inc.	Elkhart	\$63,200.00	\$33,728.00	\$29,472.00	\$0.00	\$29,472.00	\$0.00
Y.W.C.A. of Elkhart County	Elkhart	\$2,960.00	\$1,845.00	\$1,115.00	\$0.00	\$1,115.00	\$0.00
Elkhart Co. Total		\$344,131.25	\$189,469.34	\$154,661.91	\$2,000.00	\$152,191.64	\$470.27
Fayette							
B.P.O. Elks Lodge No. 379	Connersville	\$10,100.00	\$5,775.00	\$4,325.00	\$0.00	\$4,325.00	\$0.00
Connersville High School	Connersville	\$6,618.00	\$5,000.00	\$1,618.00	\$0.00	\$1,618.00	\$0.00
Connersville High School	Connersville	\$2,510.00	\$2,250.00	\$260.00	\$0.00	\$260.00	\$0.00
Fayette Co. Total		\$19,228.00	\$13,025.00	\$6,203.00	\$0.00	\$6,203.00	\$0.00
Floyd							
Catholic Charities of South Central Indiana	New Albany	\$45,044.00	\$17,270.27	\$27,773.73	\$0.00	\$27,773.73	\$0.00
Holy Family Church	New Albany	\$27,200.00	\$14,101.16	\$13,098.84	\$0.00	\$13,098.84	\$0.00
Hospice of Southern Indiana Foundation Inc.	New Albany	\$2,681.00	\$1,902.00	\$779.00	\$779.00	\$0.00	\$0.00
Our Lady of Perpetual Help Parish	New Albany	\$21,280.00	\$7,400.00	\$13,880.00	\$0.00	\$13,880.00	\$0.00
Our Lady of Perpetual Help Parish	New Albany	\$40,960.00	\$20,100.00	\$20,860.00	\$0.00	\$20,860.00	\$0.00
Province of Our Lady of Consolation, Inc	Mount Saint Francis	\$16,488.00	\$5,501.77	\$10,986.23	\$0.00	\$10,986.23	\$0.00
St. Mary of the Knobs Church	Floyds Knobs	\$16,257.00	\$5,873.31	\$10,383.69	\$0.00	\$10,383.69	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Floyd Co. Total		\$169,910.00	\$72,148.51	\$97,761.49	\$779.00	\$96,982.49	\$0.00
Franklin							
American Legion Post No. 464, Inc.	Brookville	\$3,588.00	\$4,050.46	(\$462.46)	\$0.00	\$0.00	(\$462.46)
Drewersburg Vol. Fire Department	West Harris	\$7,350.00	\$4,636.15	\$2,713.85	\$0.00	\$2,713.85	\$0.00
Holy Guardian Angels Church	Cedar Grove	\$2,252.82	\$525.00	\$1,727.82	\$1,727.82	\$0.00	\$0.00
Knights of Columbus Coun No.1010	Brookville	\$9,000.00	\$5,664.00	\$3,336.00	\$3,300.00	\$36.00	\$0.00
Oldenburg Academy	Oldenburg	\$12,005.00	\$3,378.91	\$8,626.09	\$0.00	\$8,626.09	\$0.00
Oldenburg Academy	Oldenburg	\$6,975.00	\$2,155.00	\$4,820.00	\$0.00	\$4,820.00	\$0.00
Oldenburg Academy	Oldenburg	\$75,190.00	\$17,063.50	\$58,126.50	\$0.00	\$58,126.50	\$0.00
Oldenburg Academy	Oldenburg	\$75,629.76	\$15,684.16	\$59,945.60	\$0.00	\$59,945.60	\$0.00
St. Michael Catholic Church	Brookville	\$9,910.00	\$4,125.00	\$5,785.00	\$0.00	\$5,785.00	\$0.00
St. Michael Catholic Church	Brookville	\$10,430.00	\$4,125.00	\$6,305.00	\$0.00	\$6,305.00	\$0.00
St. Peter Catholic Church	Brookville	\$845.00	\$0.00	\$845.00	\$845.00	\$0.00	\$0.00
Franklin Co. Total		\$213,175.58	\$61,407.18	\$151,768.40	\$5,872.82	\$146,358.04	(\$462.46)
Fulton							
Fraternal Order of Eagles No. 852 Manitou	Rochester	\$3,500.00	\$2,609.00	\$891.00	\$0.00	\$891.00	\$0.00
Lake Manitou Association	Rochester	\$17,700.00	\$10,662.00	\$7,038.00	\$0.00	\$6,838.00	\$200.00
Fulton Co. Total		\$21,200.00	\$13,271.00	\$7,929.00	\$0.00	\$7,729.00	\$200.00
Gibson							
Chamber of Commerce - Haubstadt	Haubstadt	\$2,165.00	\$1,120.00	\$1,045.00	\$0.00	\$1,045.00	\$0.00
Fraternal Order of Police No. 115	Princeton	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Gibson Southern Band Boosters, Inc.	Fort Branch	\$7,230.00	\$2,095.00	\$5,135.00	\$0.00	\$5,135.00	\$0.00
St. James Catholic Church	Haubstadt	\$2,485.00	\$0.00	\$2,485.00	\$0.00	\$2,485.00	\$0.00
St. James Catholic Church	Haubstadt	\$11,480.00	\$0.00	\$11,480.00	\$11,480.00	\$0.00	\$0.00
Sts. Peter & Paul Catholic Church	Haubstadt	\$2,797.00	\$25.00	\$2,772.00	\$0.00	\$2,772.00	\$0.00
Sts. Peter & Paul Catholic Church	Haubstadt	\$4,585.00	\$2,135.00	\$2,450.00	\$0.00	\$2,450.00	\$0.00
Sts. Peter & Paul Catholic Church	Haubstadt	\$12,590.00	\$5,916.13	\$6,673.87	\$0.00	\$6,673.87	\$0.00
Sts. Peter & Paul Catholic Church	Haubstadt	\$13,850.00	\$5,748.97	\$8,101.03	\$0.00	\$8,101.03	\$0.00
Titan Booster Club	Owensville	\$49,110.00	\$25,524.00	\$23,586.00	\$12,736.00	\$10,850.00	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Gibson Co. Total		\$106,292.00	\$42,564.10	\$63,727.90	\$24,216.00	\$39,511.90	\$0.00
Grant							
Marion Youth Baseball, Inc.	Marion	\$16,678.00	\$846.30	\$15,831.70	\$0.00	\$15,831.70	\$0.00
Meshingomesia County Club Inc.	Marion	\$31,080.00	\$13,959.77	\$17,120.23	\$0.00	\$0.00	\$17,120.23
St. Paul Catholic Church	Marion	\$23,300.00	\$6,657.15	\$16,642.85	\$0.00	\$16,642.85	\$0.00
St. Paul Catholic Church	Marion	\$1,527.00	\$67.21	\$1,459.79	\$0.00	\$1,459.79	\$0.00
Grant Co. Total		\$72,585.00	\$21,530.43	\$51,054.57	\$0.00	\$33,934.34	\$17,120.23
Hamilton							
Beneffe Guild	Carmel	\$1,867.00	\$91.91	\$1,775.09	\$1,775.09	\$0.00	\$0.00
Carmel Clay Educational Foundation, Inc.	Carmel	\$151.00	\$76.00	\$75.00	\$0.00	\$75.00	\$0.00
Carmel Clay Educational Foundation, Inc.	Carmel	\$38,030.00	\$12,503.81	\$25,526.19	\$0.00	\$25,526.19	\$0.00
Carmel Clay Educational Foundation, Inc.	Carmel	\$20,000.00	\$10,166.24	\$9,833.76	\$0.00	\$9,833.76	\$0.00
Carmel High School Band Boosters, Inc.	Carmel	\$7,300.00	\$3,650.00	\$3,650.00	\$0.00	\$3,650.00	\$0.00
Carmel Symphony Orchestra	Carmel	\$8,500.00	\$7,372.15	\$1,127.85	\$0.00	\$1,127.85	\$0.00
Chamber of Commerce - Carmel Clay	Carmel	\$4,142.50	\$760.02	\$3,382.48	\$0.00	\$3,382.48	\$0.00
Cherry Tree Elementary PTO	Carmel	\$3,524.00	\$550.84	\$2,973.16	\$0.00	\$2,973.16	\$0.00
Cherry Tree Elementary PTO	Carmel	\$3,700.00	\$2,199.00	\$1,501.00	\$0.00	\$1,501.00	\$0.00
Clay Junior High PTO.	Carmel	\$4,196.00	\$75.00	\$4,121.00	\$0.00	\$4,121.00	\$0.00
Conner Prairie, Inc.	Fishers	\$659.00	\$25.00	\$634.00	\$0.00	\$634.00	\$0.00
Conner Prairie, Inc.	Fishers	\$505.00	\$25.00	\$480.00	\$0.00	\$480.00	\$0.00
Fraternal Order of Police No. 103	Noblesville	\$24,940.00	\$18,850.00	\$6,090.00	\$2,850.00	\$3,240.00	\$0.00
Fraternal Order of Police No. 185	Carmel	\$17,165.00	\$5,659.74	\$11,505.26	\$11,505.26	\$0.00	\$0.00
Hinkle Creek Elementary PTO	Noblesville	\$5,157.60	\$1,721.16	\$3,436.44	\$0.00	\$3,436.44	\$0.00
Hinkle Creek Elementary PTO	Noblesville	\$4,550.65	\$1,013.19	\$3,537.46	\$0.00	\$3,537.46	\$0.00
Indiana Dressage Society	Carmel	\$2,910.00	\$1,709.72	\$1,200.28	\$0.00	\$1,200.28	\$0.00
Loyal Order of Moose Lodge No. 540	Noblesville	\$3,600.00	\$3,000.00	\$600.00	\$600.00	\$0.00	\$0.00
New Britton School Parent -Teacher Organization	Fishers	\$8,305.75	\$1,601.01	\$6,704.74	\$0.00	\$6,704.74	\$0.00
Notre Dame Club of Indianapolis, Inc.	Westfield	\$18,975.00	\$13,667.00	\$5,308.00	\$0.00	\$5,308.00	\$0.00
Our Lady of Grace Church	Noblesville	\$20,795.00	\$9,320.00	\$11,475.00	\$0.00	\$11,475.00	\$0.00
Our Lady of Grace Church	Noblesville	\$6,980.00	\$119.58	\$6,860.42	\$0.00	\$6,860.42	\$0.00
Sacred Heart Catholic Church	Cicero	\$3,972.00	\$25.00	\$3,947.00	\$0.00	\$3,947.00	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Smoky Row PTO	Carmel	\$605.00	\$25.00	\$580.00	\$580.00	\$0.00	\$0.00
Snow Drifters, Inc.	Arcadia	\$780.00	\$0.00	\$780.00	\$300.00	\$0.00	\$480.00
Standard Management Corp. Charitable Trust	Indianapolis	\$32,750.00	\$20,250.00	\$12,500.00	\$0.00	\$0.00	\$12,500.00
Stony Creek Elementary P.T.O.	Noblesville	\$2,452.00	\$0.00	\$2,452.00	\$0.00	\$2,452.00	\$0.00
Hamilton Co. Total		\$246,512.50	\$114,456.37	\$132,056.13	\$17,610.35	\$101,465.78	\$12,980.00
Hancock							
Boys and Girls Club of Hancock County	Greenfield	\$2,930.60	\$1,525.00	\$1,405.60	\$0.00	\$1,405.60	\$0.00
Kiwanis International Indiana District	Greenfield	\$55,198.05	\$13,913.27	\$41,284.78	\$41,284.78	\$0.00	\$0.00
Kiwanis International Indiana District	Greenfield	\$37,300.00	\$6,915.93	\$30,384.07	\$30,384.07	\$0.00	\$0.00
Mental Health Association in Hancock Co.	Greenfield	\$7,064.00	\$1,773.00	\$5,291.00	\$0.00	\$5,291.00	\$0.00
Psi Iota Xi Sorority - Upsilon Chapter	Greenfield	\$122.00	\$33.00	\$89.00	\$0.00	\$0.00	\$89.00
Rotary Club of Greenfield, Inc.	Greenfield	\$2,450.00	\$500.00	\$1,950.00	\$1,950.00	\$0.00	\$0.00
Rotary Club of Greenfield, Inc.	Greenfield	\$2,320.00	\$500.00	\$1,820.00	\$1,820.00	\$0.00	\$0.00
St. Michael's School	Greenfield	\$9,727.00	\$3,850.41	\$5,876.59	\$0.00	\$5,876.59	\$0.00
St. Michael's School	Greenfield	\$39,440.00	\$19,864.62	\$19,575.38	\$0.00	\$19,575.38	\$0.00
Hancock Co. Total		\$156,551.65	\$48,875.23	\$107,676.42	\$75,438.85	\$32,148.57	\$89.00
Harrison							
South Harrison Community Schools	Corydon	\$16,392.13	\$2,125.25	\$14,266.88	\$0.00	\$14,266.88	\$0.00
Harrison Co. Total		\$16,392.13	\$2,125.25	\$14,266.88	\$0.00	\$14,266.88	\$0.00
Hendricks							
American Legion Post No. 145	Avon	\$3,874.00	\$2,566.00	\$1,308.00	\$800.00	\$0.00	\$508.00
American Legion Post No. 145	Avon	\$3,000.00	\$1,550.00	\$1,450.00	\$1,450.00	\$0.00	\$0.00
American Legion Post No. 331	Brownsburg	\$12,361.00	\$7,600.00	\$4,761.00	\$0.00	\$4,761.00	\$0.00
Kappa Kappa Kappa - Epsilon Upsilon Chap	Brownsburg	\$12,503.00	\$7,082.97	\$5,420.03	\$5,420.03	\$0.00	\$0.00
Kiwanis Club of Brownsburg	Brownsburg	\$5,816.88	\$3,182.13	\$2,634.75	\$0.00	\$2,634.75	\$0.00
Knights of Columbus No.12540	Brownsburg	\$10,350.00	\$7,740.00	\$2,610.00	\$0.00	\$0.00	\$2,610.00
Phi Beta Psi Sorority - Theta Phi Chap.	Brownsburg	\$220.00	\$25.00	\$195.00	\$195.00	\$0.00	\$0.00
St. Susanna Church	Plainfield	\$43,952.00	\$24,785.96	\$19,166.04	\$0.00	\$19,166.04	\$0.00
Hendricks Co. Total		\$92,076.88	\$54,532.06	\$37,544.82	\$7,865.03	\$26,561.79	\$3,118.00
Henry							

Raffle Licenses

		Gross	Total	Net	Amount To	Amount	Total
	City	Receipts	Expenses	Proceeds	Charity	Retained	Undistributed
American Business Women's Assn. Raintree Chp.	New Castle	\$929.00	\$288.75	\$640.25	\$0.00	\$640.25	\$0.00
Henry County United Fund	New Castle	\$1,287.00	\$273.42	\$1,013.58	\$1,013.58	\$0.00	\$0.00
Henry Co. Total		\$2,216.00	\$562.17	\$1,653.83	\$1,013.58	\$640.25	\$0.00
Howard							
St. Joan of Arc Catholic Church	Kokomo	\$48,028.00	\$3,227.30	\$44,800.70	\$0.00	\$44,800.70	\$0.00
United Way of Howard Co., Inc.	Kokomo	\$31,150.00	\$15,077.00	\$16,073.00	\$16,073.00	\$0.00	\$0.00
Vietnam Veterans, Inc. of Howard Co.	Greentown	\$17,000.00	\$20,600.00	(\$3,600.00)	\$0.00	\$0.00	(\$3,600.00)
Howard Co. Total		\$96,178.00	\$38,904.30	\$57,273.70	\$16,073.00	\$44,800.70	(\$3,600.00)
Huntington							
Kappa Kappa Kappa - Chi Chapter, Inc.	Huntington	\$682.00	\$226.50	\$455.50	\$0.00	\$0.00	\$455.50
Rotary Club - Huntington	Huntington	\$42,645.00	\$16,211.79	\$26,433.21	\$26,433.21	\$0.00	\$0.00
Huntington Co. Total		\$43,327.00	\$16,438.29	\$26,888.71	\$26,433.21	\$0.00	\$455.50
Jackson							
Boys & Girls Club of Seymour, Inc.	Seymour	\$62,126.00	\$8,920.60	\$53,205.40	\$0.00	\$53,205.40	\$0.00
Jackson Co. Total		\$62,126.00	\$8,920.60	\$53,205.40	\$0.00	\$53,205.40	\$0.00
Jasper							
Chamber of Commerce - Rensselaer/Remingt	Rensselaer	\$4,960.00	\$875.20	\$4,084.80	\$0.00	\$4,084.80	\$0.00
Pheasants Forever Iroquois River Chap.	Fair Oaks	\$24,655.00	\$18,294.86	\$6,360.14	\$0.00	\$6,360.14	\$0.00
Jasper Co. Total		\$29,615.00	\$19,170.06	\$10,444.94	\$0.00	\$10,444.94	\$0.00
Jay							
Alpha Delta Gamma Nu	Portland	\$576.00	\$15.00	\$561.00	\$561.00	\$0.00	\$0.00
Chamber of Commerce - Portland Area	Portland	\$1,469.00	\$794.00	\$675.00	\$0.00	\$675.00	\$0.00
Delta Theta Tau, Xi Chapter	Portland	\$1,308.00	\$431.86	\$876.14	\$876.14	\$0.00	\$0.00
Jay County Boys Club, Inc.	Portland	\$880.00	\$372.90	\$507.10	\$0.00	\$507.10	\$0.00
Jay County High School	Portland	\$2,392.00	\$125.00	\$2,267.00	\$2,267.00	\$0.00	\$0.00
Jay Co. Total		\$6,625.00	\$1,738.76	\$4,886.24	\$3,704.14	\$1,182.10	\$0.00
Jefferson							

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
B.P.O. Elks Lodge No. 524	Madison	\$9,600.00	\$3,104.00	\$6,496.00	\$0.00	\$6,496.00	\$0.00
Prince of Peace Parish	Madison	\$6,431.00	\$1,000.00	\$5,431.00	\$0.00	\$5,431.00	\$0.00
Shawe High School	Madison	\$16,624.00	\$5,700.00	\$10,924.00	\$0.00	\$10,924.00	\$0.00
Shawe High School	Madison	\$11,450.00	\$3,875.00	\$7,575.00	\$0.00	\$7,575.00	\$0.00
Jefferson Co. Total		\$44,105.00	\$13,679.00	\$30,426.00	\$0.00	\$30,426.00	\$0.00
Johnson							
Center Grove Trojan Band Boosters Inc.	Greenwood	\$1,390.00	\$139.50	\$1,250.50	\$0.00	\$1,250.50	\$0.00
Epsilon Sigma Alpha Int'l, Gamma Pi Chap	Morgantown	\$8,861.75	\$4,418.85	\$4,442.90	\$4,442.90	\$0.00	\$0.00
North Grove Elementary - PTO	Greenwood	\$8,688.00	\$2,245.00	\$6,443.00	\$0.00	\$6,443.00	\$0.00
Johnson Co. Total		\$18,939.75	\$6,803.35	\$12,136.40	\$4,442.90	\$7,693.50	\$0.00
Knox							
American Legion Post No. 73	Vincennes	\$722.00	\$334.67	\$387.33	\$0.00	\$387.33	\$0.00
Band Boosters Inc., of Vincennes Indiana	Vincennes	\$518.00	\$25.00	\$493.00	\$0.00	\$493.00	\$0.00
Christian Educational Foundation	Vincennes	\$8,875.00	\$2,250.00	\$6,625.00	\$0.00	\$6,625.00	\$0.00
St. Francis Xavier Catholic Church	Vincennes	\$2,002.00	\$138.99	\$1,863.01	\$0.00	\$1,863.01	\$0.00
St. John the Baptist Catholic Church	Vincennes	\$14,593.44	\$5,664.19	\$8,929.25	\$0.00	\$8,929.25	\$0.00
St. Thomas Catholic Church	Vincennes	\$12,850.61	\$3,461.67	\$9,388.94	\$0.00	\$9,388.94	\$0.00
Knox Co. Total		\$39,561.05	\$11,874.52	\$27,686.53	\$0.00	\$27,686.53	\$0.00
Kosciusko							
American Legion Post No. 253	North Webster	\$40,052.08	\$23,120.36	\$16,931.72	\$0.00	\$16,931.72	\$0.00
Boys & Girls Club of Kosciusko County, Inc.	Warsaw	\$25,055.00	\$18,290.79	\$6,764.21	\$0.00	\$6,764.21	\$0.00
Kappa Kappa Kappa - Alpha Lambda Chap.	Warsaw	\$836.00	\$319.56	\$516.44	\$516.44	\$0.00	\$0.00
Kappa Kappa Kappa - Alpha Lambda Chap.	Warsaw	\$848.00	\$298.50	\$549.50	\$0.00	\$549.50	\$0.00
Kosciusko Co. Total		\$66,791.08	\$42,029.21	\$24,761.87	\$516.44	\$24,245.43	\$0.00
LaGrange							
Kappa Kappa Kappa - Mu Chapter	LaGrange	\$653.60	\$254.20	\$399.40	\$0.00	\$0.00	\$399.40
Lakeland Middle School	LaGrange	\$217.00	\$25.00	\$192.00	\$0.00	\$192.00	\$0.00
LaGrange Co. Total		\$870.60	\$279.20	\$591.40	\$0.00	\$192.00	\$399.40
Lake							

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
American Slovak Club of Whiting	Whiting	\$7,430.00	\$4,638.00	\$2,792.00	\$0.00	\$0.00	\$2,792.00
Andrean High School	Merrillville	\$24,212.52	\$6,919.82	\$17,292.70	\$0.00	\$17,292.70	\$0.00
Andrean High School	Merrillville	\$24,212.52	\$6,928.57	\$17,283.95	\$0.00	\$17,283.95	\$0.00
B.P.O. Elks Lodge No. 981	Highland	\$3,052.00	\$1,000.00	\$2,052.00	\$0.00	\$2,052.00	\$0.00
Bishop Noll Institute	Hammond	\$80,370.00	\$18,122.40	\$62,247.60	\$0.00	\$62,247.60	\$0.00
Bishop Noll Institute	Hammond	\$91,775.00	\$24,742.00	\$67,033.00	\$0.00	\$0.00	\$67,033.00
Bishop Noll Institute Foundation Inc.	Hammond	\$31,950.00	\$21,262.00	\$10,688.00	\$0.00	\$0.00	\$10,688.00
Blessed Sacrament Church	Gary	\$1,846.00	\$655.00	\$1,191.00	\$0.00	\$1,191.00	\$0.00
Blessed Sacrament Church	Gary	\$1,520.00	\$645.00	\$875.00	\$0.00	\$875.00	\$0.00
Blessed Sacrament Church	Gary	\$8,255.00	\$2,015.00	\$6,240.00	\$0.00	\$6,240.00	\$0.00
Boys & Girls Clubs of Northwest IN.	Gary	\$1,725.00	\$1,045.00	\$680.00	\$0.00	\$680.00	\$0.00
Building Industries Assn. of NW IN, Inc	Crown Point	\$11,400.00	\$7,891.48	\$3,508.52	\$0.00	\$3,508.52	\$0.00
Calumet College of St. Joseph	Whiting	\$238,300.00	\$121,400.00	\$116,900.00	\$0.00	\$116,900.00	\$0.00
Chamber of Commerce - Lowell	Lowell	\$4,155.00	\$867.00	\$3,288.00	\$0.00	\$3,288.00	\$0.00
Chamber of Commerce - Schererville	Schererville	\$515.00	\$323.00	\$192.00	\$0.00	\$192.00	\$0.00
Crisis Center, Inc.	Gary	\$2,300.00	\$1,150.00	\$1,150.00	\$0.00	\$1,150.00	\$0.00
Crisis Center, Inc.	Gary	\$4,400.00	\$1,225.00	\$3,175.00	\$0.00	\$3,175.00	\$0.00
Crown Point Panthers, Inc.	Crown Point	\$16,925.00	\$4,452.00	\$12,473.00	\$0.00	\$0.00	\$12,473.00
Crown Point Panthers, Inc.	Crown Point	\$14,562.00	\$460.00	\$14,102.00	\$0.00	\$14,102.00	\$0.00
Forest Ridge Academy	Schererville	\$60,050.00	\$9,350.00	\$50,700.00	\$0.00	\$50,700.00	\$0.00
Forest Ridge Academy	Schererville	\$2,700.00	\$1,765.00	\$935.00	\$0.00	\$935.00	\$0.00
Fraternal Order of Police No. 170	Schererville	\$8,104.00	\$3,448.00	\$4,656.00	\$0.00	\$4,656.00	\$0.00
Highland Softball Association, Inc.	Highland	\$8,002.00	\$2,073.63	\$5,928.37	\$0.00	\$5,928.37	\$0.00
Hobart Industrial Econ. Development Corp	Hobart	\$7,307.50	\$2,076.20	\$5,231.30	\$0.00	\$5,231.30	\$0.00
Hobart Industrial Econ. Development Corp	Hobart	\$17,433.00	\$6,905.40	\$10,527.60	\$100.00	\$10,427.60	\$0.00
Holy Trinity Hungarian Church	East Chicago	\$1,529.00	\$516.00	\$1,013.00	\$0.00	\$716.00	\$297.00
Holy Trinity Hungarian Church	East Chicago	\$960.00	\$0.00	\$960.00	\$0.00	\$960.00	\$0.00
Holy Trinity Hungarian Church	East Chicago	\$2,364.00	\$1,234.00	\$1,130.00	\$0.00	\$1,130.00	\$0.00
Humane Society of Calumet Area, Inc.	Munster	\$10,813.27	\$5,387.47	\$5,425.80	\$0.00	\$5,425.80	\$0.00
Humane Society of Calumet Area, Inc.	Munster	\$3,538.00	\$830.50	\$2,707.50	\$0.00	\$2,707.50	\$0.00
Humane Society of Calumet Area, Inc.	Munster	\$33,690.00	\$15,571.62	\$18,118.38	\$0.00	\$18,118.38	\$0.00
Izaak Walton League of Amer-Diana Chapter	Shelby	\$3,955.00	\$1,739.00	\$2,216.00	\$0.00	\$2,000.00	\$216.00
Izaak Walton League of America, Inc.	Griffith	\$9,858.00	\$7,755.00	\$2,103.00	\$0.00	\$2,103.00	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Kappa Kappa Kappa - Epsilon Omicron Chap	Munster	\$735.00	\$230.00	\$505.00	\$0.00	\$0.00	\$505.00
Knights of Columbus Coun No.1696	Whiting	\$30,090.00	\$17,450.00	\$12,640.00	\$0.00	\$12,640.00	\$0.00
Lake Central Athletic Boosters	Saint John	\$11,185.00	\$5,000.00	\$6,185.00	\$0.00	\$6,185.00	\$0.00
Lake Central High School Band Boosters	Saint John	\$15,160.00	\$7,839.99	\$7,320.01	\$0.00	\$7,320.01	\$0.00
Lake County Public Library Foundation	Merrillville	\$1,107.00	\$572.45	\$534.55	\$0.00	\$534.55	\$0.00
Lowell Athletic Booster Club	Lowell	\$33,537.27	\$15,103.97	\$18,433.30	\$13,000.00	\$5,433.30	\$0.00
Operating Engineers Children Christmas Fund Inc.	Merrillville	\$45,249.00	\$25,651.00	\$19,598.00	\$0.00	\$0.00	\$19,598.00
Optimist Club of Hammond, Inc.	Hammond	\$22,011.00	\$17,319.00	\$4,692.00	\$0.00	\$4,692.00	\$0.00
Our Lady of Consolation Church	Merrillville	\$19,752.00	\$6,189.80	\$13,562.20	\$0.00	\$13,562.20	\$0.00
Our Lady of Grace Church	Highland	\$1,006.00	\$0.00	\$1,006.00	\$1,006.00	\$0.00	\$0.00
Our Lady of Grace Church	Highland	\$14,223.00	\$2,498.13	\$11,724.87	\$0.00	\$11,724.87	\$0.00
Our Lady of Guadalupe Church	East Chicago	\$33,170.00	\$12,300.00	\$20,870.00	\$0.00	\$20,870.00	\$0.00
Our Lady of Guadalupe Church	East Chicago	\$37,140.00	\$13,250.00	\$23,890.00	\$0.00	\$23,890.00	\$0.00
Pirates, Inc	Munster	\$8,150.00	\$4,000.00	\$4,150.00	\$4,150.00	\$0.00	\$0.00
St. Ann Catholic Church	Gary	\$11,718.01	\$4,497.00	\$7,221.01	\$0.00	\$7,221.01	\$0.00
St. Bridget Catholic Church	Hobart	\$4,665.00	\$1,550.00	\$3,115.00	\$0.00	\$3,115.00	\$0.00
St. Bridget Catholic Church	Hobart	\$92,900.00	\$50,000.00	\$42,900.00	\$0.00	\$42,900.00	\$0.00
St. Casimir Catholic Church	Hammond	\$18,427.00	\$14,254.57	\$4,172.43	\$0.00	\$4,172.43	\$0.00
St. Casimir Catholic Church	Hammond	\$14,720.00	\$14,304.57	\$415.43	\$0.00	\$415.43	\$0.00
St. Casimir Catholic Church	Hammond	\$18,800.00	\$14,804.57	\$3,995.43	\$0.00	\$3,995.43	\$0.00
St. Casimir Catholic Church	Hammond	\$18,940.00	\$14,304.57	\$4,635.43	\$0.00	\$4,635.43	\$0.00
St. Edward Church/School	Lowell	\$6,120.00	\$3,509.09	\$2,610.91	\$0.00	\$2,610.91	\$0.00
St. Francis Xavier Parish No. 122	Lake Station	\$18,357.00	\$2,505.00	\$15,852.00	\$15,852.00	\$0.00	\$0.00
St. Hedwig Church	Gary	\$2,331.00	\$593.00	\$1,738.00	\$0.00	\$1,526.00	\$212.00
St. John Evangelist Church	St. John	\$4,942.00	\$1,394.00	\$3,548.00	\$0.00	\$3,548.00	\$0.00
St. John Evangelist Church	St. John	\$41,100.00	\$24,596.00	\$16,504.00	\$0.00	\$16,504.00	\$0.00
St. John Youth Baseball, Inc.	Saint John	\$25,000.00	\$11,172.48	\$13,827.52	\$0.00	\$13,827.52	\$0.00
St. Joseph Roman Catholic Church	Hammond	\$3,598.00	\$1,025.00	\$2,573.00	\$0.00	\$2,573.00	\$0.00
St. Joseph School Foundation of Dyer	Dyer	\$26,650.00	\$15,730.94	\$10,919.06	\$0.00	\$10,919.06	\$0.00
St. Joseph the Worker Croatian Church	Gary	\$3,946.00	\$1,493.30	\$2,452.70	\$0.00	\$2,452.70	\$0.00
St. Joseph the Worker Croatian Church	Gary	\$4,474.00	\$1,275.00	\$3,199.00	\$0.00	\$3,199.00	\$0.00
St. Jude House, Inc.	Crown Point	\$1,783.00	\$483.75	\$1,299.25	\$0.00	\$1,299.25	\$0.00
St. Mark Parish	Gary	\$4,585.00	\$1,942.25	\$2,642.75	\$0.00	\$0.00	\$2,642.75

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Mark Parish	Gary	\$5,677.00	\$2,599.90	\$3,077.10	\$0.00	\$3,077.10	\$0.00
St. Mary's Mens Club	Griffith	\$8,560.00	\$5,725.00	\$2,835.00	\$2,500.00	\$335.00	\$0.00
St. Matthias Church	Crown Point	\$6,840.00	\$3,425.00	\$3,415.00	\$0.00	\$3,415.00	\$0.00
St. Stanislaus Church	East Chicago	\$24,140.00	\$7,075.00	\$17,065.00	\$0.00	\$17,065.00	\$0.00
St. Stanislaus Church	East Chicago	\$28,190.00	\$7,587.45	\$20,602.55	\$0.00	\$20,602.55	\$0.00
St. Thomas More Parish	Munster	\$7,608.00	\$4,504.00	\$3,104.00	\$0.00	\$3,104.00	\$0.00
Tri-Town Pop Warner	Schererville	\$13,975.00	\$0.00	\$13,975.00	\$0.00	\$9,275.00	\$4,700.00
Vietnam Veterans of America No. 285	Cedar Lake	\$19,900.00	\$10,715.09	\$9,184.91	\$0.00	\$9,184.91	\$0.00
Y.M.C.A. of Southlake, Inc.	Crown Point	\$801,845.82	\$427,530.08	\$374,315.74	\$187,157.87	\$187,157.87	\$0.00
Lake Co. Total		\$2,251,515.91	\$1,060,394.04	\$1,191,121.87	\$223,765.87	\$846,199.25	\$121,156.75

LaPorte

American Legion Post No. 295	Union Mills	\$1,000.00	\$700.00	\$300.00	\$0.00	\$300.00	\$0.00
American Legion Post No. 295	Union Mills	\$3,639.00	\$2,740.00	\$899.00	\$0.00	\$899.00	\$0.00
American Legion Post No. 403	Wanatah	\$8,000.00	\$6,739.70	\$1,260.30	\$250.00	\$1,010.30	\$0.00
American Legion Post No. 451 Skwiat	Michigan City	\$7,684.15	\$4,806.92	\$2,877.23	\$780.00	\$1,258.04	\$839.19
B.P.O. Elks Lodge No. 432	Michigan City	\$11,293.00	\$7,115.00	\$4,178.00	\$0.00	\$4,178.00	\$0.00
Coolspring Township Vol. Fire Department	Michigan City	\$10,811.00	\$3,485.00	\$7,326.00	\$0.00	\$7,326.00	\$0.00
Coolspring Township Vol. Fire Department	Michigan City	\$17,147.54	\$8,810.56	\$8,336.98	\$0.00	\$8,336.98	(\$0.00)
Fish Lake Property Owners Assn., Inc.	Walkerton	\$4,327.65	\$2,466.02	\$1,861.63	\$1,861.63	\$0.00	\$0.00
Great Lakes Museum Of Military History	Michigan City	\$661.50	\$417.16	\$244.34	\$0.00	\$244.34	\$0.00
Laporte Co. Democratic Central Comm.	Michigan City	\$8,796.00	\$5,215.50	\$3,580.50	\$0.00	\$3,580.50	\$0.00
Loyal Order of Moose Lodge No. 980	Michigan City	\$3,050.00	\$1,267.35	\$1,782.65	\$0.00	\$1,782.65	\$0.00
Marquette High School	Michigan City	\$45,388.00	\$14,715.00	\$30,673.00	\$0.00	\$30,673.00	\$0.00
Marquette High School	Michigan City	\$40,100.00	\$24,884.28	\$15,215.72	\$0.00	\$15,215.72	\$0.00
Michiana Resources, Inc.	Michigan City	\$118.00	\$25.00	\$93.00	\$0.00	\$93.00	\$0.00
Michigan City H.S. Athletic Booster Club, Inc.	Michigan City	\$2,178.00	\$180.00	\$1,998.00	\$0.00	\$0.00	\$1,998.00
Michigan City H.S. Athletic Booster Club, Inc.	Michigan City	\$4,224.00	\$1,976.55	\$2,247.45	\$0.00	\$0.00	\$2,247.45
Michigan City Stars Baseball Org.	Michigan City	\$4,331.00	\$14,387.79	(\$10,056.79)	\$0.00	\$0.00	(\$10,056.79)
St. Mary, The Immaculate Conception Church	Michigan City	\$17,335.00	\$3,600.00	\$13,735.00	\$0.00	\$13,735.00	\$0.00
St. Stanislaus Kostka Church	Michigan City	\$9,420.00	\$2,846.00	\$6,574.00	\$0.00	\$6,574.00	\$0.00
St. Stanislaus Kostka Church	Michigan City	\$2,955.00	\$1,377.50	\$1,577.50	\$0.00	\$1,577.50	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
LaPorte Co. Total		\$202,458.84	\$107,755.33	\$94,703.51	\$2,891.63	\$96,784.03	(\$4,972.15)
Lawrence							
American Legion Post No. 33	Bedford	\$5,770.00	\$2,835.68	\$2,934.32	\$0.00	\$2,934.32	\$0.00
American Legion Post No. 33	Bedford	\$8,640.00	\$4,392.00	\$4,248.00	\$0.00	\$3,633.63	\$614.37
B.P.O. Elks Lodge No. 826	Bedford	\$10,000.00	\$5,370.00	\$4,630.00	\$0.00	\$4,630.00	\$0.00
Bedford Regional Medical Center Foundation	Bedford	\$10,000.00	\$5,000.00	\$5,000.00	\$0.00	\$5,000.00	\$0.00
Exchange Club of Bedford	Bedford	\$9,310.00	\$5,850.00	\$3,460.00	\$3,500.00	\$0.00	(\$40.00)
Lawrence Co. Historical & Genealogical Society	Bedford	\$293.00	\$25.00	\$268.00	\$0.00	\$268.00	\$0.00
St. Vincent DePaul Catholic Church	Bedford	\$13,840.00	\$6,675.00	\$7,165.00	\$0.00	\$7,165.00	\$0.00
United Way of Lawrence Co., Inc.	Bedford	\$2,012.75	\$91.02	\$1,921.73	\$0.00	\$1,921.73	\$0.00
Lawrence Co. Total		\$59,865.75	\$30,238.70	\$29,627.05	\$3,500.00	\$25,552.68	\$574.37
Madison							
Anderson Symphony Orchestra Assn., Inc.	Anderson	\$13,884.00	\$6,501.00	\$7,383.00	\$0.00	\$7,383.00	\$0.00
Anderson Symphony Orchestra Assn., Inc.	Anderson	\$32,766.00	\$18,971.40	\$13,794.60	\$0.00	\$13,794.60	\$0.00
B.P.O. Elks Lodge No. 368	Elwood	\$12,769.00	\$6,268.00	\$6,501.00	\$6,501.00	\$0.00	\$0.00
Frankton Jr-Sr High School	Frankton	\$357.00	\$535.00	(\$178.00)	\$0.00	\$0.00	(\$178.00)
Frankton Jr-Sr High School	Frankton	\$996.59	\$391.29	\$605.30	\$0.00	\$605.30	\$0.00
Indiana Elks Association Inc.	Anderson	\$25,304.00	\$20,281.63	\$5,022.37	\$0.00	\$5,022.37	\$0.00
Indiana Elks Association Inc.	Anderson	\$122,740.00	\$58,354.00	\$64,386.00	\$0.00	\$64,386.00	\$0.00
Indiana Elks Association Inc.	Anderson	\$104,140.00	\$39,723.00	\$64,417.00	\$0.00	\$41,129.00	\$23,288.00
Indiana Moose Association	Ingalls	\$59,602.00	\$22,097.26	\$37,504.74	\$0.00	\$37,504.74	\$0.00
Paramount Heritage Foundation	Anderson	\$11,885.00	\$8,236.00	\$3,649.00	\$0.00	\$3,649.00	\$0.00
Madison Co. Total		\$384,443.59	\$181,358.58	\$203,085.01	\$6,501.00	\$173,474.01	\$23,110.00
Marion							
A Childrens's Habitat	Indianapolis	\$4,765.00	\$25.00	\$4,740.00	\$0.00	\$4,740.00	\$0.00
Adams Elementary School	Indianapolis	\$3,712.53	\$741.00	\$2,971.53	\$2,971.25	\$0.00	\$0.28
All Saints Catholic School	Indianapolis	\$8,381.65	\$4,992.39	\$3,389.26	\$0.00	\$3,389.26	\$0.00
American Legion Post No. 34	Indianapolis	\$750.00	\$550.00	\$200.00	\$0.00	\$200.00	\$0.00
American Legion Post No. 34	Indianapolis	\$4,710.00	\$3,065.30	\$1,644.70	\$0.00	\$0.00	\$1,644.70
American Legion Post No. 34	Indianapolis	\$8,630.00	\$5,600.00	\$3,030.00	\$0.00	\$3,030.00	\$0.00

Raffle Licenses

		Gross	Total	Net	Amount To	Amount	Total
	City	Receipts	Expenses	Proceeds	Charity	Retained	Undistributed
American Legion Post No. 64 Wayne	Indianapolis	\$1,655.00	\$915.00	\$740.00	\$600.00	\$140.00	\$0.00
American Legion Post No. 497	Indianapolis	\$5,431.00	\$3,627.27	\$1,803.73	\$0.00	\$1,803.73	\$0.00
Big Brothers Big Sisters of Central IN, Inc.	Indianapolis	\$170,700.00	\$30,561.40	\$140,138.60	\$0.00	\$140,138.60	\$0.00
Bishop Chatard High School	Indianapolis	\$41,100.00	\$25,051.65	\$16,048.35	\$0.00	\$16,048.35	\$0.00
Bishop Chatard High School	Indianapolis	\$52,650.00	\$27,662.00	\$24,988.00	\$0.00	\$24,988.00	\$0.00
Bloomington Comm Park & Recreation Foundation	Bloomington	\$2,110.00	\$317.00	\$1,793.00	\$0.00	\$1,793.00	\$0.00
Brebeuf Preparatory School	Indianapolis	\$24,750.00	\$10,115.21	\$14,634.79	\$0.00	\$14,634.79	\$0.00
Brebeuf Preparatory School	Indianapolis	\$2,320.00	\$570.00	\$1,750.00	\$0.00	\$570.00	\$1,180.00
Brebeuf Preparatory School	Indianapolis	\$2,675.00	\$120.47	\$2,554.53	\$0.00	\$0.00	\$2,554.53
Cardinal Ritter High School	Indianapolis	\$5,183.00	\$3,726.00	\$1,457.00	\$0.00	\$1,457.00	\$0.00
Cathedral High School	Indianapolis	\$159,300.00	\$74,705.00	\$84,595.00	\$0.00	\$84,595.00	\$0.00
Catholic Social Services of Central Indiana	Indianapolis	\$6,390.00	\$0.00	\$6,390.00	\$0.00	\$6,390.00	\$0.00
Catholic Youth Organization	Indianapolis	\$30,400.00	\$22,196.00	\$8,204.00	\$0.00	\$8,204.00	\$0.00
Central Catholic Educational Complex	Indianapolis	\$53,424.00	\$25,543.58	\$27,880.42	\$27,880.42	\$0.00	\$0.00
Championship Auto Racing Auxiliary	Indianapolis	\$8,365.52	\$353.18	\$8,012.34	\$8,012.34	\$0.00	\$0.00
Children's Museum Guild	Indianapolis	\$682.00	\$86.43	\$595.57	\$595.57	\$0.00	\$0.00
Christamore House Guild, Inc.	Indianapolis	\$5,300.00	\$2,000.00	\$3,300.00	\$0.00	\$3,300.00	\$0.00
Christamore House Guild, Inc.	Indianapolis	\$6,000.00	\$3,500.00	\$2,500.00	\$2,500.00	\$0.00	\$0.00
Christian Park Little League	Indianapolis	\$7,800.00	\$3,350.00	\$4,450.00	\$0.00	\$4,450.00	\$0.00
Church of the Holy Cross	Indianapolis	\$10,974.00	\$1,391.76	\$9,582.24	\$0.00	\$9,582.24	\$0.00
Columbia Club Foundation, Inc.	Indianapolis	\$11,480.00	\$2,307.29	\$9,172.71	\$1,814.06	\$7,358.65	\$0.00
Community Hospitals Foundation, Inc.	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Community Hospitals Foundation, Inc.	Indianapolis	\$486,000.00	\$388,293.00	\$97,707.00	\$0.00	\$97,707.00	\$0.00
Congregation Beth-El Zedeck	Indianapolis	\$18,075.00	\$10,952.34	\$7,122.66	\$0.00	\$7,122.66	\$0.00
Crossroads Rehabilitation Center	Indianapolis	\$2,894.00	\$87.94	\$2,806.06	\$0.00	\$2,806.06	\$0.00
D.A.R.E. Indiana, Inc.	Indianapolis	\$9,300.00	\$5,196.27	\$4,103.73	\$0.00	\$4,103.73	\$0.00
Deputy Sheriff's Fraternal Organization	Indianapolis	\$728.00	\$386.00	\$342.00	\$0.00	\$342.00	\$0.00
Douglas MacArthur Elementary School P.T.A.	Indianapolis	\$892.00	\$50.00	\$842.00	\$0.00	\$842.00	\$0.00
Exchange Club of Southside Indianapolis	Indianapolis	\$19,755.00	\$10,355.00	\$9,400.00	\$4,700.00	\$4,700.00	\$0.00
Exchange Club of Speedway, Inc.	Indianapolis	\$40,478.00	\$21,514.00	\$18,964.00	\$18,964.00	\$0.00	\$0.00
Exchange Club of Speedway, Inc.	Indianapolis	\$43,145.00	\$19,328.00	\$23,817.00	\$23,817.00	\$0.00	\$0.00
Exchange Club of Speedway, Inc.	Indianapolis	\$45,025.00	\$25,397.00	\$19,628.00	\$19,628.00	\$0.00	\$0.00
Executive Women International	Indianapolis	\$2,959.00	\$0.00	\$2,959.00	\$0.00	\$0.00	\$2,959.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Family Service Assn. of Central Indiana	Indianapolis	\$1,434.00	\$0.00	\$1,434.00	\$0.00	\$1,434.00	\$0.00
Forest Glen Elementary School #5294	Indianapolis	\$4,818.00	\$80.00	\$4,738.00	\$0.00	\$4,738.00	\$0.00
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$8,240.87	\$1,700.00	\$6,540.87	\$0.00	\$6,540.87	\$0.00
Fraternal Order of Police No. 86, Inc.	Indianapolis	\$2,640.49	\$1,077.91	\$1,562.58	\$0.00	\$1,562.58	\$0.00
Good Shepherd Catholic Church	Indianapolis	\$12,058.00	\$8,302.72	\$3,755.28	\$3,755.28	\$0.00	\$0.00
Greater Assn for Lutheran Secondary Education, Inc	Indianapolis	\$9,629.00	\$4,103.00	\$5,526.00	\$0.00	\$5,526.00	\$0.00
Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$6,360.00	\$5,335.00	\$1,025.00	\$0.00	\$1,025.00	\$0.00
Happy Hollow Children's Camp, Inc.	Indianapolis	\$9,500.00	\$4,450.00	\$5,050.00	\$0.00	\$0.00	\$5,050.00
Hindu Temple of Central Indiana	Indianapolis	\$55,032.00	\$15,129.05	\$39,902.95	\$0.00	\$0.00	\$39,902.95
Hispanic Education Center, Inc.	Indianapolis	\$3,940.00	\$268.00	\$3,672.00	\$0.00	\$3,672.00	\$0.00
Holy Name School	Beech Grove	\$13,964.00	\$5,446.77	\$8,517.23	\$0.00	\$8,517.23	\$0.00
Holy Trinity Catholic Church	Indianapolis	\$9,909.00	\$4,519.53	\$5,389.47	\$0.00	\$5,389.47	\$0.00
Immaculate Heart of Mary Catholic Church	Indianapolis	\$47,937.90	\$27,308.51	\$20,629.39	\$20,629.39	\$0.00	\$0.00
Immaculate Heart of Mary Catholic Church	Indianapolis	\$10,839.00	\$4,100.00	\$6,739.00	\$1,000.00	\$5,739.00	\$0.00
IN Assn of Plumbing, Heating, Cooling Contractors	Indianapolis	\$10,300.00	\$5,667.00	\$4,633.00	\$0.00	\$4,633.00	\$0.00
IN Drug Enforcement Assoc. (IDEA), Inc.	Indianapolis	\$2,002.00	\$1,127.73	\$874.27	\$0.00	\$874.27	\$0.00
Indiana Amateur Baseball Assoc., Inc.	Indianapolis	\$7,233.50	\$3,500.00	\$3,733.50	\$0.00	\$3,733.50	\$0.00
Indiana B.A.S.S. Chap. Federation, Inc.	Indianapolis	\$68,110.00	\$17,674.00	\$50,436.00	\$0.00	\$50,436.00	\$0.00
Indiana Basketmakers Association	Indianapolis	\$1,638.75	\$0.00	\$1,638.75	\$0.00	\$1,638.75	\$0.00
Indiana Constructors, Inc.	Indianapolis	\$23,600.00	\$10,433.56	\$13,166.44	\$0.00	\$0.00	\$13,166.44
Indiana Hardwood Lumbermens Assoc. Inc	Indianapolis	\$16,500.00	\$25.00	\$16,475.00	\$0.00	\$16,475.00	\$0.00
Indiana Hardwood Lumbermens Assoc. Inc	Indianapolis	\$2,834.00	\$375.00	\$2,459.00	\$0.00	\$0.00	\$2,459.00
Indiana Health Care Association	Indianapolis	\$2,800.00	\$1,425.00	\$1,375.00	\$1,375.00	\$0.00	\$0.00
Indiana Opera Society, Indpls. Opera	Indianapolis	\$495.00	\$0.00	\$495.00	\$0.00	\$495.00	\$0.00
Indiana Opera Society, Indpls. Opera	Indianapolis	\$590.00	\$0.00	\$590.00	\$0.00	\$590.00	\$0.00
Indiana Opera Society, Indpls. Opera	Indianapolis	\$8,040.00	\$561.25	\$7,478.75	\$0.00	\$7,478.75	\$0.00
Indiana Sheriff's Association	Indianapolis	\$70,645.00	\$19,917.65	\$50,727.35	\$200.00	\$50,527.35	\$0.00
Indianapolis Bar Association	Indianapolis	\$11,415.00	\$9,412.37	\$2,002.63	\$2,002.63	\$0.00	\$0.00
Indianapolis Chamber Orchestra	Indianapolis	\$3,965.00	\$65.68	\$3,899.32	\$0.00	\$3,899.32	\$0.00
Indianapolis Hebrew Congregation, Inc.	Indianapolis	\$17,500.00	\$10,185.91	\$7,314.09	\$0.00	\$7,314.09	\$0.00
Indianapolis Hebrew Congregation, Inc.	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Indianapolis Jewish Home Guild	Indianapolis	\$43,328.00	\$6,518.12	\$36,809.88	\$0.00	\$35,000.00	\$1,809.88
Indianapolis Zoological Society	Indianapolis	\$1,130.00	\$1,197.16	(\$67.16)	\$0.00	\$0.00	(\$67.16)

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Indianapolis Zoological Society	Indianapolis	\$5,130.00	\$13,089.00	(\$7,959.00)	\$0.00	\$0.00	(\$7,959.00)
Indpls. Fire Buffs & Fire Dept. Museum	Indianapolis	\$4,110.00	\$2,779.12	\$1,330.88	\$0.00	\$1,330.88	\$0.00
Indpls. Fire Buffs & Fire Dept. Museum	Indianapolis	\$3,936.00	\$2,809.65	\$1,126.35	\$0.00	\$1,126.35	\$0.00
Indpls. Tennis Championships, Inc.	Indianapolis	\$35,700.00	\$36,981.25	(\$1,281.25)	\$0.00	(\$1,281.25)	\$0.00
International School of Indiana, Inc.	Indianapolis	\$8,845.00	\$1,105.00	\$7,740.00	\$0.00	\$7,740.00	\$0.00
Jewish Community Center	Indianapolis	\$8,200.00	\$3,045.00	\$5,155.00	\$0.00	\$0.00	\$5,155.00
Junior League of Indianapolis	Indianapolis	\$2,966.00	\$0.00	\$2,966.00	\$0.00	\$2,966.00	\$0.00
Knights of Columbus, IN State Council	Indianapolis	\$70,187.44	\$12,153.44	\$58,034.00	\$57,000.00	\$1,034.00	\$0.00
Lawrence Centralized Kindergarten PFO	Indianapolis	\$6,455.00	\$362.54	\$6,092.46	\$0.00	\$6,092.46	\$0.00
Leukemia Society of America, IN Chapter	Indianapolis	\$51,925.00	\$75.00	\$51,850.00	\$0.00	\$51,850.00	\$0.00
Leukemia Society of America, IN Chapter	Indianapolis	\$17,350.00	\$2,557.95	\$14,792.05	\$0.00	\$14,792.05	\$0.00
Little Sisters of the Poor Inc., Indpls.	Indianapolis	\$96,800.00	\$38,470.57	\$58,329.43	\$0.00	\$58,329.43	\$0.00
Marine Corps League-Hiram I. Bearss Det.	Indianapolis	\$2,811.00	\$933.00	\$1,878.00	\$1,126.80	\$751.20	\$0.00
Marine Corps League-Hiram I. Bearss Det.	Indianapolis	\$2,366.00	\$725.00	\$1,641.00	\$984.60	\$656.40	\$0.00
Marine Corps League-Hiram I. Bearss Det.	Indianapolis	\$2,340.00	\$725.00	\$1,615.00	\$969.00	\$646.00	\$0.00
Marine Corps League-Hiram I. Bearss Det.	Indianapolis	\$1,789.00	\$25.00	\$1,764.00	\$1,058.40	\$705.60	\$0.00
Marine Corps League-Hiram I. Bearss Det.	Indianapolis	\$1,818.00	\$1,218.00	\$600.00	\$360.00	\$240.00	\$0.00
Marine Corps League-Hiram I. Bearss Det.	Indianapolis	\$1,785.85	\$1,010.00	\$775.85	\$465.51	\$310.34	\$0.00
Marion Co. Democratic Central Committee	Indianapolis	\$8,475.00	\$4,505.06	\$3,969.94	\$0.00	\$3,969.94	\$0.00
Mary Rigg Neighborhood Center	Indianapolis	\$6,100.00	\$2,000.00	\$4,100.00	\$0.00	\$4,000.00	\$100.00
Methodist Health Foundation, Inc.	Indianapolis	\$2,935.00	\$1,940.00	\$995.00	\$995.00	\$0.00	\$0.00
Metro. Indpls. Public Broadcasting, Inc.	Indianapolis	\$1,555.00	\$15.00	\$1,540.00	\$0.00	\$1,540.00	\$0.00
Metro. Schl. Dist. of Lawrence Twnship.	Indianapolis	\$10,213.00	\$6,033.39	\$4,179.61	\$0.00	\$0.00	\$4,179.61
MIBOR Foundation, Inc.	Indianapolis	\$3,820.00	\$2,500.00	\$1,320.00	\$0.00	\$1,320.00	\$0.00
Natl. Kidney Found. of IN, Central Chap.	Indianapolis	\$13,800.00	\$14,017.00	(\$217.00)	\$0.00	\$0.00	(\$217.00)
Natl. Kidney Found. of IN, Central Chap.	Indianapolis	\$4,550.00	\$1,000.00	\$3,550.00	\$0.00	\$3,550.00	\$0.00
Noble Foundation, Inc.	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Noble Foundation, Inc.	Indianapolis	\$315.00	\$0.00	\$315.00	\$0.00	\$315.00	\$0.00
Orchard School Foundation	Indianapolis	\$52,070.00	\$1,506.00	\$50,564.00	\$0.00	\$50,564.00	\$0.00
Pacers Basketball Corp. Foundation, Inc.	Indianapolis	\$61,580.00	\$31,559.76	\$30,020.24	\$29,500.00	\$0.00	\$520.24
Park Tudor Foundation	Nora	\$3,750.00	\$5,000.00	(\$1,250.00)	\$0.00	\$0.00	(\$1,250.00)
Park Tudor Foundation	Nora	\$7,200.00	\$5,025.00	\$2,175.00	\$0.00	\$2,175.00	\$0.00
People's Burn Foundation of Indiana, Inc.	Indianapolis	\$39,777.22	\$24,792.24	\$14,984.98	\$0.00	\$14,984.98	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Pike Township Educational Foundation, Inc.	Indianapolis	\$8,950.00	\$4,525.00	\$4,425.00	\$0.00	\$0.00	\$4,425.00
Pike Youth Soccer Club, Inc.	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Police Athletic League of Indpls., Inc.	Indianapolis	\$130.00	\$65.00	\$65.00	\$0.00	\$65.00	\$0.00
Prevention of Child Abuse, Ind. Chapter	Indianapolis	\$1,180.00	\$25.00	\$1,155.00	\$0.00	\$1,155.00	\$0.00
Quilter's Guild of Indianapolis	Wanamaker	\$4,900.64	\$611.08	\$4,289.56	\$3,002.69	\$1,286.87	\$0.00
Restaurant & Hospitality Assoc of Indiana	Indianapolis	\$605.00	\$793.06	(\$188.06)	\$0.00	\$0.00	(\$188.06)
Robey Elementary School	Indianapolis	\$1,451.00	\$25.00	\$1,426.00	\$0.00	\$1,426.00	\$0.00
Roman Catholic Archdiocese of Indianapolis	Indianapolis	\$3,220.00	\$775.00	\$2,445.00	\$0.00	\$2,445.00	\$0.00
Ronald McDonald House of Indiana, Inc.	Indianapolis	\$1,700.00	\$0.00	\$1,700.00	\$0.00	\$1,700.00	\$0.00
Roncalli High School	Indianapolis	\$18,079.00	\$9,822.34	\$8,256.66	\$0.00	\$8,256.66	\$0.00
Roncalli High School	Indianapolis	\$18,500.00	\$6,198.06	\$12,301.94	\$0.00	\$12,301.94	\$0.00
Sacred Heart of Jesus Catholic Church	Indianapolis	\$20,485.00	\$17,826.24	\$2,658.76	\$0.00	\$2,658.76	\$0.00
Seccina Memorial High School	Indianapolis	\$67,882.00	\$38,044.79	\$29,837.21	\$0.00	\$29,837.21	\$0.00
Sertoma - Camp Sertoma Foundation, Inc.	Indianapolis	\$30,725.00	\$18,819.00	\$11,906.00	\$0.00	\$11,906.00	\$0.00
Special Olympics Indiana, Inc.	Indianapolis	\$38,048.00	\$17,592.39	\$20,455.61	\$0.00	\$20,455.61	\$0.00
St. Ann Catholic Church	Indianapolis	\$5,166.00	\$1,939.00	\$3,227.00	\$0.00	\$3,227.00	\$0.00
St. Ann Catholic Church	Indianapolis	\$3,202.00	\$611.00	\$2,591.00	\$0.00	\$2,591.00	\$0.00
St. Barnabas Parish	Indianapolis	\$33,119.00	\$18,858.00	\$14,261.00	\$14,261.00	\$0.00	\$0.00
St. Gabriel Catholic Church	Speedway	\$10,177.00	\$4,631.29	\$5,545.71	\$0.00	\$5,545.71	\$0.00
St. Joan Arc Catholic Church	Indianapolis	\$16,346.00	\$3,743.00	\$12,603.00	\$0.00	\$0.00	\$12,603.00
St. Joan Arc Catholic Church	Indianapolis	\$19,982.00	\$5,361.50	\$14,620.50	\$0.00	\$0.00	\$14,620.50
St. Joseph Catholic Church	Indianapolis	\$36,915.00	\$15,144.60	\$21,770.40	\$21,770.40	\$0.00	\$0.00
St. Jude Catholic Church	Indianapolis	\$30,000.00	\$21,200.00	\$8,800.00	\$0.00	\$8,800.00	\$0.00
St. Margaret's Hospital Guild, Inc.	Nora	\$1,900.00	\$105.21	\$1,794.79	\$1,569.79	\$225.00	\$0.00
St. Margaret's Hospital Guild, Inc.	Nora	\$1,840.00	\$0.00	\$1,840.00	\$1,840.00	\$0.00	\$0.00
St. Mark the Evangelist Catholic Church	Indianapolis	\$7,547.00	\$6,534.00	\$1,013.00	\$0.00	\$1,013.00	\$0.00
St. Mary's Child Center	Indianapolis	\$128,000.00	\$29,971.00	\$98,029.00	\$0.00	\$98,029.00	\$0.00
St. Michael Church	Indianapolis	\$94,816.56	\$22,847.48	\$71,969.08	\$0.00	\$71,969.08	\$0.00
St. Michael Church	Indianapolis	\$6,000.00	\$1,905.98	\$4,094.02	\$0.00	\$4,094.02	\$0.00
St. Monica Church	Indianapolis	\$9,113.00	\$3,884.66	\$5,228.34	\$0.00	\$5,228.34	\$0.00
St. Pius X Catholic Church	Indianapolis	\$2,120.00	\$773.40	\$1,346.60	\$0.00	\$1,346.60	\$0.00
St. Roch Catholic Church	Indianapolis	\$35,000.00	\$21,750.00	\$13,250.00	\$0.00	\$13,250.00	\$0.00
St. Simon the Apostle Church	Indianapolis	\$26,600.00	\$11,400.00	\$15,200.00	\$0.00	\$15,200.00	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Thomas Aquinas Catholic Church	Indianapolis	\$2,830.00	\$1,415.00	\$1,415.00	\$0.00	\$1,415.00	\$0.00
St. Vincent Hospital Guild, Inc.	Indianapolis	\$18,700.00	\$10,200.00	\$8,500.00	\$8,500.00	\$0.00	\$0.00
Student Fellowship For Blacks, Inc.	Indianapolis	\$473.00	\$175.00	\$298.00	\$193.70	\$104.30	\$0.00
Sunnyside Elementary School Attn: Doty	Indianapolis	\$4,942.90	\$649.11	\$4,293.79	\$0.00	\$4,293.79	\$0.00
Sunnyside Elementary School Attn: Doty	Indianapolis	\$10,893.58	\$430.72	\$10,462.86	\$0.00	\$10,462.86	\$0.00
The Children's Museum of Indianapolis, Inc.	Indianapolis	\$5,962.00	\$5,025.00	\$937.00	\$0.00	\$937.00	\$0.00
The Children's Museum of Indianapolis, Inc.	Indianapolis	\$180.00	\$0.00	\$180.00	\$0.00	\$180.00	\$0.00
United Way of Central Indiana, Inc.	Indianapolis	\$1,945.00	\$832.00	\$1,113.00	\$0.00	\$1,113.00	\$0.00
V.F.W. Post No.7119 Fort Harrison	Indianapolis	\$3,516.00	\$3,111.12	\$404.88	\$0.00	\$404.88	\$0.00
Vietnam Veteran's of America No. 295	Indianapolis	\$12,240.00	\$6,145.00	\$6,095.00	\$6,000.00	\$95.00	\$0.00
Washington Township Schools Foundation	Indianapolis	\$15,800.00	\$10,075.00	\$5,725.00	\$0.00	\$0.00	\$5,725.00
Wishing Well Fund, Inc.	Indianapolis	\$45,416.00	\$22,282.82	\$23,133.18	\$11,923.25	\$11,209.93	\$0.00
Wishing Well Fund, Inc.	Indianapolis	\$45,879.00	\$40,697.21	\$5,181.79	\$0.00	\$5,181.79	\$0.00
Y-Me of Central Indiana, Inc.	Indianapolis	\$7,320.00	\$125.00	\$7,195.00	\$0.00	\$0.00	\$7,195.00
Marion Co. Total		\$3,197,769.40	\$1,509,441.43	\$1,688,327.97	\$301,965.08	\$1,270,793.98	\$115,568.91
Marshall							
Bremen Volunteer Firemen's Assn., Inc.	Bremen	\$8,296.00	\$3,764.77	\$4,531.23	\$0.00	\$0.00	\$4,531.23
Bremen Volunteer Firemen's Assn., Inc.	Bremen	\$1,640.00	\$610.74	\$1,029.26	\$0.00	\$0.00	\$1,029.26
Culver Educational Found./Academies	Culver	\$106,700.00	\$53,501.00	\$53,199.00	\$0.00	\$53,199.00	\$0.00
Fraternal Order of Police No. 130	Plymouth	\$10,370.00	\$4,977.21	\$5,392.79	\$0.00	\$5,392.79	\$0.00
Fraternal Order of Police No. 130	Plymouth	\$8,357.00	\$4,563.50	\$3,793.50	\$0.00	\$3,793.50	\$0.00
Kappa Kappa Kappa - Beta Delta Chap., Inc	Plymouth	\$9,170.00	\$860.00	\$8,310.00	\$0.00	\$0.00	\$8,310.00
Kappa Kappa Kappa - Epsilon Pi Chap., Inc.	Bremen	\$14,439.47	\$11,367.37	\$3,072.10	\$0.00	\$0.00	\$3,072.10
Lions Club - Bremen	Bremen	\$6,487.00	\$3,085.83	\$3,401.17	\$1,000.00	\$2,401.17	\$0.00
Lions Club - Bremen	Bremen	\$6,305.00	\$3,368.71	\$2,936.29	\$0.00	\$2,936.29	\$0.00
St. Michael Church	Plymouth	\$5,485.50	\$2,970.97	\$2,514.53	\$0.00	\$2,514.53	\$0.00
Marshall Co. Total		\$177,249.97	\$89,070.10	\$88,179.87	\$1,000.00	\$70,237.28	\$16,942.59
Miami							
Chamber of Commerce - Peru /Miami Co	Peru	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Circus City Festival, Inc.	Peru	\$14,096.32	\$471.00	\$13,625.32	\$7,020.00	\$6,205.32	\$400.00
Kappa Kappa Kappa - Beta Iota Chapter	Peru	\$570.00	\$231.01	\$338.99	\$0.00	\$338.99	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Charles Church	Peru	\$472.00	\$227.45	\$244.55	\$0.00	\$0.00	\$244.55
St. Charles Church	Peru	\$1,048.00	\$65.77	\$982.23	\$0.00	\$982.23	\$0.00
Miami Co. Total		\$16,186.32	\$995.23	\$15,191.09	\$7,020.00	\$7,526.54	\$644.55
Monroe							
Binford Elementary	Bloomington	\$7,868.40	\$25.00	\$7,843.40	\$0.00	\$7,843.40	\$0.00
Bloomington H.S. N. Band Boosters Assoc.	Bloomington	\$8,516.00	\$25.00	\$8,491.00	\$0.00	\$8,491.00	\$0.00
Chamber of Commerce - Greater Bloomington	Bloomington	\$11,320.00	\$8,507.00	\$2,813.00	\$0.00	\$2,813.00	\$0.00
Children's Organ Transplant Assn. - COTA	Bloomington	\$64,200.00	\$52,908.82	\$11,291.18	\$5,645.59	\$5,645.59	\$0.00
Childs Elementary School PTO	Bloomington	\$2,344.00	\$25.00	\$2,319.00	\$0.00	\$2,319.00	\$0.00
Edgewood High School	Ellettsville	\$5,400.00	\$2,645.00	\$2,755.00	\$2,755.00	\$0.00	\$0.00
Edgewood High School	Ellettsville	\$613.00	\$50.50	\$562.50	\$0.00	\$562.50	\$0.00
Family Service Assn. of Monroe Co.	Bloomington	\$16,391.75	\$1,290.00	\$15,101.75	\$1,200.00	\$13,901.75	\$0.00
Family Service Assn. of Monroe Co.	Bloomington	\$10,375.00	\$889.00	\$9,486.00	\$0.00	\$9,486.00	\$0.00
Middle Way House, Inc.	Bloomington	\$3,774.00	\$500.00	\$3,274.00	\$0.00	\$3,274.00	\$0.00
St. Charles Borromeo Church	Bloomington	\$7,500.00	\$2,500.00	\$5,000.00	\$0.00	\$5,000.00	\$0.00
St. Charles Borromeo Church	Bloomington	\$2,710.00	\$1,355.00	\$1,355.00	\$0.00	\$1,355.00	\$0.00
St. Charles Borromeo Church	Bloomington	\$4,180.00	\$2,500.00	\$1,680.00	\$0.00	\$1,680.00	\$0.00
Monroe Co. Total		\$145,192.15	\$73,220.32	\$71,971.83	\$9,600.59	\$62,371.24	\$0.00
Montgomery							
American Legion Post No. 302	Darlington	\$12,500.00	\$7,006.41	\$5,493.59	\$0.00	\$5,493.59	\$0.00
St. Bernard Church	Crawfordsville	\$39,800.00	\$19,261.88	\$20,538.12	\$0.00	\$20,538.12	\$0.00
Montgomery Co. Total		\$52,300.00	\$26,268.29	\$26,031.71	\$0.00	\$26,031.71	\$0.00
Morgan							
Humane Society of Morgan Co.	Martinsville	\$680.00	\$408.00	\$272.00	\$0.00	\$272.00	\$0.00
Humane Society of Morgan Co.	Martinsville	\$629.00	\$209.00	\$420.00	\$0.00	\$420.00	\$0.00
Humane Society of Morgan Co.	Martinsville	\$33,930.00	\$20,307.37	\$13,622.63	\$0.00	\$13,622.63	\$0.00
Monrovia Festival & Civic Assn., Inc.	Monrovia	\$39,614.00	\$20,811.82	\$18,802.18	\$3,974.54	\$14,827.64	\$0.00
Mooresville High School	Mooresville	\$5,533.87	\$250.00	\$5,283.87	\$0.00	\$5,283.87	\$0.00
St. Martin of Tours Catholic Church	Martinsville	\$7,795.63	\$2,719.61	\$5,076.02	\$0.00	\$5,076.02	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Morgan Co. Total		\$88,182.50	\$44,705.80	\$43,476.70	\$3,974.54	\$39,502.16	\$0.00
Newton							
Rotary Club of Kentland	Kentland	\$36,730.00	\$24,592.82	\$12,137.18	\$0.00	\$0.00	\$12,137.18
Newton Co. Total		\$36,730.00	\$24,592.82	\$12,137.18	\$0.00	\$0.00	\$12,137.18
Noble							
East Noble Band Boosters, Inc.	Kendallville	\$7,670.00	\$5,188.16	\$2,481.84	\$0.00	\$2,481.84	\$0.00
East Noble Band Boosters, Inc.	Kendallville	\$4,829.00	\$945.00	\$3,884.00	\$0.00	\$3,884.00	\$0.00
Kendallville Windmill Museum & Historical Societ	Kendallville	\$4,654.00	\$1,525.00	\$3,129.00	\$0.00	\$3,129.00	\$0.00
N.W.T.F. - Northeast Indiana Longbeard Chapter	Albion	\$5,095.00	\$1,929.29	\$3,165.71	\$3,165.71	\$0.00	\$0.00
Noble Co. Total		\$22,248.00	\$9,587.45	\$12,660.55	\$3,165.71	\$9,494.84	\$0.00
Owen							
Kappa Kappa Kappa - Alpha Delta Chap., Inc.	Poland	\$3,323.80	\$1,589.86	\$1,733.94	\$1,500.00	\$0.00	\$233.94
Owen County Family YMCA	Spencer	\$719.00	\$284.24	\$434.76	\$0.00	\$0.00	\$434.76
Owen Co. Total		\$4,042.80	\$1,874.10	\$2,168.70	\$1,500.00	\$0.00	\$668.70
Parke							
Parke County Incorporated	Rockville	\$917.00	\$125.00	\$792.00	\$0.00	\$792.00	\$0.00
Parke Co. Total		\$917.00	\$125.00	\$792.00	\$0.00	\$792.00	\$0.00
Perry							
Anderson Twp. Fire Department, Inc.	Tell City	\$9,630.00	\$3,797.20	\$5,832.80	\$0.00	\$5,832.80	\$0.00
Perry Co. Total		\$9,630.00	\$3,797.20	\$5,832.80	\$0.00	\$5,832.80	\$0.00
Porter							
American Red Cross-Porter Co.	Valparaiso	\$2,405.00	\$1,674.00	\$731.00	\$0.00	\$731.00	\$0.00
B.P.O. Elks Lodge No. 500 Valparaiso	Valparaiso	\$4,070.00	\$3,698.80	\$371.20	\$270.00	\$101.20	\$0.00
Chamber Of Commerce - Kouts	Kouts	\$1,230.00	\$871.00	\$359.00	\$0.00	\$0.00	\$359.00
Duneland School Foundation	Chesterton	\$19,775.00	\$10,229.03	\$9,545.97	\$0.00	\$9,545.97	\$0.00
Exchange Club of Portage	Portage	\$29,760.00	\$17,780.00	\$11,980.00	\$0.00	\$11,980.00	\$0.00
Our Lady of Sorrows Church	Valparaiso	\$2,600.00	\$500.00	\$2,100.00	\$2,600.00	\$0.00	(\$500.00)

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Porter Memorial Hospital Foundation	Valparaiso	\$20,000.00	\$11,164.50	\$8,835.50	\$10,000.00	\$8,835.00	(\$9,999.50)
Valparaiso Reclamation Foundation Inc.	Valparaiso	\$22,125.00	\$12,500.00	\$9,625.00	\$9,625.00	\$0.00	\$0.00
Porter Co. Total		\$101,965.00	\$58,417.33	\$43,547.67	\$22,495.00	\$31,193.17	(\$10,140.50)
Posey							
Fraternal Order of Police No. 133	Mt. Vernon	\$2,345.00	\$825.00	\$1,520.00	\$0.00	\$1,520.00	\$0.00
Kiwanis Club of Poseyville Inc.	Poseyville	\$1,540.00	\$1,025.00	\$515.00	\$0.00	\$515.00	\$0.00
Mount Vernon Band Booster, Inc.	Mount Vernon	\$7,465.00	\$5,197.00	\$2,268.00	\$0.00	\$2,268.00	\$0.00
North Posey Athletic Booster Club, Inc.	Poseyville	\$44,720.00	\$26,568.00	\$18,152.00	\$0.00	\$15,500.00	\$2,652.00
St. Philip Catholic Church	Mt. Vernon	\$9,326.95	\$1,496.08	\$7,830.87	\$0.00	\$7,830.87	\$0.00
St. Philip Catholic Church	Mt. Vernon	\$5,947.20	\$646.79	\$5,300.41	\$0.00	\$5,300.41	\$0.00
St. Philip Catholic Church	Mt. Vernon	\$3,578.00	\$1,568.20	\$2,009.80	\$0.00	\$2,009.80	\$0.00
St. Philip Catholic Church	Mt. Vernon	\$56,000.00	\$27,628.39	\$28,371.61	\$0.00	\$28,371.61	\$0.00
Posey Co. Total		\$130,922.15	\$64,954.46	\$65,967.69	\$0.00	\$63,315.69	\$2,652.00
Pulaski							
Indiana Conservation Officers Organization	Winamac	\$496.00	\$600.00	(\$104.00)	\$0.00	\$0.00	(\$104.00)
Pulaski Co. Total		\$496.00	\$600.00	(\$104.00)	\$0.00	\$0.00	(\$104.00)
Randolph							
Chamber of Commerce - Union City	Union City	\$12,475.00	\$7,590.63	\$4,884.37	\$0.00	\$0.00	\$4,884.37
Randolph Co. Total		\$12,475.00	\$7,590.63	\$4,884.37	\$0.00	\$0.00	\$4,884.37
Ripley							
Chamber of Commerce - Batesville Area	Batesville	\$6,025.00	\$2,095.00	\$3,930.00	\$0.00	\$3,930.00	\$0.00
Knights of Columbus Coun No.1461	Batesville	\$31,360.00	\$21,082.97	\$10,277.03	\$10,277.03	\$0.00	\$0.00
Knights of Columbus Coun No.1461	Batesville	\$25,744.00	\$14,740.81	\$11,003.19	\$11,003.19	\$0.00	\$0.00
Morris Fireman's Association	Morris	\$17,476.29	\$9,028.81	\$8,447.48	\$0.00	\$8,447.48	\$0.00
Morris Fireman's Association	Morris	\$15,997.00	\$5,192.00	\$10,805.00	\$0.00	\$10,805.00	\$0.00
St. Nicholas Church	Sunman	\$5,426.00	\$2,004.00	\$3,422.00	\$0.00	\$3,422.00	\$0.00
St. Nicholas Church	Sunman	\$8,775.00	\$4,136.00	\$4,639.00	\$4,639.00	\$0.00	\$0.00
Ripley Co. Total		\$110,803.29	\$58,279.59	\$52,523.70	\$25,919.22	\$26,604.48	\$0.00
Rush							

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Pioneer Engineers Club of Indiana Inc.	Rushville	\$7,177.76	\$2,789.44	\$4,388.32	\$0.00	\$4,388.32	\$0.00
Rush Co. Total		\$7,177.76	\$2,789.44	\$4,388.32	\$0.00	\$4,388.32	\$0.00
Shelby							
Marietta Comm. Vol. Fire Dept., Inc.	Shelbyville	\$21,514.06	\$12,838.06	\$8,676.00	\$0.00	\$8,676.00	\$0.00
St. Joseph Church	Shelbyville	\$5,552.00	\$2,829.60	\$2,722.40	\$0.00	\$2,722.40	\$0.00
St. Joseph Church	Shelbyville	\$8,267.00	\$1,540.00	\$6,727.00	\$827.00	\$0.00	\$5,900.00
Shelby Co. Total		\$35,333.06	\$17,207.66	\$18,125.40	\$827.00	\$11,398.40	\$5,900.00
Spencer							
St. Joseph Catholic Church	Dale	\$21,355.00	\$11,665.00	\$9,690.00	\$0.00	\$9,690.00	\$0.00
St. Joseph Catholic Church	Dale	\$7,830.00	\$2,369.00	\$5,461.00	\$0.00	\$5,461.00	\$0.00
St. Meinrad Volunteer Fire Department	Saint Meinrad	\$20,007.22	\$10,382.07	\$9,625.15	\$0.00	\$9,625.15	\$0.00
St. Nicholas Church	Santa Claus	\$5,695.00	\$1,325.00	\$4,370.00	\$0.00	\$4,370.00	\$0.00
St. Nicholas Church	Santa Claus	\$13,500.00	\$5,745.00	\$7,755.00	\$0.00	\$7,755.00	\$0.00
Spencer Co. Total		\$68,387.22	\$31,486.07	\$36,901.15	\$0.00	\$36,901.15	\$0.00
St. Joseph							
American Legion Post No. 357 Pulaski	South Bend	\$20,000.00	\$16,154.20	\$3,845.80	\$940.00	\$2,905.80	\$0.00
B.P.O. Elks Lodge No. 235	South Bend	\$8,990.00	\$3,531.00	\$5,459.00	\$5,459.00	\$0.00	\$0.00
B.P.O. Elks Lodge No. 235	South Bend	\$7,623.50	\$6,606.70	\$1,016.80	\$0.00	\$1,016.80	\$0.00
Corpus Christi Church	South Bend	\$4,500.00	\$2,200.00	\$2,300.00	\$0.00	\$2,300.00	\$0.00
Corpus Christi Church	South Bend	\$9,000.00	\$5,472.00	\$3,528.00	\$0.00	\$3,528.00	\$0.00
Delta Theta Tau - Kappa Rho Chapter	New Carlisle	\$6,500.00	\$3,250.00	\$3,250.00	\$3,250.00	\$0.00	\$0.00
Foundation of St Joseph Regional Medical Ctr, Inc	Mishawaka	\$569,550.00	\$345,963.00	\$223,587.00	\$112,500.00	\$111,087.00	\$0.00
Foundation of St Joseph Regional Medical Ctr, Inc	Mishawaka	\$332,482.25	\$254,661.56	\$77,820.69	\$37,660.34	\$37,660.34	\$2,500.01
Holy Family Catholic Church	South Bend	\$8,730.75	\$4,292.63	\$4,438.12	\$0.00	\$4,438.12	\$0.00
Home Management Resources, Inc.	South Bend	\$3,758.18	\$941.00	\$2,817.18	\$0.00	\$2,817.18	\$0.00
Humane Society of St. Joseph County, Inc	Mishawaka	\$7,879.00	\$750.00	\$7,129.00	\$0.00	\$7,129.00	\$0.00
Humane Society of St. Joseph County, Inc	Mishawaka	\$6,224.35	\$550.00	\$5,674.35	\$0.00	\$5,674.35	\$0.00
Junior League of South Bend, Inc.	South Bend	\$8,850.00	\$6,286.00	\$2,564.00	\$0.00	\$0.00	\$2,564.00
Knights of Columbus Coun No.5570	South Bend	\$5,320.00	\$2,549.00	\$2,771.00	\$0.00	\$2,771.00	\$0.00
Knights of Columbus Coun No.5570	South Bend	\$3,887.00	\$1,578.00	\$2,309.00	\$0.00	\$2,309.00	\$0.00

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Knights of Columbus Coun No.5570	South Bend	\$4,220.00	\$2,561.00	\$1,659.00	\$0.00	\$1,659.00	\$0.00
Liberty Twsp. Volunteer Fire Dept.	North Liberty	\$9,767.61	\$4,446.04	\$5,321.57	\$0.00	\$5,321.57	\$0.00
Marian High School	Mishawaka	\$42,500.00	\$12,739.75	\$29,760.25	\$0.00	\$29,760.25	\$0.00
Mental Health Association/St Joseph Inc.	South Bend	\$15,550.00	\$7,575.00	\$7,975.00	\$0.00	\$7,975.00	\$0.00
Montessori Academy, Inc.	Mishawaka	\$18,925.00	\$13,146.61	\$5,778.39	\$0.00	\$5,778.39	\$0.00
North Central Indiana Food Bank, Inc.	South Bend	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
North Central Indiana Food Bank, Inc.	South Bend	\$351,300.00	\$234,536.72	\$116,763.28	\$0.00	\$116,763.28	\$0.00
Penn High School	Mishawaka	\$7,570.00	\$4,950.00	\$2,620.00	\$0.00	\$2,620.00	\$0.00
Penn High School Music Boosters	Mishawaka	\$10,520.00	\$39.00	\$10,481.00	\$0.00	\$0.00	\$10,481.00
Ronald McDonald House Charities of IN	Mishawaka	\$23,710.00	\$5,225.00	\$18,485.00	\$0.00	\$18,485.00	\$0.00
St. Anthony De Padua Catholic Church	South Bend	\$9,026.00	\$2,956.00	\$6,070.00	\$0.00	\$6,070.00	\$0.00
St. Bavo Parish	Mishawaka	\$4,525.00	\$1,500.00	\$3,025.00	\$0.00	\$3,025.00	\$0.00
St. Bavo Parish	Mishawaka	\$10,000.00	\$5,386.00	\$4,614.00	\$0.00	\$4,614.00	\$0.00
St. John the Baptist Catholic Church	South Bend	\$2,829.00	\$861.00	\$1,968.00	\$1,968.00	\$0.00	\$0.00
Stanley Clark School	South Bend	\$24,400.00	\$10,025.00	\$14,375.00	\$0.00	\$14,375.00	\$0.00
Stanley Clark School	South Bend	\$700.00	\$325.00	\$375.00	\$0.00	\$375.00	\$0.00
V.F.W. Post No.9820	South Bend	\$2,541.00	\$1,310.50	\$1,230.50	\$0.00	\$0.00	\$1,230.50
St. Joseph Co. Total		\$1,541,378.64	\$962,367.71	\$579,010.93	\$161,777.34	\$400,458.08	\$16,775.51

Steuben

B.P.O. Elks Lodge No.2398 Angola	Angola	\$26,200.00	\$15,789.45	\$10,410.55	\$0.00	\$10,410.55	\$0.00
Builders Association of Northeast IN	Angola	\$6,000.00	\$3,025.00	\$2,975.00	\$0.00	\$2,975.00	\$0.00
Builders Association of Northeast IN	Angola	\$5,070.00	\$3,025.00	\$2,045.00	\$0.00	\$2,045.00	\$0.00
Builders Association of Northeast IN	Angola	\$5,780.00	\$3,025.00	\$2,755.00	\$2,755.00	\$0.00	\$0.00
Kappa Kappa Kappa - Zeta Upsilon Chapter	Angola	\$784.00	\$25.00	\$759.00	\$0.00	\$0.00	\$759.00
Knights of Columbus Coun No.7053	Pleasant Lake	\$13,193.00	\$7,873.47	\$5,319.53	\$5,319.53	\$0.00	\$0.00
St. Anthony of Padua Catholic Church	Angola	\$18,274.00	\$9,058.61	\$9,215.39	\$4,400.00	\$4,815.39	\$0.00
Steuben Co. Total		\$75,301.00	\$41,821.53	\$33,479.47	\$12,474.53	\$20,245.94	\$759.00

Sullivan

Psi Iota Xi Sorority - Beta Beta Chapter	Sullivan	\$320.00	\$271.00	\$49.00	\$0.00	\$49.00	\$0.00
Sullivan Co. Total		\$320.00	\$271.00	\$49.00	\$0.00	\$49.00	\$0.00

Tippecanoe

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Big Brothers/Big Sisters of Wabash Val.	Lafayette	\$134,870.00	\$81,524.41	\$53,345.59	\$0.00	\$53,345.59	\$0.00
Builders Association of Greater Laf.	Lafayette	\$900.00	\$250.00	\$650.00	\$0.00	\$0.00	\$650.00
Dayton Elementary P. T. O.	Dayton	\$7,108.10	\$1,254.57	\$5,853.53	\$0.00	\$5,853.53	\$0.00
Indiana Auctioneers Association, Inc.	West Lafayette	\$23,564.23	\$15,442.74	\$8,121.49	\$8,120.00	\$1.49	\$0.00
Lafayette Catholic Schools Systems	Lafayette	\$16,150.00	\$14,689.50	\$1,460.50	\$0.00	\$1,460.50	\$0.00
Lafayette Catholic Schools Systems	Lafayette	\$7,674.90	\$1,655.00	\$6,019.90	\$0.00	\$6,019.90	\$0.00
Lafayette Catholic Schools Systems	Lafayette	\$11,435.00	\$6,402.37	\$5,032.63	\$0.00	\$5,032.63	\$0.00
Lafayette Catholic Schools Systems	Lafayette	\$11,610.00	\$7,566.05	\$4,043.95	\$0.00	\$4,043.95	\$0.00
St. Boniface Catholic Church	Lafayette	\$7,920.00	\$6,372.26	\$1,547.74	\$0.00	\$0.00	\$1,547.74
St. Mary Catholic Church of Lafayette	Lafayette	\$330.00	\$205.00	\$125.00	\$0.00	\$0.00	\$125.00
Tippecanoe Co. Total		\$221,562.23	\$135,361.90	\$86,200.33	\$8,120.00	\$75,757.59	\$2,322.74
Union							
Liberty Elementary PTO	Liberty	\$2,465.99	\$446.61	\$2,019.38	\$0.00	\$2,019.38	\$0.00
Union Co. Total		\$2,465.99	\$446.61	\$2,019.38	\$0.00	\$2,019.38	\$0.00
Vanderburgh							
Corpus Christi Church	Evansville	\$10,490.00	\$5,170.00	\$5,320.00	\$0.00	\$0.00	\$5,320.00
Easter Seal Society - Southwestern IN	Evansville	\$248,700.00	\$136,327.00	\$112,373.00	\$0.00	\$112,373.00	\$0.00
Evansville Athletic Club	Evansville	\$17,600.00	\$10,087.30	\$7,512.70	\$0.00	\$0.00	\$7,512.70
Evansville Cath. Interparochial HS Board	Evansville	\$10,845.94	\$3,983.79	\$6,862.15	\$1,994.00	\$4,868.15	\$0.00
Evansville Cath. Interparochial HS Board	Evansville	\$278,808.00	\$166,833.62	\$111,974.38	\$0.00	\$111,974.38	\$0.00
Evansville Elite Soccer Club	Evansville	\$4,000.00	\$2,025.00	\$1,975.00	\$0.00	\$1,975.00	\$0.00
Evansville Elite Soccer Club	Evansville	\$6,055.00	\$1,724.52	\$4,330.48	\$0.00	\$4,330.48	\$0.00
Evansville Goodwill Industries, Inc.	Evansville	\$81,470.00	\$39,280.00	\$42,190.00	\$0.00	\$42,190.00	\$0.00
F.J. Reitz Inst Music Booster Club, Inc.	Evansville	\$6,502.00	\$5,454.00	\$1,048.00	\$0.00	\$1,048.00	\$0.00
F.J. Reitz Inst Music Booster Club, Inc.	Evansville	\$3,556.00	\$1,714.00	\$1,842.00	\$0.00	\$1,842.00	\$0.00
Good Shepherd Catholic Church	Evansville	\$34,450.00	\$4,124.50	\$30,325.50	\$0.00	\$30,325.50	\$0.00
Hadi Temple Association, Inc.	Evansville	\$4,115.00	\$2,514.75	\$1,600.25	\$0.00	\$0.00	\$1,600.25
Holy Rosary Catholic Church	Evansville	\$38,600.00	\$26,986.61	\$11,613.39	\$0.00	\$11,613.39	\$0.00
Holy Rosary Catholic Church	Evansville	\$39,700.00	\$16,434.66	\$23,265.34	\$0.00	\$23,265.34	\$0.00
Junior Achievement of Southwestern Indiana	Evansville	\$17,100.00	\$7,091.37	\$10,008.63	\$0.00	\$10,008.63	\$0.00
Kappa Kappa Kappa - Epsilon Theta Chap.	Evansville	\$773.00	\$119.38	\$653.62	\$400.00	\$0.00	\$253.62

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Little Sisters of the Poor	Evansville	\$10,586.00	\$1,775.00	\$8,811.00	\$0.00	\$8,811.00	\$0.00
Rehabilitation Center	Evansville	\$74,130.00	\$21,209.49	\$52,920.51	\$0.00	\$52,920.51	\$0.00
River Bend Association, Inc.	Evansville	\$2,931.00	\$1,969.70	\$961.30	\$0.00	\$961.30	\$0.00
River Bend Association, Inc.	Evansville	\$2,000.00	\$1,491.00	\$509.00	\$0.00	\$509.00	\$0.00
River Bend Association, Inc.	Evansville	\$2,802.00	\$1,514.00	\$1,288.00	\$0.00	\$1,288.00	\$0.00
Rotary Foundation of Evansville, Inc.	Evansville	\$29,550.00	\$21,703.00	\$7,847.00	\$0.00	\$7,847.00	\$0.00
St. Agnes Catholic Church	Evansville	\$3,436.00	\$1,348.50	\$2,087.50	\$0.00	\$2,087.50	\$0.00
St. Agnes Catholic Church	Evansville	\$4,173.88	\$680.35	\$3,493.53	\$0.00	\$3,493.53	\$0.00
St. Agnes Catholic Church	Evansville	\$16,700.00	\$9,540.00	\$7,160.00	\$0.00	\$7,160.00	\$0.00
St. Anthony Church	Evansville	\$20,000.00	\$10,482.85	\$9,517.15	\$0.00	\$9,517.15	\$0.00
St. Benedict Church	Evansville	\$21,501.00	\$10,000.00	\$11,501.00	\$0.00	\$11,501.00	\$0.00
St. Joseph Church	Evansville	\$3,542.00	\$1,325.00	\$2,217.00	\$0.00	\$2,217.00	\$0.00
St. Joseph Church	Evansville	\$37,500.00	\$16,200.00	\$21,300.00	\$0.00	\$21,300.00	\$0.00
St. Mary's Medical Center Foundation	Evansville	\$10,450.00	\$3,225.00	\$7,225.00	\$0.00	\$7,225.00	\$0.00
St. Theresa Church	Evansville	\$27,000.00	\$13,600.00	\$13,400.00	\$0.00	\$13,400.00	\$0.00
University of Evansville	Evansville	\$37,400.00	\$12,401.00	\$24,999.00	\$0.00	\$24,999.00	\$0.00
Westside Catholic Consolidated School	Evansville	\$3,410.30	\$546.92	\$2,863.38	\$0.00	\$2,863.38	\$0.00
Westside Catholic Consolidated School	Evansville	\$314.00	\$157.00	\$157.00	\$0.00	\$157.00	\$0.00
Youth First, Inc.	Evansville	\$24,735.00	\$612.64	\$24,122.36	\$0.00	\$24,122.36	\$0.00
Vanderburgh Co. Total		\$1,134,926.12	\$559,651.95	\$575,274.17	\$2,394.00	\$558,193.60	\$14,686.57
Vermillion							
Breakfast Optimist Club of Clinton, Inc.	Clinton	\$8,155.00	\$3,802.00	\$4,353.00	\$2,637.50	\$1,715.50	\$0.00
Lions Club - Clinton	Clinton	\$17,989.00	\$10,276.11	\$7,712.89	\$5,642.00	\$2,070.89	\$0.00
Lions Club - Clinton	Clinton	\$19,896.00	\$10,485.93	\$9,410.07	\$4,215.00	\$5,195.07	\$0.00
Lions Club - Newport	Newport	\$23,449.95	\$10,519.81	\$12,930.14	\$0.00	\$12,930.14	\$0.00
Little Italy Festival, Inc.	Clinton	\$3,394.00	\$2,452.95	\$941.05	\$500.00	\$441.05	\$0.00
West Central Comm. Hospital Found. Inc.	Clinton	\$1,096.00	\$850.00	\$246.00	\$0.00	\$0.00	\$246.00
Vermillion Co. Total		\$73,979.95	\$38,386.80	\$35,593.15	\$12,994.50	\$22,352.65	\$246.00
Vigo							
Daughters of the Nile	Terre Haute	\$5,365.91	\$2,930.27	\$2,435.64	\$401.64	\$1,500.00	\$534.00
Holy Rosary Church	Seelyville	\$18,305.66	\$13,041.03	\$5,264.63	\$0.00	\$0.00	\$5,264.63

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Lions Club - Riley Township	Riley	\$517.00	\$175.00	\$342.00	\$0.00	\$342.00	\$0.00
Newcomers Club of Terre Haute	Terre Haute	\$862.00	\$354.56	\$507.44	\$467.76	\$39.68	\$0.00
Optimist Club Wabash Valley	Terre Haute	\$438.00	\$214.00	\$224.00	\$0.00	\$224.00	\$0.00
Psi Iota Xi - Eta Phi Chapter	Terre Haute	\$607.00	\$551.00	\$56.00	\$56.00	\$0.00	\$0.00
Sacred Heart of Jesus Church & School	Terre Haute	\$23,810.00	\$23,810.00	\$0.00	\$0.00	\$0.00	\$0.00
Sacred Heart of Jesus Church & School	Terre Haute	\$26,150.00	\$24,000.00	\$2,150.00	\$0.00	\$2,150.00	\$0.00
St. George Orthodox Church of Terre Haute	Terre Haute	\$942.00	\$265.00	\$677.00	\$0.00	\$677.00	\$0.00
St. Margaret Mary Church	Terre Haute	\$31,150.00	\$14,802.52	\$16,347.48	\$0.00	\$16,347.48	\$0.00
Terre Haute North Patriot Booster Club, Inc.	Terre Haute	\$1,638.00	\$143.00	\$1,495.00	\$0.00	\$1,495.00	\$0.00
Trinity Evangelical Lutheran Church, Inc.	Terre Haute	\$789.00	\$4.00	\$785.00	\$785.00	\$0.00	\$0.00
Vigo Youth Football Corporation	Terre Haute	\$23,131.00	\$6,062.00	\$17,069.00	\$0.00	\$17,069.00	\$0.00
West Terre Haute Little League, Inc.	West Terre Haute	\$5,490.00	\$2,450.00	\$3,040.00	\$0.00	\$3,040.00	\$0.00
Woods Day Care/Pre-School, Inc.	St Mary of the Wood	\$11,791.96	\$1,875.00	\$9,916.96	\$0.00	\$9,916.96	\$0.00
Woods Day Care/Pre-School, Inc.	St Mary of the Wood	\$5,000.00	\$245.00	\$4,755.00	\$4,755.00	\$0.00	\$0.00
Y.W.C.A. of Terre Haute, Inc.	Terre Haute	\$799.00	\$25.00	\$774.00	\$0.00	\$774.00	\$0.00
Vigo Co. Total		\$156,786.53	\$90,947.38	\$65,839.15	\$6,465.40	\$53,575.12	\$5,798.63
Wabash							
Chamber of Commerce - North Manchester	North Manchester	\$21,115.00	\$14,746.00	\$6,369.00	\$0.00	\$6,369.00	\$0.00
St. Bernard Parrish	Wabash	\$24,000.00	\$12,422.00	\$11,578.00	\$11,578.00	\$0.00	\$0.00
Wabash Co. Hospital Foundation, Inc.	Wabash	\$30,375.00	\$15,000.00	\$15,375.00	\$0.00	\$15,375.00	\$0.00
Wabash Country Club, Inc.	Wabash	\$57,325.00	\$17,884.00	\$39,441.00	\$0.00	\$39,441.00	\$0.00
Wabash Co. Total		\$132,815.00	\$60,052.00	\$72,763.00	\$11,578.00	\$61,185.00	\$0.00
Warrick							
St. John the Baptist Catholic Church	Newburgh	\$34,931.50	\$24,271.11	\$10,660.39	\$0.00	\$10,660.39	\$0.00
Warrick Humane Society, Inc.	Newburgh	\$32,570.00	\$14,807.53	\$17,762.47	\$0.00	\$17,762.47	\$0.00
Yankeetown Educational Sponsors, Inc.	Newburgh	\$1,625.50	\$405.50	\$1,220.00	\$0.00	\$1,220.00	\$0.00
Warrick Co. Total		\$69,127.00	\$39,484.14	\$29,642.86	\$0.00	\$29,642.86	\$0.00
Washington							

Raffle Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
V.F.W. Post No.6636 Richard H. Dobbins	Salem	\$4,100.00	\$3,690.00	\$410.00	\$0.00	\$410.00	\$0.00
Washington Co. Total		\$4,100.00	\$3,690.00	\$410.00	\$0.00	\$410.00	\$0.00
Wells							
Ossian Volunteer Firemen, Inc.	Ossian	\$2,435.50	\$413.00	\$2,022.50	\$0.00	\$2,022.50	\$0.00
Wells Co. Total		\$2,435.50	\$413.00	\$2,022.50	\$0.00	\$2,022.50	\$0.00
White							
Meadowlawn P.T.O., Inc.	Monticello	\$5,470.00	\$1,496.93	\$3,973.07	\$0.00	\$3,973.07	\$0.00
Our Lady of the Lakes Catholic Church	Monticello	\$3,808.00	\$2,277.43	\$1,530.57	\$0.00	\$1,530.57	\$0.00
White Co. Total		\$9,278.00	\$3,774.36	\$5,503.64	\$0.00	\$5,503.64	\$0.00
Whitley							
Columbia City High School Choir Parent Org.	Columbia City	\$15,440.00	\$5,307.00	\$10,133.00	\$0.00	\$10,133.00	\$0.00
Columbia City High School Choir Parent Org.	Columbia City	\$12,823.00	\$5,249.00	\$7,574.00	\$0.00	\$7,574.00	\$0.00
Whitley Co. Total		\$28,263.00	\$10,556.00	\$17,707.00	\$0.00	\$17,707.00	\$0.00
	Grand Totals	\$14,076,576.42	\$6,806,373.98	\$7,270,202.44	\$1,133,748.99	\$5,741,277.04	\$395,176.41

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Allen							
Marine Corps League	Fort Wayne	\$44,427.20	\$31,647.00	\$12,780.20	\$0.00	\$12,780.20	\$0.00
Marine Corps League	Fort Wayne	\$46,072.09	\$34,575.00	\$11,497.09	\$0.00	\$11,497.09	\$0.00
One Hundred Percent Club	Fort Wayne	\$8,740.00	\$1,500.00	\$7,240.00	\$7,240.00	\$0.00	\$0.00
South West Conservation Club, Inc.	Fort Wayne	\$6,826.00	\$6,024.00	\$802.00	\$0.00	\$802.00	\$0.00
Allen Co. Total		\$106,065.29	\$73,746.00	\$32,319.29	\$7,240.00	\$25,079.29	\$0.00
Bartholomew							
Central Middle School	Columbus	\$1,408.25	\$1,399.96	\$8.29	\$0.00	\$0.00	\$8.29
Columbus East Band Boosters Organization	Columbus	\$3,787.75	\$2,690.49	\$1,097.26	\$0.00	\$1,097.26	\$0.00
Columbus East Band Boosters Organization	Columbus	\$4,549.15	\$2,685.59	\$1,863.56	\$0.00	\$1,863.56	\$0.00
Columbus East Band Boosters Organization	Columbus	\$3,715.00	\$2,634.27	\$1,080.73	\$0.00	\$1,080.73	\$0.00
St. John's/White Creek Lutheran School	Columbus	\$6,960.75	\$1,340.23	\$5,620.52	\$0.00	\$5,620.52	\$0.00
Bartholomew Co. Total		\$20,420.90	\$10,750.54	\$9,670.36	\$0.00	\$9,662.07	\$8.29
Boone							
American Legion Post No. 410 D. E. Pipes	Whitestown	\$1,420.00	\$145.00	\$1,275.00	\$1,275.00	\$0.00	\$0.00
Boone Co. Total		\$1,420.00	\$145.00	\$1,275.00	\$1,275.00	\$0.00	\$0.00
Brown							
Psi Iota Xi - Eta Alpha Chapter	Nashville	\$3,231.44	\$1,730.99	\$1,500.45	\$1,500.00	\$0.45	\$0.00
Brown Co. Total		\$3,231.44	\$1,730.99	\$1,500.45	\$1,500.00	\$0.45	\$0.00
Cass							
Izaak Walton League of Amer-Cass County	Logansport	\$3,491.00	\$1,598.43	\$1,892.57	\$1,611.57	\$281.00	\$0.00
Izaak Walton League of Amer-Cass County	Logansport	\$7,784.00	\$6,022.00	\$1,762.00	\$0.00	\$1,762.00	\$0.00
Jaycees - Logansport	Logansport	\$3,986.00	\$2,091.00	\$1,895.00	\$0.00	\$1,895.00	\$0.00
Cass Co. Total		\$15,261.00	\$9,711.43	\$5,549.57	\$1,611.57	\$3,938.00	\$0.00
Clark							
Lions Club - Jeffersonville	Jeffersonville	\$1,552.00	\$1,226.95	\$325.05	\$0.00	\$325.05	\$0.00
Tri County Shrine Club	Clarksville	\$24,051.00	\$23,501.00	\$550.00	\$550.00	\$0.00	\$0.00
Clark Co. Total		\$25,603.00	\$24,727.95	\$875.05	\$550.00	\$325.05	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Clay							
Knights Athletic Sports Booster Club	Brazil	\$2,347.84	\$1,019.08	\$1,328.76	\$1,328.76	\$0.00	\$0.00
Knights Athletic Sports Booster Club	Brazil	\$1,480.00	\$1,091.00	\$389.00	\$0.00	\$389.00	\$0.00
Lewis Twp. Vol. Fire Co. Inc.	Coalmont	\$650.40	\$89.00	\$561.40	\$0.00	\$561.40	\$0.00
Clay Co. Total		\$4,478.24	\$2,199.08	\$2,279.16	\$1,328.76	\$950.40	\$0.00
Clinton							
Rossville Presbyterian Church	Rossville	\$3,809.49	\$1,826.62	\$1,982.87	\$982.87	\$1,000.00	\$0.00
Clinton Co. Total		\$3,809.49	\$1,826.62	\$1,982.87	\$982.87	\$1,000.00	\$0.00
Daviess							
Ruritan Club - Montgomery, Inc.	Montgomery	\$2,817.50	\$2,379.00	\$438.50	\$0.00	\$438.50	\$0.00
Washington Catholic Schools	Washington	\$73,750.50	\$60,634.66	\$13,115.84	\$954.87	\$12,160.97	\$0.00
Washington Catholic Schools	Washington	\$76,179.00	\$63,503.22	\$12,675.78	\$1,014.06	\$11,661.72	\$0.00
Daviess Co. Total		\$152,747.00	\$126,516.88	\$26,230.12	\$1,968.93	\$24,261.19	\$0.00
Dearborn							
Kappa Kappa Kappa - Kappa Chap., Inc.	Aurora	\$1,998.00	\$974.85	\$1,023.15	\$0.00	\$0.00	\$1,023.15
Loving Grandmothers Club	Moore Hill	\$281.50	\$200.00	\$81.50	\$81.50	\$0.00	\$0.00
Dearborn Co. Total		\$2,279.50	\$1,174.85	\$1,104.65	\$81.50	\$0.00	\$1,023.15
Decatur							
Knights of St. John No. 31	St. George	\$582.60	\$239.60	\$343.00	\$0.00	\$343.00	\$0.00
Knights of St. John No. 31	St. George	\$3,235.49	\$1,196.09	\$2,039.40	\$0.00	\$2,039.40	\$0.00
Decatur Co. Total		\$3,818.09	\$1,435.69	\$2,382.40	\$0.00	\$2,382.40	\$0.00
Dekalb							
Chamber of Commerce - Auburn	Auburn	\$2,524.05	\$2,078.16	\$445.89	\$400.00	\$45.89	\$0.00
St. Joseph Church	Garrett	\$5,605.00	\$2,710.48	\$2,894.52	\$0.00	\$2,894.52	\$0.00
Dekalb Co. Total		\$8,129.05	\$4,788.64	\$3,340.41	\$400.00	\$2,940.41	\$0.00
Fayette							
American Legion Post No. 1	Connersville	\$22,932.55	\$19,298.00	\$3,634.55	\$2,900.00	\$734.55	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
U.A.W. Local No. 151	Connersville	\$7,369.00	\$5,554.00	\$1,815.00	\$0.00	\$1,815.00	\$0.00
Fayette Co. Total		\$30,301.55	\$24,852.00	\$5,449.55	\$2,900.00	\$2,549.55	\$0.00
Fountain							
Kappa Kappa Kappa - Zeta Omega Chap. Inc.	Veedersburg	\$1,150.00	\$0.00	\$1,150.00	\$0.00	\$1,150.00	\$0.00
Fountain Co. Total		\$1,150.00	\$0.00	\$1,150.00	\$0.00	\$1,150.00	\$0.00
Franklin							
Holy Guardian Angels Church	Cedar Grove	\$1,864.00	\$359.53	\$1,504.47	\$1,504.47	\$0.00	\$0.00
St. Peter Catholic Church	Brookville	\$1,910.55	\$423.28	\$1,487.27	\$1,487.27	\$0.00	\$0.00
Franklin Co. Total		\$3,774.55	\$782.81	\$2,991.74	\$2,991.74	\$0.00	\$0.00
Gibson							
St. James Catholic Church	Haubstadt	\$1,599.45	\$659.63	\$939.82	\$0.00	\$939.82	\$0.00
Gibson Co. Total		\$1,599.45	\$659.63	\$939.82	\$0.00	\$939.82	\$0.00
Grant							
Holy Family Catholic Church	Gas City	\$4,195.30	\$2,140.97	\$2,054.33	\$2,000.00	\$0.00	\$54.33
Kappa Kappa Kappa - Gamma Rho Chapter	Marion	\$6,332.34	\$4,525.51	\$1,806.83	\$0.00	\$0.00	\$1,806.83
Grant Co. Total		\$10,527.64	\$6,666.48	\$3,861.16	\$2,000.00	\$0.00	\$1,861.16
Greene							
Habitat for Humanity of Greene County	Bloomfield	\$4,085.12	\$2,040.87	\$2,044.25	\$0.00	\$2,000.00	\$44.25
Habitat for Humanity of Greene County	Bloomfield	\$3,666.30	\$1,181.00	\$2,485.30	\$0.00	\$2,485.30	\$0.00
Greene Co. Total		\$7,751.42	\$3,221.87	\$4,529.55	\$0.00	\$4,485.30	\$44.25
Hamilton							
American Legion Unit No. 67 Auxiliary	Sheridan	\$879.00	\$694.75	\$184.25	\$0.00	\$184.25	\$0.00
Our Lady of Mt. Carmel Catholic Church	Carmel	\$426.00	\$941.47	(\$515.47)	\$0.00	\$0.00	(\$515.47)
Hamilton Co. Total		\$1,305.00	\$1,636.22	(\$331.22)	\$0.00	\$184.25	(\$515.47)
Hancock							
Boys and Girls Club of Hancock County	Greenfield	\$2,149.50	\$771.50	\$1,378.00	\$0.00	\$1,378.00	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Boys and Girls Club of Hancock County	Greenfield	\$2,272.00	\$825.12	\$1,446.88	\$0.00	\$1,446.88	\$0.00
Boys and Girls Club of Hancock County	Greenfield	\$2,385.00	\$802.00	\$1,583.00	\$0.00	\$1,583.00	\$0.00
Hancock County Senior Services, Inc.	Greenfield	\$3,041.00	\$1,916.46	\$1,124.54	\$0.00	\$1,124.54	\$0.00
Hancock County Senior Services, Inc.	Greenfield	\$2,717.00	\$1,967.43	\$749.57	\$0.00	\$749.57	\$0.00
Hancock County Senior Services, Inc.	Greenfield	\$4,083.00	\$2,045.53	\$2,037.47	\$0.00	\$2,037.47	\$0.00
Kappa Kappa Kappa - Upsilon Chapter	Greenfield	\$3,628.00	\$1,235.23	\$2,392.77	\$0.00	\$2,392.77	\$0.00
Psi Iota Xi - Alpha Phi Chapter	McCordsville	\$2,114.00	\$1,232.59	\$881.41	\$0.00	\$0.00	\$881.41
Psi Iota Xi - Alpha Phi Chapter	McCordsville	\$3,626.00	\$1,551.18	\$2,074.82	\$2,074.82	\$0.00	\$0.00
Psi Iota Xi Sorority - Upsilon Chapter	Greenfield	\$1,640.00	\$1,002.67	\$637.33	\$0.00	\$0.00	\$637.33
Psi Iota Xi Sorority - Upsilon Chapter	Greenfield	\$1,896.60	\$1,030.68	\$865.92	\$0.00	\$0.00	\$865.92
Hancock Co. Total		\$29,552.10	\$14,380.39	\$15,171.71	\$2,074.82	\$10,712.23	\$2,384.66
Hendricks							
American Legion Post No. 331	Brownsburg	\$12,647.00	\$10,171.00	\$2,476.00	\$0.00	\$2,476.00	\$0.00
American Legion Post No. 331	Brownsburg	\$11,437.00	\$9,872.00	\$1,565.00	\$0.00	\$1,565.00	\$0.00
Phi Beta Psi Sorority - Theta Phi Chap.	Brownsburg	\$1,723.00	\$1,356.00	\$367.00	\$367.00	\$0.00	\$0.00
Hendricks Co. Total		\$25,807.00	\$21,399.00	\$4,408.00	\$367.00	\$4,041.00	\$0.00
Henry							
American Business Women's Assn. Raintree Chp New Castle		\$1,870.00	\$1,343.28	\$526.72	\$0.00	\$526.72	\$0.00
American Business Women's Assn. Raintree Chp New Castle		\$3,764.00	\$3,081.06	\$682.94	\$0.00	\$682.94	\$0.00
Henry Co. Total		\$5,634.00	\$4,424.34	\$1,209.66	\$0.00	\$1,209.66	\$0.00
Huntington							
Kappa Kappa Kappa - Chi Chapter, Inc.	Huntington	\$3,897.00	\$1,369.81	\$2,527.19	\$0.00	\$0.00	\$2,527.19
Huntington Co. Total		\$3,897.00	\$1,369.81	\$2,527.19	\$0.00	\$0.00	\$2,527.19
Jackson							
Phi Beta Psi Sorority, Theta Omega Chapter	Seymour	\$7,266.75	\$2,285.89	\$4,980.86	\$4,900.00	\$80.86	\$0.00
Phi Beta Psi Sorority, Theta Omega Chapter	Seymour	\$6,768.00	\$2,316.00	\$4,452.00	\$4,400.00	\$52.00	\$0.00
Jackson Co. Total		\$14,034.75	\$4,601.89	\$9,432.86	\$9,300.00	\$132.86	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Jasper							
Chamber of Commerce - Rensselaer/Remingt	Rensselaer	\$3,041.00	\$1,011.79	\$2,029.21	\$0.00	\$2,029.21	\$0.00
Jasper Co. Total		\$3,041.00	\$1,011.79	\$2,029.21	\$0.00	\$2,029.21	\$0.00
Jay							
Alpha Delta Gamma Nu	Portland	\$5,597.50	\$3,098.02	\$2,499.48	\$2,499.48	\$0.00	\$0.00
Jay Co. Total		\$5,597.50	\$3,098.02	\$2,499.48	\$2,499.48	\$0.00	\$0.00
Jennings							
St. Mary Catholic Church - N. V.	North Vernon	\$10,503.75	\$10,828.55	(\$324.80)	\$0.00	\$0.00	(\$324.80)
St. Mary Catholic Church - N. V.	North Vernon	\$4,610.00	\$1,552.75	\$3,057.25	\$3,057.25	\$0.00	\$0.00
St. Mary Catholic Church - N. V.	North Vernon	\$52,413.15	\$44,771.85	\$7,641.30	\$0.00	\$7,641.30	\$0.00
St. Mary Catholic Church - N. V.	North Vernon	\$55,717.95	\$46,276.79	\$9,441.16	\$0.00	\$9,441.16	\$0.00
Jennings Co. Total		\$123,244.85	\$103,429.94	\$19,814.91	\$3,057.25	\$17,082.46	(\$324.80)
Johnson							
Psi Iota Xi Sorority - Zeta Sigma Chapter	Greenwood	\$2,222.00	\$822.55	\$1,399.45	\$0.00	\$0.00	\$1,399.45
Johnson Co. Total		\$2,222.00	\$822.55	\$1,399.45	\$0.00	\$0.00	\$1,399.45
Knox							
Band Boosters Inc., of Vincennes Indiana	Vincennes	\$2,803.00	\$1,051.09	\$1,751.91	\$0.00	\$1,751.91	\$0.00
Band Boosters Inc., of Vincennes Indiana	Vincennes	\$2,092.00	\$71.00	\$2,021.00	\$0.00	\$2,021.00	\$0.00
Christian Educational Foundation	Vincennes	\$70,924.00	\$61,062.00	\$9,862.00	\$0.00	\$0.00	\$9,862.00
Christian Educational Foundation	Vincennes	\$69,783.00	\$59,301.00	\$10,482.00	\$0.00	\$0.00	\$10,482.00
Fraternal Order of Eagles No. 384	Vincennes	\$4,415.05	\$1,449.95	\$2,965.10	\$2,965.10	\$0.00	\$0.00
Fraternal Order of Eagles No. 384	Vincennes	\$2,986.50	\$1,279.07	\$1,707.43	\$1,707.43	\$0.00	\$0.00
Fraternal Order of Police No. 62	Vincennes	\$2,344.80	\$1,292.73	\$1,052.07	\$0.00	\$1,052.07	\$0.00
St. Francis Xavier Catholic Church	Vincennes	\$5,548.10	\$1,330.48	\$4,217.62	\$0.00	\$4,217.62	\$0.00
V.F.W. Post No.1157	Vincennes	\$1,340.52	\$135.00	\$1,205.52	\$1,205.52	\$0.00	\$0.00
Knox Co. Total		\$162,236.97	\$126,972.32	\$35,264.65	\$5,878.05	\$9,042.60	\$20,344.00
Kosciusko							
American Legion Post No. 223 Wawasee	Syracuse	\$2,662.00	\$1,198.66	\$1,463.34	\$1,463.34	\$0.00	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Kappa Kappa Kappa - Alpha Lambda Chap.	Warsaw	\$7,585.00	\$2,423.79	\$5,161.21	\$5,161.21	\$0.00	\$0.00
Kappa Kappa Kappa - Alpha Lambda Chap.	Warsaw	\$6,674.00	\$3,050.35	\$3,623.65	\$0.00	\$3,623.65	\$0.00
Kosciusko Co. Total		\$16,921.00	\$6,672.80	\$10,248.20	\$6,624.55	\$3,623.65	\$0.00
LaGrange							
Delta Theta Tau Sorority, Eta Zeta Chapter	LaGrange	\$5,023.25	\$973.60	\$4,049.65	\$0.00	\$0.00	\$4,049.65
Delta Theta Tau Sorority, Eta Zeta Chapter	LaGrange	\$5,001.00	\$1,259.12	\$3,741.88	\$0.00	\$0.00	\$3,741.88
Kappa Kappa Kappa - Mu Chapter	LaGrange	\$5,202.77	\$1,559.11	\$3,643.66	\$0.00	\$0.00	\$3,643.66
LaGrange Co. Total		\$15,227.02	\$3,791.83	\$11,435.19	\$0.00	\$0.00	\$11,435.19
Lake							
American Legion Unit No. 16 Auxiliary	Hammond	\$4,023.75	\$3,023.56	\$1,000.19	\$0.00	\$1,000.19	\$0.00
Assumption Church	Hobart	\$2,641.00	\$658.00	\$1,983.00	\$0.00	\$1,983.00	\$0.00
Assumption Church	Hobart	\$2,676.00	\$636.00	\$2,040.00	\$0.00	\$2,040.00	\$0.00
Blessed Sacrament Church	Gary	\$4,541.90	\$1,968.31	\$2,573.59	\$0.00	\$0.00	\$2,573.59
Blessed Sacrament Church	Gary	\$5,409.28	\$2,365.05	\$3,044.23	\$0.00	\$3,044.23	\$0.00
Fraternal Order of Eagles No.2659 Aux.	Crown Point	\$768.76	\$413.51	\$355.25	\$354.75	\$0.00	\$0.50
Fraternal Order of Eagles No.2659 Aux.	Crown Point	\$595.75	\$460.00	\$135.75	\$0.00	\$135.75	\$0.00
Fraternal Order of Eagles No.2659 Aux.	Crown Point	\$912.63	\$562.35	\$350.28	\$0.00	\$350.28	\$0.00
Fraternal Order of Eagles No.2659 Aux.	Crown Point	\$1,706.00	\$1,204.75	\$501.25	\$501.25	\$0.00	\$0.00
Fraternal Order of Eagles No.2659 Aux.	Crown Point	\$1,373.01	\$1,060.65	\$312.36	\$312.36	\$0.00	\$0.00
Holy Trinity Hungarian Church	East Chicago	\$1,458.00	\$696.00	\$762.00	\$0.00	\$762.00	\$0.00
Holy Trinity Hungarian Church	East Chicago	\$224.80	\$100.00	\$124.80	\$0.00	\$124.80	\$0.00
Lions Club - Crown Point, Inc.	Crown Point	\$9,017.05	\$4,420.46	\$4,596.59	\$0.00	\$0.00	\$4,596.59
Lions Club - Crown Point, Inc.	Crown Point	\$9,144.00	\$4,423.36	\$4,720.64	\$4,720.64	\$0.00	\$0.00
Loyal Order of Moose Lodge No. 570	Hammond	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Loyal Order of Moose Lodge No. 570	Hammond	\$8,006.00	\$7,393.00	\$613.00	\$0.00	\$613.00	\$0.00
Order of AHEPA, Calumet Chap. No. 157	Schererville	\$19,257.00	\$17,344.18	\$1,912.82	\$0.00	\$1,912.82	\$0.00
Order of AHEPA, Calumet Chap. No. 157	Schererville	\$23,303.00	\$19,422.40	\$3,880.60	\$0.00	\$3,880.60	\$0.00
Our Lady of Grace Church	Highland	\$1,766.60	\$476.00	\$1,290.60	\$0.00	\$1,290.60	\$0.00
Our Lady of Grace Church	Highland	\$1,052.40	\$361.50	\$690.90	\$0.00	\$690.90	\$0.00
Ss. Monica and Luke Catholic Church	Gary	\$1,424.75	\$658.50	\$766.25	\$0.00	\$766.25	\$0.00
St. Hedwig Church	Gary	\$1,103.75	\$580.00	\$523.75	\$200.00	\$323.75	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Stanislaus Church	East Chicago	\$3,091.35	\$1,848.36	\$1,242.99	\$0.00	\$1,242.99	\$0.00
St. Stanislaus Church	East Chicago	\$2,209.45	\$1,114.00	\$1,095.45	\$0.00	\$1,095.45	\$0.00
Lake Co. Total		\$105,706.23	\$71,189.94	\$34,516.29	\$6,089.00	\$21,256.61	\$7,170.68
LaPorte							
Loyal Order of Moose Lodge No. 492	LaPorte	\$16,770.00	\$14,512.00	\$2,258.00	\$2,258.00	\$0.00	\$0.00
Loyal Order of Moose Lodge No. 980	Michigan City	\$2,421.00	\$2,475.58	(\$54.58)	\$0.00	\$0.00	(\$54.58)
Michigan City Stars Baseball Org.	Michigan City	\$41,185.00	\$30,500.31	\$10,684.69	\$0.00	\$10,684.69	\$0.00
St. Stanislaus Kostka Church	Michigan City	\$1,066.84	\$550.18	\$516.66	\$0.00	\$516.66	\$0.00
Youth Service Bureau of LaPorte Co., Inc.	LaPorte	\$3,821.25	\$1,179.73	\$2,641.52	\$0.00	\$2,641.52	\$0.00
LaPorte Co. Total		\$65,264.09	\$49,217.80	\$16,046.29	\$2,258.00	\$13,842.87	(\$54.58)
Lawrence							
Lawrence Co. Historical & Genealogical Society	Bedford	\$2,957.75	\$1,513.53	\$1,444.22	\$0.00	\$1,444.22	\$0.00
Lawrence Co. Historical & Genealogical Society	Bedford	\$1,781.25	\$845.11	\$936.14	\$0.00	\$936.14	\$0.00
Lawrence Co. Total		\$4,739.00	\$2,358.64	\$2,380.36	\$0.00	\$2,380.36	\$0.00
Madison							
Frankton Elementary Parent Teacher Club	Frankton	\$1,538.35	\$1,831.09	(\$292.74)	\$0.00	\$0.00	(\$292.74)
Frankton Jr-Sr High School	Frankton	\$1,500.00	\$1,327.22	\$172.78	\$0.00	\$172.78	\$0.00
Frankton Jr-Sr High School	Frankton	\$2,312.00	\$2,004.83	\$307.17	\$0.00	\$307.17	\$0.00
Madison Co. Total		\$5,350.35	\$5,163.14	\$187.21	\$0.00	\$479.95	(\$292.74)
Marion							
Catholic Youth Organization	Indianapolis	\$23,804.00	\$11,033.00	\$12,771.00	\$0.00	\$12,771.00	\$0.00
Crossroads Rehabilitation Center	Indianapolis	\$34,632.74	\$7,419.44	\$27,213.30	\$0.00	\$27,213.30	\$0.00
Little Sisters of the Poor Inc., Indpls.	Indianapolis	\$18,921.59	\$9,368.46	\$9,553.13	\$0.00	\$9,553.13	\$0.00
Marion Co. Total		\$77,358.33	\$27,820.90	\$49,537.43	\$0.00	\$49,537.43	\$0.00
Martin							
V.F.W. Post No.9395	Loogootee	\$150.00	\$0.00	\$150.00	\$150.00	\$0.00	\$0.00
Martin Co. Total		\$150.00	\$0.00	\$150.00	\$150.00	\$0.00	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Miami							
Kappa Kappa Kappa - Beta Iota Chapter	Peru	\$2,420.00	\$1,390.08	\$1,029.92	\$0.00	\$1,029.92	\$0.00
Psi Iota Xi - Beta Gamma Chapter	Peru	\$3,259.00	\$1,384.57	\$1,874.43	\$0.00	\$1,874.43	\$0.00
St. Charles Church	Peru	\$1,920.00	\$1,220.34	\$699.66	\$0.00	\$0.00	\$699.66
St. Charles Church	Peru	\$2,707.25	\$766.15	\$1,941.10	\$0.00	\$1,941.10	\$0.00
Miami Co. Total		\$10,306.25	\$4,761.14	\$5,545.11	\$0.00	\$4,845.45	\$699.66
Monroe							
Clear Creek Elementary PTO	Bloomington	\$2,011.38	\$1,163.26	\$848.12	\$0.00	\$848.12	\$0.00
Edgewood High School	Ellettsville	\$1,552.00	\$1,050.95	\$501.05	\$0.00	\$501.05	\$0.00
Monroe Co. Total		\$3,563.38	\$2,214.21	\$1,349.17	\$0.00	\$1,349.17	\$0.00
Montgomery							
Loyal Order of Moose Lodge No. 6	Crawfordsville	\$17,099.00	\$13,258.00	\$3,841.00	\$0.00	\$3,841.00	\$0.00
Montgomery County Junior Miss, Inc.	New Market	\$1,444.25	\$1,339.09	\$105.16	\$0.00	\$105.16	\$0.00
Montgomery Co. Total		\$18,543.25	\$14,597.09	\$3,946.16	\$0.00	\$3,946.16	\$0.00
Morgan							
American Legion Post No. 230	Martinsville	\$7,147.00	\$5,572.00	\$1,575.00	\$1,575.00	\$0.00	\$0.00
Humane Society of Morgan Co.	Martinsville	\$2,435.00	\$1,010.39	\$1,424.61	\$0.00	\$1,424.61	\$0.00
Humane Society of Morgan Co.	Martinsville	\$2,822.05	\$1,040.01	\$1,782.04	\$0.00	\$1,782.04	\$0.00
Morgan Co. Total		\$12,404.05	\$7,622.40	\$4,781.65	\$1,575.00	\$3,206.65	\$0.00
Newton							
Lions Club - Kentland	Kentland	\$507.30	\$304.02	\$203.28	\$313.00	\$0.00	(\$109.72)
Morocco Elementary School P.T.O.	Morocco	\$2,775.00	\$369.82	\$2,405.18	\$0.00	\$0.00	\$2,405.18
Newton Co. Total		\$3,282.30	\$673.84	\$2,608.46	\$313.00	\$0.00	\$2,295.46
Noble							
Delta Theta Tau - Iota Iota Chapter	Rome City	\$5,132.80	\$1,475.17	\$3,657.63	\$3,657.63	\$0.00	\$0.00
East Noble Band Boosters, Inc.	Kendallville	\$870.00	\$494.95	\$375.05	\$0.00	\$375.05	\$0.00
Kappa Kappa Kappa - Gamma Xi Chapter	Kendallville	\$8,098.46	\$3,153.35	\$4,945.11	\$2,445.00	\$2,500.11	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Mary of the Assumption Catholic Church	Avilla	\$15,752.00	\$14,470.00	\$1,282.00	\$0.00	\$1,282.00	\$0.00
Noble Co. Total		\$29,853.26	\$19,593.47	\$10,259.79	\$6,102.63	\$4,157.16	\$0.00
Orange							
Kappa Kappa Kappa - Delta Chapter	Paoli	\$1,343.00	\$865.33	\$477.67	\$0.00	\$477.67	\$0.00
Kappa Kappa Kappa - Delta Chapter	Paoli	\$2,094.37	\$911.00	\$1,183.37	\$1,183.37	\$0.00	\$0.00
Orange Co. Total		\$3,437.37	\$1,776.33	\$1,661.04	\$1,183.37	\$477.67	\$0.00
Owen							
Cunot Community Center	Poland	\$26,506.00	\$22,865.89	\$3,640.11	\$1,751.45	\$1,000.00	\$888.66
Owen Co. Total		\$26,506.00	\$22,865.89	\$3,640.11	\$1,751.45	\$1,000.00	\$888.66
Perry							
40 & 8 Voiture No. 952	Tell City	\$3,906.00	\$2,259.29	\$1,646.71	\$0.00	\$1,646.71	\$0.00
40 & 8 Voiture No. 952	Tell City	\$2,334.00	\$1,885.83	\$448.17	\$0.00	\$0.00	\$448.17
40 & 8 Voiture No. 952	Tell City	\$3,138.00	\$2,470.53	\$667.47	\$0.00	\$667.47	\$0.00
Perry Co. Total		\$9,378.00	\$6,615.65	\$2,762.35	\$0.00	\$2,314.18	\$448.17
Porter							
Caring Place, Inc.	Valparaiso	\$9,682.00	\$4,149.00	\$5,533.00	\$0.00	\$5,533.00	\$0.00
Knights of Columbus Coun No.9114	Portage	\$4,012.02	\$3,323.45	\$688.57	\$200.00	\$488.57	\$0.00
Knights of Columbus Coun No.9114	Portage	\$6,876.75	\$4,551.94	\$2,324.81	\$350.00	\$1,974.81	\$0.00
Lake Eliza Volunteer Fire Department Aux	Valparaiso	\$306.00	\$0.00	\$306.00	\$0.00	\$0.00	\$306.00
Porter Co. Total		\$20,876.77	\$12,024.39	\$8,852.38	\$550.00	\$7,996.38	\$306.00
Posey							
St. Philip Catholic Church	Mt. Vernon	\$3,245.85	\$1,668.22	\$1,577.63	\$0.00	\$1,577.63	\$0.00
Posey Co. Total		\$3,245.85	\$1,668.22	\$1,577.63	\$0.00	\$1,577.63	\$0.00
Randolph							
Delta Theta Tau Sorority, Iota Mu Chap.	Lynn	\$1,666.00	\$864.80	\$801.20	\$715.00	\$86.20	\$0.00
Randolph Co. Total		\$1,666.00	\$864.80	\$801.20	\$715.00	\$86.20	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Rush							
Fraternal Order of Eagles No.2036	Rushvill	\$31,530.00	\$28,735.00	\$2,795.00	\$525.00	\$2,270.00	\$0.00
Rush Co. Total		\$31,530.00	\$28,735.00	\$2,795.00	\$525.00	\$2,270.00	\$0.00
Shelby							
Knights of Columbus Coun No. 822	Shelbyville	\$12,545.25	\$11,596.00	\$949.25	\$949.25	\$0.00	\$0.00
Shelby Co. Total		\$12,545.25	\$11,596.00	\$949.25	\$949.25	\$0.00	\$0.00
Spencer							
St. Bernard Catholic Church	Rockport	\$10,308.30	\$8,700.60	\$1,607.70	\$0.00	\$1,607.70	\$0.00
Spencer Co. Total		\$10,308.30	\$8,700.60	\$1,607.70	\$0.00	\$1,607.70	\$0.00
Steuben							
Kappa Kappa Kappa - Zeta Upsilon Chapter	Angola	\$3,277.00	\$1,376.47	\$1,900.53	\$0.00	\$0.00	\$1,900.53
Steuben County Council on Aging, Inc.	Angola	\$43,802.00	\$37,289.75	\$6,512.25	\$0.00	\$6,512.25	\$0.00
Steuben Co. Total		\$47,079.00	\$38,666.22	\$8,412.78	\$0.00	\$6,512.25	\$1,900.53
Sullivan							
American Legion Post No. 197	Shelburn	\$898.00	\$1,162.00	(\$264.00)	\$0.00	\$0.00	(\$264.00)
Psi Iota Xi Sorority - Beta Beta Chapter	Sullivan	\$2,257.00	\$1,126.78	\$1,130.22	\$0.00	\$1,130.22	\$0.00
Sullivan Co. Total		\$3,155.00	\$2,288.78	\$866.22	\$0.00	\$1,130.22	(\$264.00)
Tippecanoe							
St. Thomas Aquinas	West Lafayette	\$736.00	\$368.00	\$368.00	\$0.00	\$368.00	\$0.00
Tippecanoe Co. Total		\$736.00	\$368.00	\$368.00	\$0.00	\$368.00	\$0.00
Tipton							
Phi Beta Psi - Theta Delta Chapter	Kempton	\$2,384.00	\$1,327.80	\$1,056.20	\$1,056.20	\$0.00	\$0.00
Tipton Co. Total		\$2,384.00	\$1,327.80	\$1,056.20	\$1,056.20	\$0.00	\$0.00
Vanderburgh							
Evansville Cath. Interparochial HS Board	Evansville	\$78,105.44	\$54,500.56	\$23,604.88	\$17,650.02	\$5,954.86	\$0.00
Good Shepherd Catholic Church	Evansville	\$28,474.26	\$21,706.00	\$6,768.26	\$6,768.26	\$0.00	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
St. Joseph Catholic Church	Evansville	\$27,624.35	\$21,645.31	\$5,979.04	\$0.00	\$5,979.04	\$0.00
Vanderburgh Co. Total		\$134,204.05	\$97,851.87	\$36,352.18	\$24,418.28	\$11,933.90	\$0.00
Vigo							
Daughters of the Nile	Terre Haute	\$4,940.55	\$1,212.85	\$3,727.70	\$363.36	\$2,500.00	\$864.34
Epsilon Sigma Alpha Int'l, Delta Zeta #3618	Rosedale	\$2,706.27	\$1,031.66	\$1,674.61	\$1,000.00	\$674.61	\$0.00
Happiness Bag, Inc.	Terre Haute	\$2,327.00	\$1,646.40	\$680.60	\$0.00	\$680.60	\$0.00
Happiness Bag, Inc.	Terre Haute	\$3,573.25	\$1,857.08	\$1,716.17	\$0.00	\$1,716.17	\$0.00
Lions Club - Riley Township	Riley	\$2,499.15	\$1,254.22	\$1,244.93	\$0.00	\$1,244.93	\$0.00
Lions Club - Riley Township	Riley	\$2,497.25	\$1,497.51	\$999.74	\$0.00	\$999.74	\$0.00
Newcomers Club of Terre Haute	Terre Haute	\$6,189.17	\$1,556.93	\$4,632.24	\$4,632.24	\$0.00	\$0.00
Newcomers Club of Terre Haute	Terre Haute	\$4,347.75	\$536.89	\$3,810.86	\$3,810.86	\$0.00	\$0.00
Optimist Club Wabash Valley	Terre Haute	\$3,937.00	\$1,888.90	\$2,048.10	\$0.00	\$2,048.10	\$0.00
Psi Iota Xi - Eta Phi Chapter	Terre Haute	\$2,947.75	\$1,440.15	\$1,507.60	\$1,237.50	\$270.10	\$0.00
St. George Orthodox Church of Terre Haute	Terre Haute	\$7,767.00	\$2,353.73	\$5,413.27	\$0.00	\$5,413.27	\$0.00
Terre Haute Miss Softball America, Inc.	Terre Haute	\$1,345.00	\$1,402.00	(\$57.00)	\$0.00	(\$57.00)	\$0.00
Terre Haute North Patriot Booster Club, Inc.	Terre Haute	\$4,431.00	\$1,538.00	\$2,893.00	\$0.00	\$2,893.00	\$0.00
Terre Haute South Vigo High School	Terre Haute	\$6,465.75	\$1,604.95	\$4,860.80	\$0.00	\$4,860.80	\$0.00
Trinity Evangelical Lutheran Church, Inc.	Terre Haute	\$4,141.00	\$874.00	\$3,267.00	\$3,267.00	\$0.00	\$0.00
V.F.W. Post No. 972 Lawton-Byrum	Terre Haute	\$28,388.00	\$27,917.00	\$471.00	\$0.00	\$471.00	\$0.00
West Terre Haute Little League, Inc.	West Terre Haute	\$2,826.25	\$1,263.09	\$1,563.16	\$0.00	\$1,563.16	\$0.00
Woods Day Care/Pre-School, Inc.	St Mary of the Wood	\$764.00	\$25.00	\$739.00	\$0.00	\$739.00	\$0.00
Y.W.C.A. of Terre Haute, Inc.	Terre Haute	\$1,318.50	\$1,868.46	(\$549.96)	\$0.00	\$0.00	(\$549.96)
Y.W.C.A. of Terre Haute, Inc.	Terre Haute	\$2,962.47	\$1,677.00	\$1,285.47	\$0.00	\$1,285.47	\$0.00
Vigo Co. Total		\$96,374.11	\$54,445.82	\$41,928.29	\$14,310.96	\$27,302.95	\$314.38
Wabash							
American Legion Unit No. 402 Auxiliary	Laketon	\$1,671.77	\$856.77	\$815.00	\$815.00	\$0.00	\$0.00
Wabash Co. Total		\$1,671.77	\$856.77	\$815.00	\$815.00	\$0.00	\$0.00
Warrick							
Kappa Kappa Kappa - Gamma Iota	Boonville	\$2,710.00	\$1,876.05	\$833.95	\$833.95	\$0.00	\$0.00
Warrick Co. Total		\$2,710.00	\$1,876.05	\$833.95	\$833.95	\$0.00	\$0.00

Special Bingo Licenses

	City	Gross Receipts	Total Expenses	Net Proceeds	Amount To Charity	Amount Retained	Total Undistributed
Washington							
Psi Iota Xi - Iota Omicron Chapter	Salem	\$2,932.05	\$1,258.79	\$1,673.26	\$1,670.00	\$0.00	\$3.26
Washington Co. Total		\$2,932.05	\$1,258.79	\$1,673.26	\$1,670.00	\$0.00	\$3.26
Wayne							
Loyal Order of Moose Lodge No. 167	Richmond	\$66,552.96	\$53,671.88	\$12,881.08	\$0.00	\$12,881.08	\$0.00
Wayne Co. Total		\$66,552.96	\$53,671.88	\$12,881.08	\$0.00	\$12,881.08	\$0.00
White							
Chamber of Commerce - Monon	Monon	\$300.25	\$229.47	\$70.78	\$0.00	\$70.78	\$0.00
Chamber of Commerce - Monon	Monon	\$587.75	\$402.85	\$184.90	\$0.00	\$184.90	\$0.00
Chamber of Commerce - Monon	Monon	\$510.25	\$404.40	\$105.85	\$0.00	\$105.85	\$0.00
Chamber of Commerce - Monon	Monon	\$434.75	\$300.95	\$133.80	\$0.00	\$133.80	\$0.00
Historical Society Anson Wolcott	Wolcott	\$2,813.80	\$1,028.32	\$1,785.48	\$0.00	\$1,785.48	\$0.00
White Co. Total		\$4,646.80	\$2,365.99	\$2,280.81	\$0.00	\$2,280.81	\$0.00
Whitley							
Fraternal Order of Eagles No.1906	Columbia City	\$6,686.00	\$4,961.00	\$1,725.00	\$0.00	\$1,725.00	\$0.00
Fraternal Order of Eagles No.1906	Columbia City	\$9,623.00	\$8,201.00	\$1,422.00	\$0.00	\$1,422.00	\$0.00
Whitley Co. Total		\$16,309.00	\$13,162.00	\$3,147.00	\$0.00	\$3,147.00	\$0.00
	Grand Totals	\$1,645,856.57	\$1,156,746.78	\$489,109.79	\$119,897.61	\$315,609.63	\$53,602.55
	All Totals	\$538,824,605.52	\$463,070,937.29	\$75,753,668.23	\$10,854,222.80	\$57,359,847.70	\$7,539,597.73