Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
American Legion Post No. 43 Adams	Decatur	\$98,310.00	\$82,003.00	\$16,307.00	\$12,602.00	\$0.00	\$3,705.00	17%
American Legion Post No. 468	Berne	\$220,460.25	\$174,921.47	\$45,538.78	\$1,441.50	\$31,677.45	\$12,419.83	21%
B.P.O. Elks Lodge No. 993	Decatur	\$87,320.00	\$70,153.00	\$17,167.00	\$3,985.00	\$12,000.00	\$1,182.00	20%
Fraternal Order of Police No. 127, Inc.	Decatur	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Loyal Order of Moose Lodge No.1311	Decatur	\$143,860.50	\$116,887.56	\$26,972.94	\$21,240.93	\$5,732.01	\$0.00	19%
St. Mary's of the Assumption CCH	Decatur	\$26,029.22	\$23,745.65	\$2,283.57	\$0.00	\$2,283.57	\$0.00	9%
* V.F.W. Post No.6751	Geneva	\$285,488.00	\$245,772.00	\$39,716.00	\$1,410.00	\$38,306.00	\$0.00	14%
Adams County To	otals	\$861,467.97	\$713,482.68	\$147,985.29	\$40,679.43	\$89,999.03	\$17,306.83	
Abate of Indiana, Inc.	Fort Wayne	\$4,075,144.00	\$3,699,751.00	\$375,393.00	\$272,587.00	\$102,806.00	\$0.00	9%
American Legion Post No. 47	Fort Wayne	\$287,872.00	\$284,871.89	\$3,000.11	\$8,244.00	\$0.00	(\$5,243.89)	1%
American Legion Post No. 82	Fort Wayne	\$4,064,973.00	\$3,654,575.00	\$410,398.00	\$41,778.00	\$415,633.00	(\$47,013.00)	10%
American Legion Post No. 241 Waynedale	Fort Wayne	\$448,519.00	\$430,891.60	\$17,627.40	\$9,042.00	\$8,585.40	\$0.00	4%
American Legion Post No. 241 Waynedale	Fort Wayne	\$859,918.00	\$864,401.01	(\$4,483.01)	\$15,101.00	\$0.00	(\$19,584.01)	-1%
American Legion Post No. 296	Fort Wayne	\$123,130.35	\$98,590.35	\$24,540.00	\$6,900.00	\$10,000.00	\$7,640.00	20%
American Legion Post No. 330	New Haven	\$1,492,568.85	\$1,439,142.44	\$53,426.41	\$8,198.60	\$36,465.29	\$8,762.52	4%
American Legion Post No. 377	Woodburn	\$41,352.00	\$38,584.00	\$2,768.00	\$0.00	\$2,768.00	\$0.00	7%
American Legion Post No. 499	Fort Wayne	\$2,292,582.00	\$2,128,403.00	\$164,179.00	\$17,059.00	\$99,860.00	\$47,260.00	7%
AMVETS Post No. 33	Fort Wayne	\$390,432.00	\$352,368.00	\$38,064.00	\$8,253.00	\$29,811.00	\$0.00	10%
B.P.O. Elks Lodge No. 155	Fort Wayne	\$19,098.50	\$15,398.70	\$3,699.80	\$0.00	\$3,699.80	\$0.00	19%
* Fort Wayne Open Mess, Inc.	Fort Wayne	\$16,315.00	\$15,375.00	\$940.00	\$0.00	\$940.00	\$0.00	6%
Fraternal Order of Eagles No. 248	Fort Wayne	\$331,483.00	\$276,635.00	\$54,848.00	\$100.00	\$54,748.00	\$0.00	17%
Fraternal Order of Eagles No.3164	New Haven	\$237,867.50	\$211,456.04	\$26,411.46	\$11,774.00	\$12,500.00	\$2,137.46	11%
Fraternal Order of Eagles No.3512	Fort Wayne	\$121,038.00	\$107,300.00	\$13,738.00	\$6,000.00	\$4,300.00	\$3,438.00	11%
Knights of Columbus Coun No. 451	Fort Wayne	\$499,107.00	\$437,947.00	\$61,160.00	\$9,826.00	\$20,174.00	\$31,160.00	12%
Lions Club - Fort Wayne Coliseum	Fort Wayne	\$688,293.00	\$523,217.00	\$165,076.00	\$217,900.00	\$0.00	(\$52,824.00)	24%
Lions Club - Time Corners	Fort Wayne	\$3,647,993.00	\$3,238,247.61	\$409,745.39	\$277,963.05	\$0.00	\$131,782.34	11%
Macedonian Patriotic Org - U.S. & Canada	Fort Wayne	\$2,546,657.00	\$2,494,829.00	\$51,828.00	\$0.00	\$71,536.00	(\$19,708.00)	2%
Marine Corps League	Fort Wayne	\$975,943.59	\$958,380.84	\$17,562.75	\$2,600.00	\$14,962.75	\$0.00	2%
Metro Youth Sports Inc.	Fort Wayne	\$2,094,981.00	\$1,953,381.51	\$141,599.49	\$0.00	\$141,599.49	\$0.00	7%
Navy Club Ship No. 48	Fort Wayne	\$40,650.00	\$35,987.00	\$4,663.00	\$0.00	\$4,663.00	\$0.00	11%
* Navy Club Ship No. 48	Fort Wayne	\$40,476.00	\$35,575.00	\$4,901.00	\$0.00	\$4,901.00	\$0.00	12%
New World Church, Inc.	Fort Wayne	\$3,058,820.00	\$2,878,069.00	\$180,751.00	\$10,026.00	\$170,725.00	\$0.00	6%
Orchard Ridge Country Club	Fort Wayne	\$10,946.00	\$10,946.00	\$0.00	\$0.00	\$0.00	\$0.00	0%
Q'Tox Amusement & Athletic Assn., Inc.	Fort Wayne	\$1,193,683.00	\$1,134,987.00	\$58,696.00	\$9,708.00	\$44,000.00	\$4,988.00	5%
South West Conservation Club, Inc.	Fort Wayne	\$227,044.05	\$191,498.87	\$35,545.18	\$5,270.30	\$19,833.60	\$10,441.28	16%
St. Joseph's Community Health Foundation,	Inc Fort Wayne	\$3,266,649.00	\$3,015,418.00	\$251,231.00	\$251,231.00	\$0.00	\$0.00	8%
St. Therese Catholic Church	Fort Wayne	\$283,095.50	\$250,626.05	\$32,469.45	\$0.00	\$32,469.45	\$0.00	11%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	V.F.W. Post No. 857 J. Eby	Fort Wayne	\$795,880.00	\$740,804.49	\$55,075.51	\$9,000.00	\$46,676.00	(\$600.49)	7%
*	V.F.W. Post No.10006	Fort Wayne	\$187,776.00	\$162,511.90	\$25,264.10	\$1,927.99	\$0.00	\$23,336.11	13%
*	V.F.W. Post No.1421 Kekionga	Fort Wayne	\$741,173.00	\$683,199.00	\$57,974.00	\$4,293.00	\$39,877.56	\$13,803.44	8%
	Voter Information Center Inc.	Fort Wayne	\$197,720.00	\$224,975.00	(\$27,255.00)	\$0.00	\$0.00	(\$27,255.00)	-14%
	Allen County Tot	als	\$35,299,180.34	\$32,588,343.30	\$2,710,837.04	\$1,204,781.94	\$1,393,534.34	\$112,520.76	
*	American Legion Post No. 24	Columbus	\$468,100.00	\$402,825.00	\$65,275.00	\$9,965.00	\$55,310.00	\$0.00	14%
	B.P.O. Elks Lodge No. 521	Columbus	\$1,794,866.00	\$1,578,807.00	\$216,059.00	\$24,890.00	\$191,169.00	\$0.00	12%
	Developmental Services, Inc.	Columbus	\$1,188,070.80	\$1,047,392.29	\$140,678.51	\$0.00	\$140,678.51	\$0.00	12%
	Eastside Community Center	Columbus	\$379.50	\$766.00	(\$386.50)	\$0.00	\$0.00	(\$386.50)	-102%
	Fraternal Order of Eagles No. 741	Columbus	\$1,287,092.00	\$1,176,059.00	\$111,033.00	\$9,450.00	\$101,583.00	\$0.00	9%
	Fraternal Order of Eagles No. 741	Columbus	\$1,286,273.71	\$1,117,886.17	\$168,387.54	\$21,250.00	\$147,137.54	\$0.00	13%
	Knights of Columbus Coun No.1414	Columbus	\$752,732.00	\$674,342.00	\$78,390.00	\$14,100.00	\$64,290.00	\$0.00	10%
*	Loyal Order of Moose Lodge No. 398	Columbus	\$2,481,320.00	\$2,057,456.00	\$423,864.00	\$21,420.00	\$402,444.00	\$0.00	17%
	Senior Center Services of Bartholomew Co.	Columbus	\$74,974.00	\$60,338.00	\$14,636.00	\$0.00	\$0.00	\$14,636.00	20%
	V.F.W. Post No.1987 Wagner-Reddick	Columbus	\$1,247,440.00	\$1,193,438.00	\$54,002.00	\$26,779.00	\$27,223.00	\$0.00	4%
	Bartholomew County Total	als	\$10,581,248.01	\$9,309,309.46	\$1,271,938.55	\$127,854.00	\$1,129,835.05	\$14,249.50	
	American Legion Post No. 57 Fowler	Fowler	\$101,359.50	\$77,553.48	\$23,806.02	\$2,062.50	\$13,700.02	\$8,043.50	23%
	American Legion Post No. 476	Boswell	\$2,935.18	\$3,243.31	(\$308.13)	\$0.00	\$0.00	(\$308.13)	-10%
	Benton County Tot	als	\$104,294.68	\$80,796.79	\$23,497.89	\$2,062.50	\$13,700.02	\$7,735.37	
*	B.P.O. Elks Lodge No. 625	Hartford City	\$28,030.66	\$23,867.97	\$4,162.69	\$0.00	\$3,710.00	\$452.69	15%
	Lions Club - Montpelier	Montpelier	\$307,628.28	\$264,629.27	\$42,999.01	\$26,303.22	\$13,062.82	\$3,632.97	14%
	Blackford County Tot	als	\$335,658.94	\$288,497.24	\$47,161.70	\$26,303.22	\$16,772.82	\$4,085.66	
	American Legion Post No. 79	Zionsville	\$522,046.05	\$532,510.26	(\$10,464.21)	\$0.00	\$0.00	(\$10,464.21)	-2%
*	American Legion Post No. 113	Lebanon	\$170,080.50	\$143,831.15	\$26,249.35	\$3,473.67	\$66,023.31	(\$43,247.63)	15%
	American Legion Post No. 395	Jamestown	\$39,534.28	\$37,458.43	\$2,075.85	\$1,179.18	\$0.00	\$896.67	5%
*	American Legion Post No. 410 D. E. Pipes	Whitestown	\$28,122.00	\$14,266.47	\$13,855.53	\$7,796.09	\$6,059.44	\$0.00	49%
*	B.P.O. Elks Lodge No. 635, Inc. Lebanon	Lebanon	\$14,962.00	\$12,532.00	\$2,430.00	\$2,430.00	\$0.00	\$0.00	16%
	Fraternal Order of Eagles No.2062	Lebanon	\$312,217.00	\$274,274.31	\$37,942.69	\$7,230.19	\$0.00	\$30,712.50	12%
	Loyal Order of Moose Lodge No.1269	Lebanon	\$170,239.00	\$154,694.68	\$15,544.32	\$4,640.00	\$6,736.51	\$4,167.81	9%
	V.F.W. Post No. 910	Lebanon	\$320,605.00	\$283,852.00	\$36,753.00	\$3,090.00	\$33,663.00	\$0.00	11%
	Boone County Total	als	\$1,577,805.83	\$1,453,419.30	\$124,386.53	\$29,839.13	\$112,482.26	(\$17,934.86)	
	CSLOA	Nineveh	\$19,539.00	\$17,567.52	\$1,971.48	\$0.00	\$625.74	\$1,345.74	10%
	Brown County Total	als	\$19,539.00	\$17,567.52	\$1,971.48	\$0.00	\$625.74	\$1,345.74	

	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	American Legion Post No. 75 Delphi	Delphi	\$163,431.71	\$135,634.54	\$27,797.17	\$3,968.43	\$23,134.92	\$693.82	17%
	American Legion Post No. 413	Camden	\$8,296.23	\$6,945.53	\$1,350.70	\$1,350.70	\$0.00	\$0.00	16%
	V.F.W. Post No.9383	Delphi	\$131,045.80	\$115,245.44	\$15,800.36	\$7,618.70	\$2,698.78	\$5,482.88	12%
	Carroll County Tot	als	\$302,773.74	\$257,825.51	\$44,948.23	\$12,937.83	\$25,833.70	\$6,176.70	
	American Legion Post No. 60	Logansport	\$710,401.50	\$584,263.73	\$126,137.77	\$11,227.50	\$10,373.00	\$104,537.27	18%
	American Legion Post No. 418	Walton	\$279,175.88	\$240,556.51	\$38,619.37	\$9,387.13	\$29,232.24	\$0.00	14%
	Cass Co. Council on Aging, Inc.	Logansport	\$15,325.69	\$13,085.33	\$2,240.36	\$0.00	\$2,240.36	\$0.00	15%
	Fraternal Order of Eagles No. 323	Logansport	\$1,250,191.25	\$1,017,055.43	\$233,135.82	\$7,069.50	\$226,066.32	\$0.00	19%
	Izaak Walton League of Amer-Cass County	Logansport	\$136,542.75	\$119,504.69	\$17,038.06	\$3,405.36	\$13,632.70	\$0.00	12%
	Knights of Columbus Coun No. 561	Logansport	\$438,669.00	\$388,541.00	\$50,128.00	\$6,770.00	\$43,222.00	\$136.00	11%
	Lions Club - Lucerne	Lucerene	\$4,381.55	\$4,045.50	\$336.05	\$0.00	\$0.00	\$336.05	8%
	Lions Club - Lucerne	Lucerene	\$1,798.25	\$1,675.50	\$122.75	\$0.00	\$0.00	\$122.75	7%
*	Loyal Order of Moose Lodge No. 232	Logansport	\$855.00	\$1,105.43	(\$250.43)	\$0.00	\$0.00	(\$250.43)	-29%
*	Shrine Club, Logansport, Inc.	Logansport	\$80,603.00	\$66,218.00	\$14,385.00	\$0.00	\$14,385.00	\$0.00	18%
	V.F.W. Post No.3790	Logansport	\$756,419.45	\$634,575.08	\$121,844.37	\$12,334.50	\$87,295.00	\$22,214.87	16%
	Cass County Tot	als	\$3,674,363.32	\$3,070,626.20	\$603,737.12	\$50,193.99	\$426,446.62	\$127,096.51	
*	American Legion Post No. 35 L. Capehart	Jeffersonville	\$515,395.00	\$419,017.00	\$96,378.00	\$12,552.80	\$47,414.58	\$36,410.62	19%
*	American Legion Post No. 204 W.M. Ruby	Sellersburg	\$44,152.00	\$33,847.10	\$10,304.90	\$601.00	\$5,496.25	\$4,207.65	23%
*	American Legion Post No. 335	Charlestown	\$654,254.00	\$569,480.00	\$84,774.00	\$5,951.00	\$78,823.00	\$0.00	13%
*	AMVETS Post No. 4	Jeffersonville	\$107,196.75	\$84,565.00	\$22,631.75	\$4,035.00	\$16,000.00	\$2,596.75	21%
*	Fraternal Order of Eagles No.1527	Jeffersonville	\$61,260.00	\$50,051.60	\$11,208.40	\$11,208.40	\$0.00	\$0.40	18%
	Fraternal Order of Police No. 100	Jeffersonville	\$4,140,346.00	\$4,007,425.00	\$132,921.00	\$83,584.00	\$49,337.00	\$0.00	3%
	Knights of Columbus Coun No.1348	Jeffersonville	\$3,060,968.00	\$2,906,046.00	\$154,922.00	\$167,598.00	\$0.00	(\$12,676.00)	5%
*	Loyal Order of Moose Lodge No.1757	Sellersburg	\$1,077,646.54	\$1,051,656.08	\$25,990.46	\$18,766.60	\$7,223.86	\$0.00	2%
	Loyal Order of Moose Lodge No.2420	Jeffersonville	\$2,495,797.00	\$2,416,529.00	\$79,268.00	\$2,525.00	\$26,000.00	\$50,743.00	3%
	Our Lady of Providence High School	Clarksville	\$683,083.80	\$678,818.05	\$4,265.75	\$0.00	\$12,000.00	(\$7,734.25)	1%
	Southern Indiana Youth Boosters, Inc.	Sellersburg	\$2,461,736.00	\$2,385,085.00	\$76,651.00	\$22,455.00	\$0.00	\$54,196.00	3%
	St. Paul Catholic Church	Sellersburg	\$883,833.17	\$690,224.25	\$193,608.92	\$177,971.11	\$15,637.81	\$0.00	22%
	St. Paul Catholic Church	Sellersburg	\$811,667.88	\$656,846.45	\$154,821.43	\$178,434.52	(\$23,613.09)	\$0.00	19%
	V.F.W. Post No.1427	Charlestown	\$230,350.20	\$198,217.40	\$32,132.80	\$2,150.00	\$30,236.30	(\$253.50)	14%
*	V.F.W. Post No.1832	Jeffersonville	\$100,613.00	\$97,953.00	\$2,660.00	\$2,660.00	\$0.00	\$0.00	3%
	Clark County Tot	als	\$17,328,299.34	\$16,245,760.93	\$1,082,538.41	\$690,492.43	\$264,555.71	\$127,490.67	
	American Legion Post No. 2	Brazil	\$292,680.00	\$287,757.00	\$4,923.00	\$2,155.00	\$2,768.00	\$0.00	2%
	American Legion Post No. 2	Brazil	\$121,636.00	\$111,492.00	\$10,144.00	\$9,045.00	\$0.00	\$1,099.00	8%
	American Legion Post No. 225	Clay City	\$81,325.00	\$72,797.00	\$8,528.00	\$1,150.00	\$7,378.00	\$0.00	10%

	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Annunciation Catholic Church	Brazil	\$553,635.00	\$492,318.00	\$61,317.00	\$0.00	\$59,000.00	\$2,317.00	11%
*	B.P.O. Elks Lodge No. 762	Brazil	\$11,106.50	\$10,714.00	\$392.50	\$125.00	\$0.00	\$267.50	4%
	Clay Cnty IN Council on Aged & Aging, In	Brazil	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
*	Fraternal Order of Eagles No. 274	Brazil	\$159,402.00	\$151,040.00	\$8,362.00	\$364.00	\$7,998.00	\$0.00	5%
	Lewis Twp. Vol. Fire Co. Inc.	Coalmont	\$122,604.00	\$109,204.11	\$13,399.89	\$0.00	\$16,643.00	(\$3,243.11)	11%
*	Loyal Order of Moose Lodge No. 780 Brazil	Brazil	\$355,209.93	\$299,324.27	\$55,885.66	\$3,642.00	\$52,243.66	\$0.00	16%
	V.F.W. Post No.1127 Bussing-Louderback	Brazil	\$224,723.00	\$190,873.00	\$33,850.00	\$3,725.00	\$30,575.00	(\$450.00)	15%
*	V.F.W. Post No.6606	Clay City	\$196,871.00	\$169,449.03	\$27,421.97	\$4,822.26	\$19,000.00	\$3,599.71	14%
	Clay County Total	als	\$2,119,192.43	\$1,894,968.41	\$224,224.02	\$25,028.26	\$195,605.66	\$3,590.10	
	B.P.O. Elks Lodge No. 560	Frankfort	\$21,100.25	\$18,095.40	\$3,004.85	\$3,575.95	\$0.00	(\$571.10)	14%
	Fraternal Order of Eagles No. 976 Gem City	Frankfort	\$292,877.00	\$257,279.00	\$35,598.00	\$33,869.00	\$1,729.00	\$0.00	12%
	Loyal Order of Moose Lodge No. 7 Frankft	Frankfort	\$55,115.55	\$34,740.23	\$20,375.32	\$1,634.11	\$6,955.53	\$11,785.68	37%
	V.F.W. Post No.1110	Frankfort	\$66,276.50	\$50,741.50	\$15,535.00	\$3,036.28	\$7,750.00	\$4,748.72	23%
	Clinton County Total	als	\$435,369.30	\$360,856.13	\$74,513.17	\$42,115.34	\$16,434.53	\$15,963.30	
	American Legion Post No. 332	Milltown	\$102,686.00	\$98,730.00	\$3,956.00	\$2,442.00	\$1,514.00	\$0.00	4%
	V.F.W. Post No.6160 Everett Mason	English	\$226,589.00	\$197,545.00	\$29,044.00	\$9,583.00	\$19,461.00	\$0.00	13%
	Crawford County Total	als	\$329,275.00	\$296,275.00	\$33,000.00	\$12,025.00	\$20,975.00	\$0.00	
*	American Legion Post No. 121	Washington	\$462,136.00	\$411,370.30	\$50,765.70	\$6,886.76	\$22,690.48	\$21,188.46	11%
*	American Legion Post No. 245	Elnora	\$117,897.00	\$102,134.00	\$15,763.00	\$1,220.00	\$14,543.00	\$0.00	13%
	Fraternal Order of Eagles No. 414	Washington	\$809,280.00	\$693,335.93	\$115,944.07	\$3,407.00	\$111,336.80	\$1,200.27	14%
	Knights of Columbus Coun No. 630	Washington	\$519,223.96	\$499,757.54	\$19,466.42	\$3,823.25	\$627.21	\$15,015.96	4%
*	Loyal Order of Moose Lodge No.1080	Washington	\$233,240.00	\$227,530.95	\$5,709.05	\$2,304.90	\$3,404.15	\$0.00	2%
	Senior & Family Services	Washington	\$324,112.36	\$309,672.34	\$14,440.02	\$0.00	\$14,115.92	\$324.10	4%
*	V.F.W. Post No.3321 Cissell-Jackman	Washington	\$127,447.00	\$86,288.00	\$41,159.00	\$685.00	\$9,977.00	\$30,497.00	32%
	V.F.W. Post No.9627 Frank Roberts	Odon	\$256,810.00	\$239,129.00	\$17,681.00	\$1,066.90	\$3,289.63	\$13,324.47	7%
	Washington Catholic Schools	Washington	\$3,018,538.41	\$2,697,997.71	\$320,540.70	\$30,853.75	\$289,686.95	\$0.00	11%
	Daviess County Total	als	\$5,868,684.73	\$5,267,215.77	\$601,468.96	\$50,247.56	\$469,671.14	\$81,550.26	
	American Legion Post No. 209	Moores Hill	\$9,600.00	\$7,995.36	\$1,604.64	\$1,604.64	\$0.00	\$0.00	17%
*	American Legion Post No. 231	Aurora	\$7,070.00	\$6,466.49	\$603.51	\$2,350.00	\$300.30	(\$2,046.79)	9%
	Carnegie Historic Landmarks Preser. Soc.	Moores Hill	\$291,610.24	\$261,131.67	\$30,478.57	\$0.00	\$30,478.57	\$0.00	10%
	Dearborn Adult Center	Lawrenceburg	\$262,388.00	\$237,933.00	\$24,455.00	\$0.00	\$24,000.00	\$455.00	9%
*	Fraternal Order of Eagles No.2018	Lawrenceburg	\$84,721.00	\$74,412.43	\$10,308.57	\$12,899.00	\$0.00	(\$2,590.43)	12%
	Fraternal Order of Eagles No.2022	Aurora	\$227,269.80	\$195,180.77	\$32,089.03	\$13,959.00	\$0.00	\$18,130.03	14%
	Loyal Order of Moose Lodge No.1464	Aurora	\$557,914.00	\$513,723.63	\$44,190.37	\$3,739.95	\$40,450.42	\$0.00	8%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	St. Lawrence Catholic Church	Lawrenceburg	\$440,223.93	\$377,663.00	\$62,560.93	\$0.00	\$64,000.00	(\$1,439.07)	14%
	V.F.W. Post No.5312	Aurora	\$467,072.60	\$421,031.06	\$46,041.54	\$5,396.74	\$40,745.70	(\$100.90)	10%
	Dearborn County To	tals	\$2,347,869.57	\$2,095,537.41	\$252,332.16	\$39,949.33	\$199,974.99	\$12,407.84	
*	American Legion Post No. 129	Greensburg	\$990,597.00	\$839,225.45	\$151,371.55	\$6,468.00	\$126,100.00	\$18,803.55	15%
	AMVETS Post No. 10	Greensburg	\$88,657.00	\$83,417.80	\$5,239.20	\$0.00	\$5,239.20	\$0.00	6%
	Fraternal Order of Eagles No. 927	Greensburg	\$1,595,993.95	\$1,453,993.39	\$142,000.56	\$12,918.50	\$94,887.67	\$34,194.39	9%
	Knights of Columbus Coun No.1042	Greensburg	\$414,642.10	\$370,692.31	\$43,949.79	\$10,173.90	\$33,775.89	\$0.00	11%
	Decatur County To	tals	\$3,089,890.05	\$2,747,328.95	\$342,561.10	\$29,560.40	\$260,002.76	\$52,997.94	
	American Legion Post No. 97	Auburn	\$257,226.00	\$253,857.22	\$3,368.78	\$25.00	\$2,714.00	\$629.78	1%
	American Legion Post No. 202 C.F. Blaker	Butler	\$2,607,429.86	\$2,420,940.80	\$186,489.06	\$35,719.60	\$148,780.40	\$1,989.06	7%
*	B.P.O. Elks Lodge No.1447	Garrett	\$44,296.00	\$31,454.00	\$12,842.00	\$3,125.00	\$6,970.00	\$2,747.00	29%
	Bread of Life Worship Center	Garrett	\$249,082.00	\$242,341.47	\$6,740.53	\$806.25	\$2,934.28	\$3,000.00	3%
	DeKalb Co. Council on Aging, Inc.	Auburn	\$107,953.04	\$92,649.68	\$15,303.36	\$0.00	\$16,848.30	(\$1,544.94)	14%
	Fraternal Order of Eagles No.1357	Garrett	\$51,520.00	\$40,846.20	\$10,673.80	\$10,673.80	\$0.00	\$0.00	21%
	Fraternal Order of Eagles No.2733	Butler	\$711,420.15	\$610,604.92	\$100,815.23	\$8,852.49	\$25,000.00	\$66,962.74	14%
	Hamilton Fish & Game Club	Hamilton	\$18,329.88	\$14,420.43	\$3,909.45	\$0.00	\$3,909.45	\$0.00	21%
	DeKalb County To	tals	\$4,047,256.93	\$3,707,114.72	\$340,142.21	\$59,202.14	\$207,156.43	\$73,783.64	
*	American Legion Post No. 387	Gaston	\$10,143.00	\$8,912.00	\$1,231.00	\$565.00	\$666.00	\$0.00	12%
*	American Legion Post No. 437	Selma	\$70,180.00	\$47,741.00	\$22,439.00	\$3,905.00	\$0.00	\$18,534.00	32%
*	American Legion Post No. 446	Daleville	\$112,534.00	\$100,616.00	\$11,918.00	\$1,900.00	\$10,018.00	\$0.00	11%
	AMVETS Post No. 12 Muncie	Muncie	\$3,359,527.00	\$3,269,129.30	\$90,397.70	\$5,650.00	\$84,747.70	\$0.00	3%
	B.P.O. Elks Lodge No. 245	Muncie	\$6,864.00	\$6,281.00	\$583.00	\$423.00	\$160.00	\$0.00	8%
	Fraternal Order of Eagles No. 231	Muncie	\$3,171,337.22	\$2,845,242.69	\$326,094.53	\$5,025.00	\$321,069.53	\$0.00	10%
	Knights of Columbus Coun No. 560	Muncie	\$5,257,434.00	\$5,014,114.00	\$243,320.00	\$171,191.00	\$34,933.00	\$37,196.00	5%
	Liberty Township Boosters, Inc.	Muncie	\$3,192,511.00	\$3,034,153.00	\$158,358.00	\$0.00	\$136,100.00	\$22,258.00	5%
	Loyal Order of Moose Lodge No. 33	Muncie	\$578,213.00	\$504,517.00	\$73,696.00	\$3,138.85	\$70,557.15	\$0.00	13%
	SeVille Senior Citizens Corporation	Albany	\$1,302,656.00	\$1,298,009.00	\$4,647.00	\$0.00	\$4,647.00	\$0.00	0%
	Wapahani Athletic Boosters, Inc.	Selma	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00		\$0.00
	Delaware County To	tals	\$17,061,399.22	\$16,128,714.99	\$932,684.23	\$191,797.85	\$662,898.38	\$77,988.00	
*	American Legion Post No. 124 Ferdinand	Ferdinand	\$14,719.90	\$11,658.14	\$3,061.76	\$3,055.00	\$6.76	\$0.00	21%
	American Legion Post No. 147	Jasper	\$343,603.48	\$277,291.86	\$66,311.62	\$10,551.00	\$19,713.79	\$36,046.83	19%
*	American Legion Post No. 343	Holland	\$43,463.00	\$36,561.00	\$6,902.00	\$127.00	\$6,735.00	\$40.00	16%
	American Legion Post No. 343	Holland	\$62,212.00	\$55,860.00	\$6,352.00	\$153.00	\$4,409.00	\$1,790.00	10%
*	Fraternal Order of Eagles No.3335	Huntingburg	\$116,047.00	\$98,873.00	\$17,174.00	\$1,350.00	\$15,600.00	\$224.00	15%

Knights of Columbus Coun No.1584 Jasper \$248,561.00 \$224,875.00 \$23,686.00 \$0.00 \$23,686.00	0.00 10%
Loyal Order of Moose Lodge No.1175 Jasper \$621,595.00 \$529,964.15 \$91,630.85 \$7,959.55 \$83,671.30	0.00 15%
* V.F.W. Post No. 673 Jasper \$214,676.00 \$181,778.35 \$32,897.65 \$6,575.00 \$26,322.65	0.00 15%
V.F.W. Post No.2366, Inc. Huntingburg \$206,346.95 \$169,267.48 \$37,079.47 \$1,012.50 \$36,066.97	0.00 18%
Young Men's Institute Coun No. 497 Huntingburg \$321,576.73 \$290,124.83 \$31,451.90 \$2,305.00 \$25,171.91 \$3,9	1.99 10%
Dubois County Totals \$2,192,801.06 \$1,876,253.81 \$316,547.25 \$33,088.05 \$241,383.38 \$42,0	5.82
* American Legion Post No. 143 Bristol \$1,148,026.00 \$945,126.00 \$202,900.00 \$41,398.76 \$161,501.24	0.00 18%
* American Legion Post No. 210 M.L. Wilt Middlebury \$934,121.00 \$773,051.45 \$161,069.55 \$27,208.00 \$143,000.00 (\$9,13	.45) 17%
B.P.O. Elks Lodge No. 798 Goshen \$719,857.00 \$567,989.00 \$151,868.00 \$28,701.00 \$123,167.00	0.00 21%
Disabled American Veterans No. 15 Goshen \$234,377.00 \$193,081.00 \$41,296.00 \$937.00 \$40,000.00 \$3	9.00 18%
Disabled American Veterans No. 15 Goshen \$648,029.00 \$491,900.00 \$156,129.00 \$200.00 \$145,000.00 \$10,9	9.00 24%
Disabled American Veterans No. 19 Elkhart \$1,275,989.00 \$1,057,041.00 \$218,948.00 \$0.00 \$123,444.00 \$95,5	1.00 17%
Fraternal Order of Eagles No. 395 Elkhart \$47,433.00 \$34,646.50 \$12,786.50 \$272.00 \$12,100.89 \$4	3.61 27%
* Fraternal Order of Eagles No. 395 Elkhart \$47,081.75 \$38,491.50 \$8,590.25 \$602.00 \$995.00 \$6,9	3.25 18%
* Fraternal Order of Eagles No.1526 Goshen \$227,172.00 \$186,141.10 \$41,030.90 \$0.00 \$41,030.90	0.00 18%
Labor Humanitarian Fund of Elkhart Co. Elkhart \$1,114,279.96 \$953,348.04 \$160,931.92 \$35,000.00 \$125,931.92	0.00 14%
Loyal Order of Moose Lodge No. 599 Elkhart \$179,055.00 \$151,178.95 \$27,876.05 \$18,674.33 \$9,992.43 (\$79,055.00)	.71) 16%
Loyal Order of Moose Lodge No. 836 Goshen \$134,739.95 \$118,404.34 \$16,335.61 \$0.00 \$15,500.00 \$8	5.61 12%
V.F.W. Post No. 88 Wade E. Harris Elkhart \$76,952.00 \$44,954.46 \$31,997.54 \$1,550.00 \$25,034.89 \$5,4	2.65 42%
* V.F.W. Post No. 88 Wade E. Harris Elkhart \$75,644.00 \$43,949.29 \$31,694.71 \$4,215.00 \$27,479.71	0.00 42%
V.F.W. Post No. 985 William A.Books Goshen \$494,585.00 \$422,425.62 \$72,159.38 \$14,477.50 \$40,611.01 \$17,0).87 15%
* V.F.W. Post No.6638 Nappanee \$29,562.00 \$21,857.75 \$7,704.25 \$875.00 \$6,829.25	0.00 26%
Zion Grange Elkhart \$20,063.93 \$18,318.98 \$1,744.95 \$100.00 \$1,782.95 (\$13	.00) 9%
Elkhart County Totals \$7,406,967.59 \$6,061,904.98 \$1,345,062.61 \$174,210.59 \$1,043,401.19 \$127,4).83
American Legion Post No. 1 Connersville \$1,826,224.74 \$1,655,377.30 \$170,847.44 \$22,528.66 \$116,982.57 \$31,3	6.21 9%
* AMVETS Post No. 11 Connersville \$590,793.57 \$481,357.37 \$109,436.20 \$7,934.40 \$90,080.97 \$11,4).83 19%
	0.00 9%
Connersville Catholic Men, Inc. Connersville \$471,640.00 \$433,181.00 \$38,459.00 \$38,459.00 \$0.00	0.00 8%
Fayette Comm. Council on Aging & Aged In Connersville \$9,650.43 \$8,227.67 \$1,422.76 \$0.00 \$1,422.76	0.00 15%
Loyal Order of Moose Lodge No.1160 Connersville \$584,758.00 \$484,062.10 \$100,695.90 \$1,580.00 \$99,115.90	0.00 17%
U.A.W. Local No. 151 Connersville \$952,145.85 \$929,256.18 \$22,889.67 \$0.00 \$22,889.67	0.00 2%
* V.F.W. Post No. 571 Glenn Sample Connersville \$646,125.00 \$568,933.00 \$77,192.00 \$1,445.00 \$75,747.00	0.00 12%
Fayette County Totals \$5,087,923.59 \$4,566,403.62 \$521,519.97 \$72,524.06 \$406,238.87 \$42,7	7.04
American Legion Post No. 28 B. Sloan New Albany \$3,631,697.60 \$3,303,438.77 \$328,258.83 \$94,045.55 \$168,480.28 \$65,7	3.01 9%
* American Legion Post No. 42 River City Floyd Knobs \$134,932.00 \$113,490.20 \$21,441.80 \$14,525.00 \$0.00 \$6,9	6.80 16%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	B.P.O. Elks Lodge No. 270	New Albany	\$1,749,300.21	\$1,660,065.59	\$89,234.62	\$1,967.50	\$31,512.50	\$55,754.62	5%
	Friends of Fairview, Inc.	New Albany	\$2,491,590.00	\$2,397,840.00	\$93,750.00	\$47,708.00	\$48,000.00	(\$1,958.00)	4%
	V.F.W. Post No.1693 Hobart Beach	New Albany	\$745,850.78	\$704,181.06	\$41,669.72	\$2,927.57	\$38,854.75	(\$112.60)	6%
*	V.F.W. Post No.3281 Floyd County	New Albany	\$232,289.00	\$184,544.03	\$47,744.97	\$28,388.00	\$0.00	\$19,356.97	21%
*	Veterans of the Vietnam War Post No. 1	New Albany	\$11,200.00	\$6,744.00	\$4,456.00	\$0.00	\$4,456.00	\$0.00	40%
	Floyd County Tota	ls	\$8,996,859.59	\$8,370,303.65	\$626,555.94	\$189,561.62	\$291,303.53	\$145,690.80	
	American Legion Post No. 52	Attica	\$134,329.25	\$113,748.75	\$20,580.50	\$10,000.00	\$10,580.50	\$0.00	15%
	American Legion Post No. 384	Kingman	\$134,462.00	\$117,949.00	\$16,513.00	\$3,238.00	\$13,275.00	\$0.00	12%
*	Fraternal Order of Eagles No.2596 Attica	Attica	\$44,235.00	\$33,833.50	\$10,401.50	\$1,299.72	\$0.00	\$9,101.78	24%
	Kappa Kappa Kappa - Zeta Omega Chap. Inc.	Veedersburgh	\$85,620.50	\$74,640.05	\$10,980.45	\$0.00	\$0.00	\$10,980.45	13%
*	Loyal Order of Moose Lodge No.1482	Attica	\$90,145.00	\$78,454.72	\$11,690.28	\$2,672.22	\$3,027.07	\$5,990.99	13%
	St. Joseph Catholic Church	Covington	\$102,710.00	\$90,245.42	\$12,464.58	\$0.00	\$12,464.58	\$0.00	12%
	V.F.W. Post No.2395	Covington	\$72,940.51	\$62,467.85	\$10,472.66	\$3,500.00	\$6,972.66	\$0.00	14%
	V.F.W. Post No.3318 Fountain-Warren	Attica	\$549,750.00	\$466,637.09	\$83,112.91	\$28,014.70	\$55,098.21	\$0.00	15%
	Fountain County Totals		\$1,214,192.26	\$1,037,976.38	\$176,215.88	\$48,724.64	\$101,418.02	\$26,073.22	
	American Legion Post No. 77	Brookville	\$2,090,066.00	\$2,001,859.63	\$88,206.37	\$5,913.29	\$20,202.50	\$62,090.58	4%
*	V.F.W. Post No.2014	Brookville	\$18,045.00	\$15,450.78	\$2,594.22	\$0.00	\$0.00	\$2,594.22	14%
	Franklin County Tota	ls	\$2,108,111.00	\$2,017,310.41	\$90,800.59	\$5,913.29	\$20,202.50	\$64,684.80	
	American Legion Post No. 36 L. Shelton	Rochester	\$272,501.00	\$222,475.00	\$50,026.00	\$0.00	\$50,026.00	\$0.00	18%
	American Legion Post No. 36 L. Shelton	Rochester	\$261,601.00	\$223,707.00	\$37,894.00	\$0.00	\$37,894.00	\$0.00	14%
*	B.P.O. Elks Lodge No.2120	Rochester	\$120,479.75	\$107,753.18	\$12,726.57	\$7,318.00	\$5,408.57	\$0.00	11%
	Fraternal Order of Eagles No. 852 Manitou	Rochester	\$389,069.00	\$341,079.00	\$47,990.00	\$7,750.00	\$40,240.00	\$0.00	12%
*	Loyal Order of Moose Lodge No.1107 Manitou	Rochester	\$299,342.00	\$220,056.00	\$79,286.00	\$18,431.50	\$59,975.00	\$879.50	26%
*	V.F.W. Post No.1343	Rochester	\$87,266.00	\$75,586.00	\$11,680.00	\$0.00	\$11,680.00	\$0.00	13%
	Fulton County Tota	ls	\$1,430,258.75	\$1,190,656.18	\$239,602.57	\$33,499.50	\$205,223.57	\$879.50	
	American Legion Post No. 25	Princeton	\$501,290.91	\$450,091.86	\$51,199.05	\$0.00	\$51,199.05	\$0.00	10%
*	American Legion Post No. 256 J. Curd	Oakland City	\$240,375.00	\$213,605.00	\$26,770.00	\$0.00	\$23,062.21	\$3,707.79	11%
*	B.P.O. Elks Lodge No. 634	Princeton	\$26,408.00	\$23,403.50	\$3,004.50	\$0.00	\$1,500.00	\$1,504.50	11%
*	Fraternal Order of Eagles No. 361	Princeton	\$271,875.00	\$250,488.00	\$21,387.00	\$3,458.00	\$17,929.00	\$0.00	8%
*	Fraternal Order of Eagles No.4288	Oakland City	\$1,243,380.00	\$1,103,491.00	\$139,889.00	\$16,929.00	\$98,000.00	\$24,960.00	11%
	Knights of Columbus Coun No.1131	Princeton	\$526,428.45	\$448,297.06	\$78,131.39	\$18,936.15	\$54,006.69	\$5,188.55	15%
	Knights of Columbus Coun No.2215	Haubstadt	\$15,897.00	\$9,324.00	\$6,573.00	\$1,250.00	\$5,323.00	\$0.00	41%
*	Knights of St. John No. 345	Haubstadt	\$7,044.00	\$5,102.45	\$1,941.55	\$0.00	\$1,941.55	\$0.00	28%
*	Loyal Order of Moose Lodge No. 354	Princeton	\$76,125.00	\$67,367.60	\$8,757.40	\$325.00	\$6,758.09	\$1,674.31	12%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
*	Princeton Country Club	Princeton	\$20,433.00	\$16,175.00	\$4,258.00	\$0.00	\$4,258.00	\$0.00	21%
	V.F.W. Post No.1147	Princeton	\$2,147,503.18	\$1,938,623.86	\$208,879.32	\$33,964.10	\$135,513.38	\$39,401.84	10%
	V.F.W. Post No.2714 South Gibson	Fort Branch	\$361,586.00	\$307,896.00	\$53,690.00	\$3,625.00	\$43,081.00	\$6,984.00	15%
	Gibson County Tota	als	\$5,438,345.54	\$4,833,865.33	\$604,480.21	\$78,487.25	\$442,571.97	\$83,420.99	
	American Legion Post No. 95	Jonesboro	\$658,154.32	\$633,760.24	\$24,394.08	\$3,981.44	\$20,412.64	\$0.00	4%
	American Legion Post No. 368 Brown-Doyle	Van Buren	\$42,402.00	\$34,944.00	\$7,458.00	\$1,123.00	\$6,107.00	\$228.00	18%
	AMVETS Post No. 5 Grant County	Marion	\$4,025,781.00	\$3,664,290.00	\$361,491.00	\$25,024.00	\$326,967.00	\$9,500.00	9%
	Fraternal Order of Eagles No. 227	Marion	\$2,999,868.00	\$2,960,819.42	\$39,048.58	\$0.00	\$39,048.58	\$0.00	1%
	Grant County 4-H Fair Association	Marion	\$2,107,071.00	\$1,985,724.03	\$121,346.97	\$800.00	\$120,546.97	\$0.00	6%
	Grant County Family Y.M.C.A	Marion	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00		\$0.00
	Loyal Order of Moose Lodge No. 253	Marion	\$361,362.00	\$323,519.00	\$37,843.00	\$4,100.00	\$33,743.00	\$0.00	10%
*	Loyal Order of Moose Lodge No.1778	Gas City	\$441,674.00	\$392,103.00	\$49,571.00	\$12,400.00	\$37,171.00	\$0.00	11%
	Marion Youth Baseball, Inc.	Marion	\$1,702,246.55	\$1,679,801.54	\$22,445.01	\$0.00	\$30,863.60	(\$8,418.59)	1%
	Phi Delta Kappa Fraternity - Alpha Chap.	Marion	\$6,030.00	\$4,895.00	\$1,135.00	\$198.00	\$937.00	\$0.00	19%
	Round Robins CB Club, IncFairmont	Marion	\$3,867,325.00	\$3,384,599.00	\$482,726.00	\$452,379.00	\$7,385.00	\$22,962.00	12%
*	V.F.W. Post No.6728 LeRoyce Howell	Gas City	\$51,571.00	\$26,679.72	\$24,891.28	\$335.00	\$24,556.28	\$0.00	48%
*	V.F.W. Post No.7403	Marion	\$71,450.00	\$57,722.00	\$13,728.00	\$4,580.00	\$6,907.00	\$2,241.00	19%
*	V.F.W. Post No.7403	Marion	\$175,870.00	\$149,404.00	\$26,466.00	\$12,541.00	\$12,185.00	\$1,740.00	15%
	Grant County Tota	als	\$16,510,804.87	\$15,298,260.95	\$1,212,543.92	\$517,461.44	\$666,830.07	\$28,252.41	
	American Legion Post No. 22 F. Courtney	Linton	\$2,424,822.35	\$2,098,825.90	\$325,996.45	\$14,412.90	\$311,583.55	\$0.00	13%
*	American Legion Post No. 106	Worthington	\$240,900.00	\$221,795.10	\$19,104.90	\$12,859.00	\$6,245.90	\$0.00	8%
	American Legion Post No. 172	Jasonville	\$149,789.00	\$126,876.70	\$22,912.30	\$7,055.47	\$1,200.00	\$14,656.83	15%
	American Legion Post No. 196	Bloomfield	\$348,385.00	\$320,462.16	\$27,922.84	\$17,028.46	\$0.00	\$10,894.38	8%
	American Legion Unit No. 106 Auxiliary	Worthington	\$96,056.00	\$92,763.00	\$3,293.00	\$2,780.00	\$513.00	\$0.00	3%
*	B.P.O. Elks Lodge No. 866	Linton	\$285,786.00	\$254,047.85	\$31,738.15	\$0.00	\$31,738.15	\$0.00	11%
	Independent Order of Odd Fellows No.457	Bloomfield	\$108,958.00	\$88,557.00	\$20,401.00	\$5,225.00	\$7,793.00	\$7,383.00	19%
	Knights of Columbus Coun No.6679 Fr. Ryan	Linton	\$284,672.18	\$256,433.14	\$28,239.04	\$17,831.98	\$9,001.34	\$1,405.72	10%
	Loyal Order of Moose Lodge No.1434	Linton	\$466,782.00	\$394,376.00	\$72,406.00	\$5,041.59	\$57,225.85	\$10,138.56	16%
*	V.F.W. Post No.7117	Worthington	\$433,103.00	\$379,745.62	\$53,357.38	\$15,331.25	\$38,026.13	\$0.00	12%
	Greene County Tota	als	\$4,839,253.53	\$4,233,882.47	\$605,371.06	\$97,565.65	\$463,326.92	\$44,478.49	
	American Legion Post No. 45	Noblesville	\$657,495.00	\$573,792.00	\$83,703.00	\$4,843.00	\$78,860.00	\$0.00	13%
*	American Legion Post No. 155	Carmel	\$470,876.00	\$410,336.12	\$60,539.88	\$24,776.00	\$43,740.82	(\$7,976.94)	13%
	American Legion Post No. 341	Cicero	\$403,824.00	\$353,698.00	\$50,126.00	\$5,893.00	\$0.00	\$44,233.00	12%
	American Legion Post No. 470 Lowell Beaver	Fishers	\$2,616,110.38	\$2,488,799.10	\$127,311.28	\$4,396.45	\$122,914.83	\$0.00	5%
	American Legion Unit No. 67 Auxiliary	Sheridan	\$39,788.16	\$32,347.64	\$7,440.52	\$4,685.05	\$2,755.47	\$0.00	19%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
*	Fraternal Order of Eagles No. 450	Noblesville	\$123,824.25	\$85,624.13	\$38,200.12	\$0.00	\$38,200.12	\$0.00	31%
	Loyal Order of Moose Lodge No. 540	Noblesville	\$888,418.50	\$772,037.82	\$116,380.68	\$15,885.80	\$80,000.00	\$20,494.88	13%
	Senior Citizens Organization, Inc.	Noblesville	\$1,147.76	\$798.15	\$349.61	\$349.61	\$0.00	\$0.00	30%
*	V.F.W. Post No.10003	Carmel	\$285,606.68	\$246,002.42	\$39,604.26	\$3,530.50	\$34,073.76	\$2,000.00	14%
	V.F.W. Post No.6246	Noblesville	\$534,376.00	\$464,558.05	\$69,817.95	\$4,768.00	\$0.00	\$65,049.95	13%
*	V.F.W. Post No.6246	Noblesville	\$462,559.00	\$406,372.00	\$56,187.00	\$5,959.30	\$8,826.09	\$41,401.61	12%
	Hamilton County Tot	als	\$6,484,025.73	\$5,834,365.43	\$649,660.30	\$75,086.71	\$409,371.09	\$165,202.50	
	American Legion Post No. 119	Greenfield	\$596,701.00	\$553,109.00	\$43,592.00	\$4,114.50	\$39,477.50	\$0.00	7%
*	Fraternal Order of Police No. 140	Greenfield	\$52,338.00	\$46,165.40	\$6,172.60	\$3,100.00	\$3,072.60	\$0.00	12%
*	Greenfield Conservation Club, Inc.	Greenfield	\$294,321.00	\$280,571.20	\$13,749.80	\$1,050.00	\$3,000.00	\$9,699.80	5%
*	Greenfield Country Club, Inc.	Greenfield	\$19,514.00	\$15,272.00	\$4,242.00	\$0.00	\$4,242.00	\$0.00	22%
	Lions Club - New Palestine	New Palestine	\$1,735,936.00	\$1,639,937.67	\$95,998.33	\$65,563.40	\$30,434.93	\$0.00	6%
*	V.F.W. Post No.2693	Greenfield	\$247,360.00	\$216,118.60	\$31,241.40	\$5,282.67	\$25,958.73	\$0.00	13%
*	V.F.W. Post No.6904 Fortville	Fortville	\$497,763.00	\$427,834.00	\$69,929.00	\$5,321.00	\$29,445.00	\$35,163.00	14%
	Hancock County Totals		\$3,443,933.00	\$3,179,007.87	\$264,925.13	\$84,431.57	\$135,630.76	\$44,862.80	
*	American Legion Post No. 379	Elizabeth	\$39,600.00	\$33,495.40	\$6,104.60	\$2,400.00	\$3,479.74	\$224.86	15%
	EDVACT, Inc.	Corydon	\$505,372.00	\$512,963.00	(\$7,591.00)	\$9,509.00	\$0.00	(\$17,100.00)	-2%
	Knights of Columbus Coun No.1808	Corydon	\$238,550.64	\$238,780.88	(\$230.24)	\$12,280.18	\$0.00	(\$12,510.42)	-0%
	St. Bernard Church	Depauw	\$139,109.26	\$130,763.07	\$8,346.19	\$0.00	\$0.00	\$8,346.19	6%
	St. Joseph Catholic Church	Corydon	\$32,439.82	\$30,197.00	\$2,242.82	\$0.00	\$2,242.82	\$0.00	7%
*	V.F.W. Post No.2950 Old Capitol	Corydon	\$181,693.00	\$150,020.00	\$31,673.00	\$1,485.00	\$30,188.00	\$0.00	17%
	Harrison County Tot	als	\$1,136,764.72	\$1,096,219.35	\$40,545.37	\$25,674.18	\$35,910.56	(\$21,039.37)	
*	American Legion Post No. 118	Danville	\$740,702.00	\$634,730.80	\$105,971.20	\$5,408.80	\$107,182.00	(\$6,619.60)	14%
	American Legion Post No. 331	Brownsburg	\$277,429.00	\$180,646.00	\$96,783.00	\$31,943.00	\$64,840.00	\$0.00	35%
	B.P.O. Elks Lodge No.2186 Plainfield	Plainfield	\$426,924.21	\$393,992.03	\$32,932.18	\$0.00	\$32,932.18	\$0.00	8%
	Fraternal Order of Eagles No.3207	Plainfield	\$1,937,385.53	\$1,600,012.24	\$337,373.29	\$29,485.17	\$290,573.34	\$17,314.78	17%
	Fraternal Order of Eagles No.3207	Plainfield	\$2,452,309.00	\$2,004,596.69	\$447,712.31	\$68,936.95	\$364,055.65	\$14,719.71	18%
	Hendricks County Tot	als	\$5,834,749.74	\$4,813,977.76	\$1,020,771.98	\$135,773.92	\$859,583.17	\$25,414.89	
	American Legion Post No. 137 H. R. Smith	New Castle	\$1,618,934.00	\$1,481,570.68	\$137,363.32	\$12,716.88	\$127,283.12	(\$2,636.68)	8%
	American Legion Post No. 152	Knightstown	\$411,451.00	\$417,031.00	(\$5,580.00)	\$18,585.37	\$9,872.63	(\$34,038.00)	-1%
*	American Legion Post No. 216	Middletown	\$168,175.00	\$139,280.00	\$28,895.00	\$7,872.00	\$21,023.00	\$0.00	17%
	B.P.O. Elks Lodge No. 484	New Castle	\$1,168,203.00	\$1,065,927.00	\$102,276.00	\$16,641.13	\$85,634.87	\$0.00	9%
	Fraternal Order of Eagles No. 933	New Castle	\$2,807,829.82	\$2,544,581.62	\$263,248.20	\$33,664.01	\$229,584.19	\$0.00	9%
	Henry County Conservation Club	New Castle	\$1,567,482.00	\$1,509,659.50	\$57,822.50	\$22,070.00	\$35,752.50	\$0.00	4%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Loyal Order of Moose Lodge No. 147	New Castle	\$2,543,515.00	\$2,227,440.71	\$316,074.29	\$18,947.34	\$271,381.55	\$25,745.40	12%
	Straughn Community Club	Straughn	\$263,009.00	\$247,201.00	\$15,808.00	\$200.00	\$15,608.00	\$0.00	6%
	V.F.W. Post No.1282	New Castle	\$2,063,808.12	\$1,792,501.35	\$271,306.77	\$46,929.13	\$138,852.59	\$85,525.05	13%
	Westwood Country Club ,Inc.	New Castle	\$355,162.56	\$324,147.24	\$31,015.32	\$0.00	\$31,015.32	\$0.00	9%
	Henry County Tota	Is	\$12,967,569.50	\$11,749,340.10	\$1,218,229.40	\$177,625.86	\$966,007.77	\$74,595.77	
*	40 & 8 Voiture No.1103, Inc.	Kokomo	\$58,732.00	\$44,323.75	\$14,408.25	\$475.00	\$13,933.25	\$0.00	25%
*	American Legion Post No. 6	Kokomo	\$419,698.00	\$353,411.00	\$66,287.00	\$16,947.00	\$49,340.00	\$0.00	16%
*	American Legion Post No. 317	Greentown	\$65,721.00	\$51,049.00	\$14,672.00	\$13,860.00	\$812.00	\$0.00	22%
	Booster Club of Kokomo, Inc.	Kokomo	\$2,266,324.59	\$2,031,113.14	\$235,211.45	\$90,462.80	\$144,748.65	\$0.00	10%
	Crisis Center, Inc.	Kokomo	\$1,845,453.00	\$1,667,835.08	\$177,617.92	\$0.00	\$177,617.92	\$0.00	10%
	Fraternal Order of Eagles No. 255	Kokomo	\$680,571.00	\$572,099.00	\$108,472.00	\$11,557.00	\$96,915.00	\$0.00	16%
	Izaak Walton League of Amer-Howard Co.	Kokomo	\$1,197,076.00	\$1,145,857.00	\$51,219.00	\$0.00	\$51,219.00	\$0.00	4%
	Kokomo Fire Dragons, Inc.	Kokomo	\$999,818.87	\$946,378.83	\$53,440.04	\$6,382.74	\$47,057.30	\$0.00	5%
	Lions Club - Kokomo	Kokomo	\$2,323,738.00	\$2,217,937.00	\$105,801.00	\$37,512.00	\$73,403.00	(\$5,114.00)	5%
	Loyal Order of Moose Lodge No. 179 Kokomo	Kokomo	\$1,343,309.25	\$1,210,252.36	\$133,056.89	\$2,604.00	\$74,800.00	\$55,652.89	10%
	V.F.W. Post No.1152	Kokomo	\$2,275,015.00	\$1,862,624.00	\$412,391.00	\$17,987.00	\$394,404.00	\$0.00	18%
	Howard County Totals		\$13,475,456.71	\$12,102,880.16	\$1,372,576.55	\$197,787.54	\$1,124,250.12	\$50,538.89	
*	American Legion Post No. 7 Huntington	Huntington	\$30,645.00	\$21,116.00	\$9,529.00	\$1,484.00	\$8,045.00	\$0.00	31%
	American Legion Post No. 85	Huntington	\$255,172.16	\$203,473.84	\$51,698.32	\$2,570.00	\$49,128.32	\$0.00	20%
	American Legion Post No. 160	Roanoke	\$192,179.81	\$169,034.90	\$23,144.91	\$13,361.91	\$9,589.54	\$193.46	12%
	Loyal Order of Moose Lodge No. 837	Huntington	\$71,001.50	\$53,249.89	\$17,751.61	\$939.00	\$11,358.00	\$5,454.61	25%
	St. Peter and Paul Catholic Church	Huntington	\$3,060,382.66	\$2,944,281.71	\$116,100.95	\$0.00	\$116,100.95	\$0.00	4%
	V.F.W. Post No.2689 Hoover-Bickel	Huntington	\$147,877.00	\$82,941.00	\$64,936.00	\$5,411.00	\$59,525.00	\$0.00	44%
	Huntington County Tota	Is	\$3,757,258.13	\$3,474,097.34	\$283,160.79	\$23,765.91	\$253,746.81	\$5,648.07	
	American Legion Post No. 89	Seymour	\$1,119,683.00	\$905,788.00	\$213,895.00	\$9,174.00	\$155,579.00	\$49,142.00	19%
	American Legion Post No. 112 Camp Jackson	Brownstown	\$56,402.00	\$46,809.00	\$9,593.00	\$1,287.00	\$8,306.00	\$0.00	17%
*	B.P.O. Elks Lodge No. 462	Seymour	\$19,760.00	\$16,082.35	\$3,677.65	\$1,632.91	\$2,044.74	\$0.00	19%
	Fraternal Order of Eagles No. 655	Seymour	\$835,604.50	\$698,829.38	\$136,775.12	\$11,031.72	\$95,622.05	\$30,121.35	16%
*	Loyal Order of Moose Lodge No. 418	Seymour	\$397,768.00	\$317,818.00	\$79,950.00	\$0.00	\$79,950.00	\$0.00	20%
*	Seymour Catholic Men's Club, Inc.	Seymour	\$52,645.00	\$46,968.00	\$5,677.00	\$555.00	\$3,150.00	\$1,972.00	11%
	St. Ambrose	Seymour	\$986,537.00	\$863,491.00	\$123,046.00	\$55,398.00	\$55,398.00	\$12,250.00	12%
	V.F.W. Post No.1083	Crothersville	\$252,284.00	\$202,384.90	\$49,899.10	\$4,713.81	\$27,696.40	\$17,488.89	20%
	V.F.W. Post No.1925 Leslie-Arbuckle-Zimrmn	Seymour	\$882,631.78	\$693,412.93	\$189,218.85	\$32,003.59	\$26,728.40	\$130,486.86	21%
	Jackson County Totals		\$4,603,315.28	\$3,791,583.56	\$811,731.72	\$115,796.03	\$454,474.59	\$241,461.10	

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	American Legion Post No. 29	Rensselaer	\$87,913.00	\$73,330.40	\$14,582.60	\$5,702.00	\$2,060.00	\$6,820.60	17%
	American Legion Post No. 440	Demotte	\$365,259.00	\$310,531.33	\$54,727.67	\$5,050.00	\$49,677.67	\$0.00	15%
	Fraternal Order of Eagles No.2548	Rensselaer	\$12,084.00	\$10,202.50	\$1,881.50	\$1,000.00	\$881.50	\$0.00	16%
*	Loyal Order of Moose Lodge No.2272	Rensselaer	\$96,144.00	\$81,310.00	\$14,834.00	\$1,050.00	\$13,537.00	\$247.00	15%
*	V.F.W. Post No.1279	Rensselaer	\$100,699.00	\$84,777.00	\$15,922.00	\$3,475.00	\$12,447.00	\$0.00	16%
	Jasper County Tota	als	\$662,099.00	\$560,151.23	\$101,947.77	\$16,277.00	\$78,603.17	\$7,067.60	
	American Legion Post No. 211	Portland	\$213,950.00	\$204,664.84	\$9,285.16	\$9,285.16	\$0.00	\$0.00	4%
*	B.P.O. Elks Lodge No.1776 Dunkirk	Dunkirk	\$217,148.05	\$170,269.71	\$46,878.34	\$5,265.00	\$41,613.34	\$0.00	22%
	Disabled American Veterans No. 24 FJ Barr	Portland	\$361,370.00	\$304,765.00	\$56,605.00	\$15,438.00	\$41,167.00	\$0.00	16%
	Humane Society of Jay County, Inc.	Portland	\$2,828,838.00	\$2,769,955.00	\$58,883.00	\$0.00	\$58,883.00	\$0.00	2%
	Loyal Order of Moose Lodge No. 417	Portland	\$568,551.84	\$482,421.81	\$86,130.03	\$8,792.88	\$77,337.15	\$0.00	15%
	Jay County Tota	als	\$4,189,857.89	\$3,932,076.36	\$257,781.53	\$38,781.04	\$219,000.49	\$0.00	
	American Legion Post No. 9	Madison	\$2,502,338.00	\$2,138,085.16	\$364,252.84	\$76,888.93	\$287,363.91	\$0.00	15%
*	Fraternal Order of Eagles No.1158 OH Val.	Madison	\$323,104.50	\$271,784.00	\$51,320.50	\$5,750.00	\$45,570.50	\$0.00	16%
	Jefferson County Goodwill Conserv. Club	Madison	\$845,498.35	\$770,652.16	\$74,846.19	\$672.24	\$74,173.95	\$0.00	9%
	Knights of Columbus Coun No. 934 Soc. & Re	ec. Madison	\$440,220.00	\$371,570.00	\$68,650.00	\$10,315.00	\$58,335.00	\$0.00	16%
	Loyal Order of Moose Lodge No. 765	Madison	\$1,077,709.00	\$915,370.00	\$162,339.00	\$5,054.00	\$95,836.00	\$61,449.00	15%
	Madison Township Volunteer Fire Dept	Madison	\$936,649.49	\$801,470.82	\$135,178.67	\$9,805.00	\$116,424.24	\$8,949.43	14%
	Prince of Peace Parish	Madison	\$542,773.00	\$472,632.00	\$70,141.00	\$7,670.00	\$65,000.00	(\$2,529.00)	13%
	Shawe High School	Madison	\$635,162.00	\$531,836.34	\$103,325.66	\$0.00	\$103,325.66	\$0.00	16%
	V.F.W. Post No.1969 Weber Warren Lewis	Madison	\$1,672,162.00	\$1,582,898.50	\$89,263.50	\$7,020.00	\$82,243.50	\$0.00	5%
	Jefferson County Tota	als	\$8,975,616.34	\$7,856,298.98	\$1,119,317.36	\$123,175.17	\$928,272.76	\$67,869.43	
	AMVETS Post No. 7	North Vernon	\$1,202,654.98	\$1,085,355.17	\$117,299.81	\$17,099.84	\$84,975.97	\$15,224.00	10%
	Brush Creek Conservation Club	Butlerville	\$65,611.00	\$53,536.25	\$12,074.75	\$1,560.10	\$3,663.05	\$6,851.60	18%
	Coffee Creek Conservation Club	Commiskey	\$1,246,273.40	\$1,202,173.74	\$44,099.66	\$7,040.00	\$23,900.04	\$13,159.62	4%
*	Fraternal Order of Eagles No.4097	North Vernon	\$180,757.85	\$158,442.63	\$22,315.22	\$4,750.00	\$36,106.42	(\$18,541.20)	12%
	Loyal Order of Moose Lodge No. 576	North Vernon	\$168,488.80	\$147,672.61	\$20,816.19	\$0.00	\$20,816.19	\$0.00	12%
	Loyal Order of Moose Lodge No. 576	North Vernon	\$283,068.00	\$256,983.60	\$26,084.40	\$0.00	\$24,400.00	\$1,684.40	9%
	St. Mary Catholic Church	North Vernon	\$880,986.00	\$757,855.00	\$123,131.00	\$0.00	\$123,131.00	\$0.00	14%
	V.F.W. Post No.2021	North Vernon	\$328,197.00	\$307,034.00	\$21,163.00	\$11,345.00	\$0.00	\$9,818.00	6%
	V.F.W. Post No.2021	North Vernon	\$334,691.00	\$308,486.23	\$26,204.77	\$16,813.84	\$0.00	\$9,390.93	8%
	Jennings County Total	als	\$4,690,728.03	\$4,277,539.23	\$413,188.80	\$58,608.78	\$316,992.67	\$37,587.35	
*	American Legion Post No. 205	Franklin	\$37,718.70	\$36,552.26	\$1,166.44	\$1,472.32	\$0.00	(\$305.88)	3%
	American Legion Post No. 233	Edinburgh	\$108,712.70	\$87,380.25	\$21,332.45	\$5,455.75	\$15,876.70	\$0.00	20%
	American Legion Post No. 252	Greenwood	\$1,050,215.00	\$918,102.00	\$132,113.00	\$10,070.00	\$122,043.00	\$0.00	13%

	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	B.P.O. Elks Lodge No.1818	Franklin	\$32,341.00	\$29,542.00	\$2,799.00	\$1,465.00	\$1,000.00	\$334.00	9%
*	B.P.O. Elks Lodge No.1818	Franklin	\$46,162.00	\$38,412.00	\$7,750.00	\$6,000.00	\$1,750.00	\$0.00	17%
	East Lake Lot Owners Assn. (E.L.L.O.A.)	Nineveh	\$4,654.00	\$2,929.00	\$1,725.00	\$0.00	\$1,725.00	\$0.00	37%
*	Fraternal Order of Eagles No.4132	Greenwood	\$600,076.00	\$513,111.00	\$86,965.00	\$0.00	\$86,965.00	\$0.00	14%
	Johnson County Shrine Club	Franklin	\$460,577.00	\$424,162.83	\$36,414.17	\$7,085.00	\$10,320.93	\$19,008.24	8%
	Knights of Columbus Coun No.6138	Greenwood	\$794,144.06	\$710,488.25	\$83,655.81	\$4,777.00	\$78,878.81	\$0.00	11%
	Loyal Order of Moose Lodge No.2079	Greenwood	\$2,081,458.00	\$1,916,714.51	\$164,743.49	\$8,259.76	\$143,115.86	\$13,367.87	8%
	Royal Oak Social Club, Inc.	Greenwood	\$16,787.00	\$16,628.24	\$158.76	\$158.76	\$0.00	\$0.00	1%
	V.F.W. Post No.2552 Johnson County	Franklin	\$65,612.00	\$55,333.00	\$10,279.00	\$0.00	\$10,279.00	\$0.00	16%
	V.F.W. Post No.5864 Greenwood Memorial	Greenwood	\$395,889.00	\$369,757.40	\$26,131.60	\$9,503.54	\$12,369.60	\$4,258.46	7%
	V.F.W. Post No.6978 New Whiteland	Whiteland	\$1,032,994.00	\$949,753.46	\$83,240.54	\$8,454.50	\$68,800.44	\$5,985.60	8%
*	V.F.W. Post No.7964	Edinburgh	\$112,319.00	\$80,295.00	\$32,024.00	\$1,079.00	\$12,573.00	\$18,372.00	29%
	Johnson County Tota	Is	\$6,839,659.46	\$6,149,161.20	\$690,498.26	\$63,780.63	\$565,697.34	\$61,020.29	
*	40 & 8 Voiture Vincennes	Vincennes	\$777,750.00	\$690,068.00	\$87,682.00	\$13,937.00	\$68,075.00	\$5,670.00	11%
	American Legion Post No. 73	Vincennes	\$1,149,213.70	\$1,015,155.02	\$134,058.68	\$9,145.00	\$98,636.47	\$26,277.21	12%
*	B.P.O. Elks Lodge No. 291	Vincennes	\$3,000.00	\$2,646.20	\$353.80	\$0.00	\$353.80	\$0.00	12%
	B.P.O. Elks Lodge No.1421	Bicknell	\$41,488.00	\$39,289.00	\$2,199.00	\$5,526.00	\$600.00	(\$3,927.00)	5%
*	Fraternal Order of Eagles No. 384	Vincennes	\$515,468.00	\$457,997.00	\$57,471.00	\$1,387.00	\$30,391.00	\$25,693.00	11%
	Harmony Society	Vincennes	\$656,174.36	\$585,522.68	\$70,651.68	\$1,680.99	\$68,970.69	\$0.00	11%
	Knights of Columbus Coun No. 712	Vincennes	\$1,444,764.00	\$1,230,501.19	\$214,262.81	\$120,325.00	\$93,937.81	\$0.00	15%
	Lions Club - Decker	Decker	\$7,805.35	\$5,075.72	\$2,729.63	\$0.00	\$2,295.84	\$433.79	35%
	Loyal Order of Moose Lodge No. 281 Vincen.	Vincennes	\$764,112.00	\$676,822.00	\$87,290.00	\$3,276.00	\$97,078.00	(\$13,064.00)	11%
	Rivet High School PTO	Vincennes	\$405,080.63	\$351,097.08	\$53,983.55	\$53,983.55	\$0.00	\$0.00	13%
	V.F.W. Post No.1157	Vincennes	\$1,234,913.00	\$1,091,714.00	\$143,199.00	\$16,081.00	\$140,931.00	(\$13,813.00)	12%
*	V.F.W. Post No.3190 Chester Cartwright	Bicknell	\$119,313.00	\$106,402.00	\$12,911.00	\$0.00	\$12,753.00	\$158.00	11%
	Knox County Tota	Is	\$7,119,082.04	\$6,252,289.89	\$866,792.15	\$225,341.54	\$614,022.61	\$27,428.00	
	American Legion Post No. 49 J. Peterson	Warsaw	\$191,752.42	\$183,023.12	\$8,729.30	\$5,763.68	\$2,965.62	\$0.00	5%
*	American Legion Post No. 223 Wawasee	Syracuse	\$167,723.00	\$134,471.00	\$33,252.00	\$0.00	\$33,252.00	\$0.00	20%
	American Legion Post No. 253	North Webster	\$1,153,716.39	\$995,063.37	\$158,653.02	\$0.00	\$158,653.02	\$0.00	14%
	American Legion Post No. 258 Menzie-Reece	Pierceton	\$362,785.00	\$317,772.00	\$45,013.00	\$597.00	\$44,416.00	\$0.00	12%
	B.P.O. Elks Lodge No. 802	Warsaw	\$295,363.00	\$286,448.00	\$8,915.00	\$6,270.00	\$2,645.00	\$0.00	3%
*	Fraternal Order of Eagles No.1339	Warsaw	\$148,800.00	\$111,402.00	\$37,398.00	\$380.00	\$0.00	\$37,018.00	25%
	Fraternal Order of Eagles No.1339 Aux.	Warsaw	\$251,088.00	\$227,023.31	\$24,064.69	\$1,385.00	\$22,679.69	\$0.00	10%
	Knights of Columbus Coun No.6323	Syracuse	\$581,553.00	\$479,338.60	\$102,214.40	\$51,496.96	\$30,235.90	\$20,481.54	18%
	Lions Club - Silver Lake	Silver Lake	\$184,674.00	\$155,060.20	\$29,613.80	\$5,955.97	\$15,008.61	\$8,649.22	16%
	Loyal Order of Moose Lodge No.1423	Warsaw	\$213,625.00	\$194,761.08	\$18,863.92	\$5,635.72	\$13,228.20	\$0.00	9%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
*	V.F.W. Post No.1126	Warsaw	\$212,539.34	\$169,196.49	\$43,342.85	\$2,268.62	\$41,074.23	\$0.00	20%
	Kosciusko County To	tals	\$3,763,619.15	\$3,253,559.17	\$510,059.98	\$79,752.95	\$364,158.27	\$66,148.76	
*	American Legion Post No. 215	LaGrange	\$357,696.00	\$300,983.58	\$56,712.42	\$22,360.07	\$14,200.00	\$20,152.35	16%
*	Loyal Order of Moose Lodge No.1351	Lagrange	\$36,038.05	\$33,786.09	\$2,251.96	\$3,869.80	\$19,890.08	(\$21,507.92)	6%
	LaGrange County To	tals	\$393,734.05	\$334,769.67	\$58,964.38	\$26,229.87	\$34,090.08	(\$1,355.57)	
	All Saints Church	Hammond	\$62,892.75	\$55,623.62	\$7,269.13	\$7,000.00	\$269.13	\$0.00	12%
*	American Legion Post No. 20	Crown Point	\$48,154.25	\$39,421.85	\$8,732.40	\$0.00	\$8,732.40	\$0.00	18%
	American Legion Post No. 54	Hobart	\$208,124.00	\$174,579.15	\$33,544.85	\$7,835.00	\$25,709.85	\$0.00	16%
	American Legion Post No. 66	Griffith	\$344,388.50	\$302,110.53	\$42,277.97	\$8,449.25	\$11,570.40	\$22,258.32	12%
*	American Legion Post No. 80	Whiting	\$6,015.50	\$3,548.27	\$2,467.23	\$3,937.20	\$0.00	(\$1,469.97)	41%
	American Legion Post No. 100	Lake Station	\$629,435.12	\$538,446.69	\$90,988.43	\$8,869.90	\$76,206.74	\$5,911.79	14%
	American Legion Post No. 101	Lowell	\$262,408.00	\$211,355.90	\$51,052.10	\$5,287.00	\$45,765.10	\$0.00	19%
*	American Legion Post No. 126	Hammond	\$42,213.00	\$36,095.42	\$6,117.58	\$4,187.00	\$489.26	\$1,441.32	14%
	American Legion Post No. 168	Hammond	\$1,190,520.63	\$1,123,273.62	\$67,247.01	\$12,157.27	\$55,089.74	\$0.00	6%
*	American Legion Post No. 180	Highland	\$43,750.50	\$33,390.57	\$10,359.93	\$0.00	\$10,359.93	\$0.00	24%
*	American Legion Post No. 232	Hammond	\$54,416.18	\$48,945.79	\$5,470.39	\$3,603.90	\$1,866.49	\$0.00	10%
	American Legion Post No. 261	Cedar Lake	\$553,790.05	\$518,309.04	\$35,481.01	\$5,433.50	\$29,537.40	\$510.11	6%
*	American Legion Post No. 270	Gary	\$2,832.50	\$2,114.00	\$718.50	\$350.00	\$356.93	\$11.57	25%
*	American Legion Post No. 279	Gary	\$9,824.00	\$7,391.00	\$2,433.00	\$600.00	\$1,833.00	\$0.00	25%
	American Legion Post No. 369	East Chicago	\$1,004,962.09	\$680,104.94	\$324,857.15	\$8,008.85	\$275,354.92	\$41,493.38	32%
	American Legion Post No. 369	East Chicago	\$969,942.00	\$702,415.00	\$267,527.00	\$6,029.00	\$195,000.00	\$66,498.00	28%
	American Legion Post No. 428	Hammond	\$942,816.00	\$847,544.00	\$95,272.00	\$295.00	\$86,209.00	\$8,768.00	10%
	American Legion Post No. 430	Merrillville	\$71,168.00	\$56,223.95	\$14,944.05	\$0.00	\$14,944.05	\$0.00	21%
	American Legion Post No. 454	Hobart	\$117,926.00	\$103,565.00	\$14,361.00	\$2,220.00	\$12,141.00	\$0.00	12%
*	American Legion Post No. 485	Schererville	\$130,149.55	\$79,641.37	\$50,508.18	\$2,319.16	\$35,450.00	\$12,739.02	39%
*	American Slovak Club of Whiting	Whiting	\$11,521.00	\$8,123.00	\$3,398.00	\$1,350.00	\$2,048.00	\$0.00	29%
	AMVETS Post No. 6 Inc., Greater Gary	Gary	\$819,744.00	\$725,393.60	\$94,350.40	\$1,935.00	\$32,025.00	\$60,390.40	12%
*	AMVETS Post No. 15	Cedar Lake	\$15,516.00	\$11,310.00	\$4,206.00	\$1,164.00	\$3,042.00	\$0.00	27%
	B.P.O. Elks Lodge No. 485, Inc.	Hammond	\$488,442.00	\$464,822.91	\$23,619.09	\$7,947.43	\$15,671.66	\$0.00	5%
	B.P.O. Elks Lodge No. 981	Highland	\$21,470.00	\$14,974.00	\$6,496.00	\$0.00	\$6,496.00	\$0.00	30%
	B.P.O. Elks Lodge No.1152	Hobart	\$830,524.00	\$702,658.00	\$127,866.00	\$0.00	\$127,866.00	\$0.00	15%
*	B.P.O. Elks Lodge No.1273	Whiting	\$1,580.50	\$966.25	\$614.25	\$578.00	\$0.00	\$36.25	39%
	Booster Club of Hammond, Inc.	Hammond	\$691,596.07	\$629,861.78	\$61,734.29	\$12,675.00	\$49,059.29	\$0.00	9%
	Cesare Battisti Lodge No. 27	East Chicago	\$2,501,051.50	\$2,026,501.56	\$474,549.94	\$95,231.00	\$379,174.00	\$144.94	19%
	Columbian Club - East Chicago	East Chicago	\$572,223.35	\$558,403.30	\$13,820.05	\$2,295.00	\$11,525.05	\$0.00	2%
	Columbian Club - Whiting	Whiting	\$190,970.00	\$161,961.00	\$29,009.00	\$10,800.00	\$18,209.00	\$0.00	15%

	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Disabled American Veterans No. 17, Inc.	Hammond	\$257,546.67	\$217,226.06	\$40,320.61	\$9,385.59	\$26,298.25	\$4,636.77	16%
*	Fraternal Order of Eagles No.2413	Gary	\$23,790.00	\$18,318.00	\$5,472.00	\$4,325.00	\$1,147.00	\$0.00	23%
*	Fraternal Order of Eagles No.2498	Hobart	\$57,924.00	\$49,808.44	\$8,115.56	\$0.00	\$6,747.18	\$1,368.38	14%
	Fraternal Order of Eagles No.2529	Cedar Lake	\$577,186.31	\$561,398.20	\$15,788.11	\$0.00	\$15,788.11	\$0.00	3%
	Fraternal Order of Eagles No.2529	Cedar Lake	\$628,267.95	\$596,405.15	\$31,862.80	\$26,686.00	\$5,176.80	\$0.00	5%
	Fraternal Order of Police No. 51	Hammond	\$1,363,660.75	\$1,296,258.00	\$67,402.75	\$0.00	\$67,402.75	\$0.00	5%
	Golden Bears, Inc.	Gary	\$220,059.00	\$221,231.80	(\$1,172.80)	\$0.00	\$0.00	(\$1,172.80)	-1%
	Griffith Girls Softball League, Inc.	Griffith	\$397,060.25	\$386,590.56	\$10,469.69	\$0.00	\$10,469.69	\$0.00	3%
	Hammond Track Club of N.W. Indiana, Inc.	Hammond	\$496,172.85	\$478,363.13	\$17,809.72	\$10,155.00	\$7,654.72	\$0.00	4%
*	Humane Society of Calumet Area, Inc.	Hammond	\$25,395.00	\$19,853.90	\$5,541.10	\$1,380.00	\$4,161.10	\$0.00	22%
	Izaak Walton League of America, Inc.	Griffith	\$351,737.00	\$299,909.00	\$51,828.00	\$0.00	\$47,000.00	\$4,828.00	15%
	Izaak Walton League of Amer-Spring Lake	Hobart	\$686,630.82	\$617,950.83	\$68,679.99	\$2,980.00	\$25,000.00	\$40,699.99	10%
	Knights of Columbus Cardinal Stritch	Crown Point	\$98,182.82	\$76,431.28	\$21,751.54	\$1,900.00	\$19,851.54	\$0.00	22%
	Knights of Columbus Coun No. 726	Hammond	\$2,323,379.00	\$2,225,640.36	\$97,738.64	\$1,906.00	\$100,000.00	(\$4,167.36)	4%
	Knights of Columbus Coun No.1347 St Thomas	s Hobart	\$201,667.00	\$164,007.00	\$37,660.00	\$2,052.00	\$35,608.00	\$0.00	19%
	Loyal Order of Moose Lodge No. 260	Crown Point	\$158,500.00	\$131,380.18	\$27,119.82	\$7,565.00	\$17,000.00	\$2,554.82	17%
	Loyal Order of Moose Lodge No. 570	Hammond	\$169,968.00	\$157,087.22	\$12,880.78	\$825.00	\$12,055.78	\$0.00	8%
	Loyal Order of Moose Lodge No. 783	Hobart	\$216,618.38	\$163,219.12	\$53,399.26	\$0.00	\$53,399.26	\$0.00	25%
	Loyal Order of Moose Lodge No.1258 Calumet	Schererville	\$339,411.98	\$315,964.12	\$23,447.86	\$8,108.00	\$11,000.00	\$4,339.86	7%
*	Maywood Civic Club, Inc.	Hammond	\$22,372.00	\$17,706.00	\$4,666.00	\$825.00	\$3,841.00	\$0.00	21%
	Most Worshipful King Soloman Grand Lodge	Gary	\$20,215.25	\$19,544.00	\$671.25	\$500.00	\$0.00	\$171.25	3%
	Northwest Indiana Retirees, Inc.	Crown Point	\$8,943.55	\$4,905.56	\$4,037.99	\$2,400.00	\$0.00	\$1,637.99	45%
	Order of AHEPA, Calumet Chap. No. 157	Schererville	\$1,845,899.79	\$1,736,849.08	\$109,050.71	\$30,843.00	\$78,408.00	(\$200.29)	6%
	Order of AHEPA, Chapter No. 78	Hobart	\$2,424,202.00	\$2,261,764.00	\$162,438.00	\$26,761.00	\$127,306.00	\$8,371.00	7%
	Order of AHEPA, Chapter No. 123	Munster	\$288,088.00	\$247,441.70	\$40,646.30	\$2,350.00	\$38,296.30	\$0.00	14%
	Our Lady of Perpetual Help No. 144	Hammond	\$179,978.00	\$153,098.41	\$26,879.59	\$0.00	\$26,879.59	\$0.00	15%
	St. Andrew Catholic Church	Merrillville	\$341,815.00	\$314,984.52	\$26,830.48	\$0.00	\$26,830.48	\$0.00	8%
	St. Andrew Catholic Church	Merrillville	\$347,767.50	\$303,241.48	\$44,526.02	\$0.00	\$8,000.00	\$36,526.02	13%
	St. Bridget Catholic Church	Hobart	\$151,469.00	\$119,936.00	\$31,533.00	\$0.00	\$31,533.00	\$0.00	21%
	St. Catherine of Siena Church & School	Hammond	\$32,621.00	\$34,360.00	(\$1,739.00)	\$0.00	(\$1,739.00)	\$0.00	-5%
	St. Elijah Serbian Orthodox Church	Merrillville	\$1,746,357.00	\$1,559,579.39	\$186,777.61	\$0.00	\$186,777.61	\$0.00	11%
	St. Francis Xavier Parish No. 122	Lake Station	\$1,804,038.86	\$1,631,939.05	\$172,099.81	\$113,000.00	\$42,923.00	\$16,176.81	10%
	St. George Serbian Orthodox Church	Schererville	\$1,091,089.45	\$892,079.18	\$199,010.27	\$0.00	\$199,010.27	\$0.00	18%
	St. Joseph the Worker Croatian Church	Gary	\$7,760.60	\$2,916.50	\$4,844.10	\$0.00	\$4,844.10	\$0.00	62%
	St. Margaret Mary Church	Hammond	\$19,669.35	\$17,877.28	\$1,792.07	\$0.00	\$700.00	\$1,092.07	9%
	St. Mary Parish	Griffith	\$893,654.00	\$838,272.00	\$55,382.00	\$0.00	\$55,382.00	\$0.00	6%
	St. Michael Church	Schererville	\$231,784.00	\$209,748.81	\$22,035.19	\$0.00	\$20,000.00	\$2,035.19	10%
	St. Peter & Paul Macedonian Orth Church	Crown Point	\$306,941.00	\$276,478.00	\$30,463.00	\$0.00	\$30,463.00	\$0.00	10%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	St. Sava Serbian Orthodox Church	Merrillville	\$1,459,127.40	\$1,324,045.68	\$135,081.72	\$0.00	\$131,000.00	\$4,081.72	9%
	St. Stanislaus Church	East Chicago	\$21,022.78	\$18,726.75	\$2,296.03	\$0.00	\$2,296.03	\$0.00	11%
	Ukrainian Orthodox Church of St. Michael	Hammond	\$1,458,262.00	\$1,387,977.00	\$70,285.00	\$0.00	\$70,285.00	\$0.00	5%
*	V.F.W. Post No. 717	Saint John	\$54,030.00	\$44,190.94	\$9,839.06	\$0.00	\$0.00	\$9,839.06	18%
	V.F.W. Post No. 802 Edward H. Larsen	Hammond	\$900,662.86	\$786,947.00	\$113,715.86	\$30,960.69	\$89,281.33	(\$6,526.16)	13%
*	V.F.W. Post No.1109 Leonard Sporman Mem.	Highland	\$44,100.00	\$32,245.00	\$11,855.00	\$11,865.00	\$0.00	(\$10.00)	27%
*	V.F.W. Post No.1563	Merrillville	\$71,161.00	\$51,731.00	\$19,430.00	\$0.00	\$19,430.00	\$0.00	27%
	V.F.W. Post No.3029	Hammond	\$998,211.00	\$915,103.00	\$83,108.00	\$796.00	\$68,451.00	\$13,861.00	8%
	V.F.W. Post No.5365 Kostbade-Fowble	Hobart	\$154,656.00	\$102,177.00	\$52,479.00	\$6,529.00	\$50,697.00	(\$4,747.00)	34%
	V.F.W. Post No.6841 Lowell Memorial	Lowell	\$532,531.00	\$498,939.00	\$33,592.00	\$5,210.00	\$28,382.00	\$0.00	6%
*	V.F.W. Post No.9323	Lake Station	\$112,501.25	\$91,792.48	\$20,708.77	\$5,469.00	\$12,791.10	\$2,448.67	18%
*	V.F.W. Post No.9982 Griffith Memorial	Griffith	\$51,646.00	\$28,501.00	\$23,145.00	\$5,247.43	\$584.50	\$17,313.07	45%
	Lake County Tota	ıls	\$39,056,101.46	\$34,791,214.27	\$4,264,887.19	\$540,581.17	\$3,350,414.83	\$373,891.19	
*	American Legion Post No. 21	Westville	\$91,970.00	\$72,988.00	\$18,982.00	\$4,533.87	\$14,448.13	\$0.00	21%
	American Legion Post No. 37 J.F. Miller	Michigan City	\$596,228.00	\$486,414.00	\$109,814.00	\$5,388.00	\$81,370.00	\$23,056.00	18%
*	American Legion Post No. 83	La Porte	\$85,758.00	\$71,524.00	\$14,234.00	\$0.00	\$14,234.00	\$0.00	17%
	American Legion Post No. 400	Walkerton	\$63,015.25	\$49,771.41	\$13,243.84	\$3,080.00	\$10,163.84	\$0.00	21%
*	American Legion Post No. 434	Kingsford Heights	\$33,094.00	\$27,256.00	\$5,838.00	\$0.00	\$5,838.00	\$0.00	18%
*	American Legion Post No. 451 Skwiat	Michigan City	\$88,725.00	\$38,816.00	\$49,909.00	\$3,420.00	\$46,489.00	\$0.00	56%
*	B.P.O. Elks Lodge No. 432	Michigan City	\$76,048.00	\$65,068.00	\$10,980.00	\$7,550.00	\$3,430.00	\$0.00	14%
*	Disabled American Veterans No. 23	Michigan City	\$203,077.00	\$159,772.62	\$43,304.38	\$5,393.94	\$37,908.44	\$2.00	21%
	Fish Lake Community Conservation Club	Walkerton	\$61,682.00	\$29,682.00	\$32,000.00	\$6,000.00	\$0.00	\$26,000.00	52%
	Fraternal Order of Police No. 54 LaPorte	La Porte	\$493,716.00	\$416,374.00	\$77,342.00	\$135.00	\$77,207.00	\$0.00	16%
*	Knights of Columbus Coun No.1542	La Porte	\$59,145.00	\$42,268.00	\$16,877.00	\$983.00	\$15,894.00	\$0.00	29%
	Loyal Order of Moose Lodge No. 492	LaPorte	\$172,591.05	\$135,416.81	\$37,174.24	\$4,970.90	\$32,203.34	\$0.00	22%
	Loyal Order of Moose Lodge No. 980	Michigan City	\$425,367.55	\$353,657.40	\$71,710.15	\$14,957.00	\$72,129.23	(\$15,376.08)	17%
	Michigan City Seniors, Inc.	Michigan City	\$1,420.00	\$1,420.00	\$0.00	\$0.00	\$0.00	\$0.00	0%
	Michigan City Stars Baseball Org.	Michigan City	\$1,086,857.98	\$990,455.81	\$96,402.17	\$79,361.95	\$16,787.03	\$253.19	9%
	Orak Shrine	Michigan City	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00		\$0.00
*	Polish Roman Catholic Union No.1031	LaPorte	\$135,352.00	\$111,649.00	\$23,703.00	\$11,364.00	\$1,500.00	\$10,839.00	18%
	Queen of All Saints Catholic Church	Michigan City	\$12,433.88	\$11,837.70	\$596.18	\$0.00	\$596.18	\$0.00	5%
	St. Joseph Young Men's Society, Inc.	Michigan City	\$315,364.00	\$210,086.00	\$105,278.00	\$1,250.00	\$0.00	\$104,028.00	33%
	St. Mary, The Immaculate Conception Chur	Michigan City	\$45,904.03	\$41,562.30	\$4,341.73	\$0.00	\$4,341.73	\$0.00	9%
	St. Stanislaus Kostka Church	Michigan City	\$116,387.00	\$64,405.00	\$51,982.00	\$0.00	\$51,982.00	\$0.00	45%
	St. Stanislaus Kostka Church	Michigan City	\$161,971.00	\$126,745.00	\$35,226.00	\$0.00	\$35,226.00	\$0.00	22%
	V.F.W. Post No.1130	LaPorte	\$93,758.00	\$76,107.00	\$17,651.00	\$790.00	\$16,861.00	\$0.00	19%
*	V.F.W. Post No.2536	Michigan City	\$404,887.00	\$335,941.00	\$68,946.00	\$10,200.00	\$54,276.00	\$4,470.00	17%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	V.F.W. Post No.9423 Rolling Prairie Mem.	Rolling Prairie	\$210,036.75	\$161,929.10	\$48,107.65	\$11,973.84	\$36,133.81	\$0.00	23%
	LaPorte County Tota	als	\$5,034,788.49	\$4,081,146.15	\$953,642.34	\$171,351.50	\$629,018.73	\$153,272.11	
	American Legion Post No. 33	Bedford	\$234,922.00	\$197,850.21	\$37,071.79	\$5,350.00	\$25,991.79	\$5,730.00	16%
	American Legion Post No. 33	Bedford	\$156,559.00	\$141,297.77	\$15,261.23	\$6,501.55	\$2,240.32	\$6,519.36	10%
	American Legion Post No. 250 C.C. Martin	Mitchell	\$444,656.00	\$359,540.00	\$85,116.00	\$14,550.00	\$70,566.00	\$0.00	19%
	B.P.O. Elks Lodge No. 826	Bedford	\$190,532.00	\$171,461.00	\$19,071.00	\$4,649.00	\$14,422.00	\$0.00	10%
	Fraternal Order of Eagles No. 654	Bedford	\$2,831,156.06	\$2,484,151.92	\$347,004.14	\$37,391.70	\$238,501.85	\$71,110.59	12%
	Knights of Columbus Coun No.1166	Bedford	\$293,357.00	\$246,223.81	\$47,133.19	\$20,683.78	\$26,449.41	\$0.00	16%
	Leesville Community Center, Inc.	Bedford	\$228,685.00	\$202,677.04	\$26,007.96	\$14,423.00	\$11,584.96	\$0.00	11%
	Loyal Order of Moose Lodge No. 689	Bedford	\$86,995.80	\$67,811.34	\$19,184.46	\$4,048.88	\$15,135.58	\$0.00	22%
	V.F.W. Post No.1686 Limestone	Oolitic	\$190,560.00	\$155,484.00	\$35,076.00	\$2,576.00	\$21,572.00	\$10,928.00	18%
*	V.F.W. Post No.9107	Mitchell	\$406,941.00	\$333,337.74	\$73,603.26	\$0.00	\$73,603.26	\$0.00	18%
	Lawrence County Tota	als	\$5,064,363.86	\$4,359,834.83	\$704,529.03	\$110,173.91	\$500,067.17	\$94,287.95	
	American Legion Post No. 53 Louis Monroe	Elwood	\$1,669,961.00	\$1,670,367.35	(\$406.35)	\$6,269.00	\$0.00	(\$6,675.35)	-0%
	American Legion Post No. 127 G. Hockett	Anderson	\$1,205,693.00	\$1,120,789.23	\$84,903.77	\$0.00	\$84,903.77	\$0.00	7%
*	American Legion Post No. 212	Lapel	\$19,251.00	\$16,620.09	\$2,630.91	\$150.00	\$2,480.91	\$0.00	14%
	American Legion Post No. 408	Chesterfield	\$22,652.00	\$7,683.00	\$14,969.00	\$1,465.00	\$13,504.00	\$0.00	66%
*	AMVETS Post No. 26, Inc. Fallcreek Valley	Pendleton	\$75,649.00	\$47,691.00	\$27,958.00	\$125.00	\$27,833.00	\$0.00	37%
	AMVETS Post No. 692 B. Simpson	Anderson	\$3,211,653.00	\$2,983,893.00	\$227,760.00	\$53,538.00	\$174,222.00	\$0.00	7%
	Anderson Hoop Shooters, Inc.	Anderson	\$2,005,204.00	\$1,956,884.00	\$48,320.00	\$21,690.00	\$16,250.00	\$10,380.00	2%
*	B.P.O. Elks Lodge No. 368	Elwood	\$3,957.00	\$3,436.80	\$520.20	\$520.20	\$0.00	\$0.00	13%
	B.P.O. Elks Lodge No. 478 Alexandria	Alexandria	\$8,319.50	\$7,380.00	\$939.50	\$1,250.00	\$0.00	(\$310.50)	11%
*	Fraternal Order of Eagles No. 174	Anderson	\$291,767.00	\$240,522.00	\$51,245.00	\$5,886.00	\$42,000.00	\$3,359.00	18%
	Fraternal Order of Eagles No.1771	Alexandria	\$3,041,823.00	\$2,838,699.00	\$203,124.00	\$19,460.40	\$136,825.76	\$46,837.84	7%
*	Fraternal Order of Eagles No.4323	Lapel	\$48,440.00	\$41,489.64	\$6,950.36	\$596.95	\$6,353.41	\$0.00	14%
*	Imprd Order of Red Men No. 2, Anderson	Anderson	\$5,770.00	\$4,470.00	\$1,300.00	\$357.00	\$943.00	\$0.00	23%
*	Imprd Order of Red Men No. 2, Anderson	Anderson	\$6,192.00	\$5,049.00	\$1,143.00	\$1,120.00	\$0.00	\$23.00	18%
	Loyal Order of Moose Lodge No. 150	Anderson	\$48,093.50	\$35,676.25	\$12,417.25	\$2,258.73	\$10,158.52	\$0.00	26%
*	Loyal Order of Moose Lodge No. 219	Elwood	\$21,867.00	\$16,481.18	\$5,385.82	\$4,734.83	\$0.00	\$650.99	25%
	Police Athletic League of Anderson	Anderson	\$2,512,610.00	\$2,480,872.75	\$31,737.25	\$0.00	\$31,737.25	\$0.00	1%
	Sportsman Conservation Club, Inc.	Anderson	\$40,349.00	\$40,946.00	(\$597.00)	\$0.00	\$0.00	(\$597.00)	-1%
*	V.F.W. Post No. 266	Anderson	\$243,141.00	\$201,251.00	\$41,890.00	\$7,489.00	\$22,960.10	\$11,440.90	17%
	V.F.W. Post No.1552	Alexandria	\$54,852.00	\$41,566.00	\$13,286.00	\$0.00	\$12,000.00	\$1,286.00	24%
	V.F.W. Post No.5782 Elwood Memorial	Elwood	\$456,006.00	\$456,249.00	(\$243.00)	\$1,251.00	\$0.00	(\$1,494.00)	-0%
	Madison County Tota	als	\$14,993,250.00	\$14,218,016.29	\$775,233.71	\$128,161.11	\$582,171.72	\$64,900.88	

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
*	40 & 8 Voiture No. 145	Indianapolis	\$55,016.00	\$45,370.00	\$9,646.00	\$0.00	\$9,646.00	\$0.00	18%
*	American Legion Auxiliary, Dept of IN.	Indianapolis	\$19,128.00	\$15,694.44	\$3,433.56	\$0.00	\$3,433.56	\$0.00	18%
*	American Legion Post No. 34	Indianapolis	\$111,358.00	\$96,026.00	\$15,332.00	\$0.00	\$15,332.00	\$0.00	14%
*	American Legion Post No. 64 Wayne	Indianapolis	\$1,330,894.00	\$1,127,900.85	\$202,993.15	\$32,493.08	\$165,581.27	\$4,918.80	15%
	American Legion Post No. 88 Garfield Park	Indianapolis	\$69,779.00	\$38,038.00	\$31,741.00	\$5,985.00	\$25,756.00	\$0.00	45%
	American Legion Post No. 249 T.H. Harpole	Indianapolis	\$349,156.00	\$263,460.00	\$85,696.00	\$2,125.00	\$83,571.00	\$0.00	25%
*	American Legion Post No. 276	Beech Grove	\$412,027.50	\$348,509.10	\$63,518.40	\$8,448.32	\$55,070.08	\$0.00	15%
	American Legion Post No. 465	Indianapolis	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00		\$0.00
*	American Legion Post No. 495 L.F. Welch	Indianapolis	\$419,799.00	\$330,998.00	\$88,801.00	\$6,299.00	\$82,502.00	\$0.00	21%
*	American Legion Post No. 497	Indianapolis	\$253,338.00	\$206,235.00	\$47,103.00	\$1,355.00	\$45,748.00	\$0.00	19%
	American Legion Post No. 500 Speedway	Indianapolis	\$1,024,963.00	\$957,541.77	\$67,421.23	\$0.00	\$67,421.23	\$0.00	7%
	AMVETS Post No. 99 Louie V. Hider	Indianapolis	\$4,733,783.00	\$4,350,734.90	\$383,048.10	\$28,605.27	\$303,548.83	\$50,894.00	8%
	Blues Society of Indiana	Indianapolis	\$4,260,163.00	\$4,052,805.00	\$207,358.00	\$0.00	\$64,968.00	\$142,390.00	5%
	Blues Society of Indiana	Indianapolis	\$4,062,478.00	\$3,923,050.00	\$139,428.00	\$0.00	\$139,428.00	\$0.00	3%
	Boys & Girls Clubs of Indianapolis	Indianapolis	\$4,251,344.00	\$4,024,296.00	\$227,048.00	\$0.00	\$356,648.00	(\$129,600.00)	5%
	Cardinal Ritter High School	Indianapolis	\$1,124,890.32	\$1,050,407.97	\$74,482.35	\$0.00	\$74,482.35	\$0.00	7%
	Carnine Little League, Inc.	Indianapolis	\$4,839,591.00	\$4,655,791.00	\$183,800.00	\$0.00	\$133,800.00	\$50,000.00	4%
	First Christian Missionary Baptist Ch.	Indianapolis	\$232,330.00	\$234,268.00	(\$1,938.00)	\$0.00	\$0.00	(\$1,938.00)	-1%
	Forest Manor Multi-Service Center, Inc.	Indianapolis	\$2,758,122.00	\$2,749,510.00	\$8,612.00	\$0.00	\$8,612.00	\$0.00	0%
*	Fraternal Order of Eagles No. 211 Indpls.	Indianapolis	\$497,987.00	\$424,827.00	\$73,160.00	\$16,239.00	\$31,478.00	\$25,443.00	15%
*	Fraternal Order of Eagles No.4167	Beech Grove	\$999,656.00	\$822,778.00	\$176,878.00	\$18,048.43	\$123,873.32	\$34,956.25	18%
	Grand United Order of Oddfellows, Inpls.	Indianapolis	\$3,204,702.00	\$3,032,949.00	\$171,753.00	\$135,000.00	\$32,000.00	\$4,753.00	5%
	Greater Indianapolis Deaf Club, Inc.	Indianapolis	\$4,736.68	\$4,539.55	\$197.13	\$0.00	\$0.00	\$197.13	4%
	Holy Name Catholic Church	Beech Grove	\$1,964,193.00	\$1,838,452.00	\$125,741.00	\$4,500.00	\$120,841.00	\$400.00	6%
	IN Opportunities Industrial Center/ OI.C	Indianapolis	\$2,495,793.00	\$2,434,649.00	\$61,144.00	\$400.00	\$39,654.00	\$21,090.00	2%
	Indiana Black Expo	Indianapolis	\$3,232,371.00	\$2,995,234.00	\$237,137.00	\$0.00	\$212,137.00	\$25,000.00	7%
	Knights of Columbus Coun No. 437	Indianapolis	\$3,618,872.00	\$3,342,566.79	\$276,305.21	\$12,991.00	\$268,913.88	(\$5,599.67)	8%
	Knights of Columbus Coun No.3228	Indianapolis	\$58,980.06	\$45,028.31	\$13,951.75	\$3,597.00	\$10,354.75	\$0.00	24%
	Knights of Columbus Coun No.3433	Indianapolis	\$496,664.00	\$494,998.00	\$1,666.00	\$1,500.00	\$0.00	\$166.00	0%
	Knights of Columbus Coun No.3682 Holy Fam	Indianapolis	\$592,367.00	\$573,524.00	\$18,843.00	\$4,500.00	\$14,343.00	\$0.00	3%
	Loyal Order of Moose Lodge No. 17	Indianapolis	\$664,872.25	\$566,185.43	\$98,686.82	\$0.00	\$63,243.38	\$35,443.44	15%
	Loyal Order of Moose Lodge No. 500 Spdway	Indianapolis	\$2,015,344.11	\$1,906,410.04	\$108,934.07	\$0.00	\$108,934.07	\$0.00	5%
	Loyal Order of Moose Lodge No.1883	Beech Grove	\$278,023.52	\$233,683.00	\$44,340.52	\$1,550.00	\$31,000.00	\$11,790.52	16%
	Loyal Order of Moose Lodge No.2138	Indianapolis	\$13,892.81	\$12,946.16	\$946.65	\$65.00	\$0.00	\$881.65	7%
	National Child Safety Council	Indianapolis	\$5,093,767.36	\$4,651,189.61	\$442,577.75	\$0.00	\$439,575.13	\$3,002.62	9%
	National Fire Safety Council, Inc.	Indianapolis	\$5,124,427.87	\$4,699,260.43	\$425,167.44	\$0.00	\$391,645.87	\$33,521.57	8%
	Sertoma - Camp Sertoma Foundation, Inc.	Indianapolis	\$349,969.00	\$317,341.00	\$32,628.00	\$16,623.00	\$16,005.00	\$0.00	9%
	Sertoma - Camp Sertoma Foundation, Inc.	Indianapolis	\$278,636.00	\$242,744.00	\$35,892.00	\$26,719.00	\$9,173.00	\$0.00	13%

	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
*	Slovenian National Home	Indianapolis	\$179,119.00	\$148,888.82	\$30,230.18	\$1,000.00	\$29,230.18	\$0.00	17%
	St. Anthony Catholic Church	Indianapolis	\$497,402.62	\$470,305.65	\$27,096.97	\$0.00	\$27,096.97	\$0.00	5%
	St. Christopher Catholic Church	Indianapolis	\$1,288,833.90	\$1,125,527.69	\$163,306.21	\$0.00	\$163,306.21	\$0.00	13%
	St. Michael Church	Indianapolis	\$775,373.00	\$747,050.00	\$28,323.00	\$0.00	\$57,861.20	(\$29,538.20)	4%
	St. Nicholas Youth Ministry, Inc.	Indianapolis	\$4,174,892.00	\$3,960,929.00	\$213,963.00	\$3,000.00	\$210,963.00	\$0.00	5%
	St. Roch Catholic Church	Indianapolis	\$1,345,652.00	\$1,217,497.87	\$128,154.13	\$0.00	\$128,154.13	\$0.00	10%
*	V.F.W. Post No. 98 James L. Townsend	Indianapolis	\$175,877.00	\$147,682.00	\$28,195.00	\$1,612.45	\$24,074.53	\$2,508.02	16%
*	V.F.W. Post No. 261	Lawrence	\$241,744.00	\$211,553.00	\$30,191.00	\$7,410.40	\$15,191.00	\$7,589.60	12%
	V.F.W. Post No. 261 Ladies Auxiliary	Indianapolis	\$55,894.48	\$39,104.26	\$16,790.22	\$3,260.00	\$1,000.00	\$12,530.22	30%
*	V.F.W. Post No. 908 Lavelle-Gossett	Indianapolis	\$49,453.00	\$35,209.46	\$14,243.54	\$1,205.00	\$13,038.54	\$0.00	29%
*	V.F.W. Post No.1120 Ernie Pyle	Indianapolis	\$37,958.50	\$34,214.00	\$3,744.50	\$2,942.58	\$801.92	\$0.00	10%
	V.F.W. Post No.1120 Ladies Auxiliary	Indianapolis	\$168,800.00	\$153,087.00	\$15,713.00	\$14,123.00	\$1,590.00	\$0.00	9%
*	V.F.W. Post No.2839 Speedway	Indianapolis	\$31,224.50	\$28,219.40	\$3,005.10	\$1,300.00	\$0.00	\$1,705.10	10%
	V.F.W. Post No.2999 Indpls-Irvington	Indianapolis	\$242,095.00	\$201,711.00	\$40,384.00	\$6,530.00	\$29,378.00	\$4,476.00	17%
*	V.F.W. Post No.5626	Beech Grove	\$99,605.00	\$82,671.00	\$16,934.00	\$3,142.00	\$11,920.00	\$1,872.00	17%
	V.F.W. Post No.6788	Indianapolis	\$30,878.67	\$28,423.99	\$2,454.68	\$708.87	\$1,745.81	\$0.00	8%
	V.F.W. Post No.6788	Indianapolis	\$51,818.12	\$48,972.91	\$2,845.21	\$400.00	\$2,445.21	\$0.00	5%
*	V.F.W. Post No.7119 Fort Harrison	Indianapolis	\$149,892.73	\$116,936.50	\$32,956.23	\$0.00	\$32,956.23	\$0.00	22%
	Women of the Moose No. 11	Indianapolis	\$328,914.25	\$290,614.50	\$38,299.75	\$29,977.51	\$8,322.24	\$0.00	12%
	Y.W.C.A. of Indianapolis, Inc.	Indianapolis	\$36,177.50	\$39,167.34	(\$2,989.84)	\$0.00	\$0.00	(\$2,989.84)	-8%
	Marion County To	otals	\$71,255,019.75	\$66,237,706.74	\$5,017,313.01	\$403,654.91	\$4,307,794.89	\$305,863.21	
*	American Legion Post No. 27 C. Reeve	Plymouth	\$313,753.00	\$262,042.00	\$51,711.00	\$13,000.00	\$38,711.00	\$0.00	16%
	American Legion Post No. 424 Bourbon	Bourbon	\$60,764.00	\$44,870.60	\$15,893.40	\$1,602.00	\$9,549.00	\$4,742.40	26%
	B.P.O. Elks Lodge No.2548 Plymouth	Plymouth	\$14,893.00	\$9,798.00	\$5,095.00	\$3,658.00	\$1,437.00	\$0.00	34%
*	Fraternal Order of Eagles No.1900	Plymouth	\$18,428.00	\$16,707.50	\$1,720.50	\$1,720.50	\$0.00	\$0.00	9%
	Knights of Columbus Coun No.1975	Plymouth	\$283,651.75	\$235,565.57	\$48,086.18	\$29,097.58	\$18,988.60	\$0.00	17%
	Knights of Columbus Coun No.1975	Plymouth	\$262,303.10	\$241,865.39	\$20,437.71	\$20,352.70	\$85.01	\$0.00	8%
	Loyal Order of Moose Lodge No. 741	Plymouth	\$205,369.00	\$141,971.00	\$63,398.00	\$960.00	\$62,438.00	\$0.00	31%
*	V.F.W. Post No.1162	Plymouth	\$147,831.00	\$125,756.22	\$22,074.78	\$1,322.25	\$20,752.53	\$0.00	15%
	V.F.W. Post No.8972	Bremen	\$350,746.00	\$267,609.00	\$83,137.00	\$4,440.00	\$10,795.00	\$67,902.00	24%
	V.F.W. Post No.8972	Bremen	\$281,320.00	\$112,434.00	\$168,886.00	\$3,000.00	\$17,050.00	\$148,836.00	60%
	Marshall County To	otals	\$1,939,058.85	\$1,458,619.28	\$480,439.57	\$79,153.03	\$179,806.14	\$221,480.40	
*	American Legion Post No. 61	Shoals	\$40,761.00	\$32,163.31	\$8,597.69	\$1,750.00	\$6,847.69	\$0.00	21%
*	American Legion Post No. 120	Loogootee	\$92,304.00	\$56,177.00	\$36,127.00	\$6,912.20	\$25,500.00	\$3,714.80	39%
	Fraternal Order of Eagles No.2442	Shoals	\$462,730.00	\$446,217.04	\$16,512.96	\$2,405.00	\$14,107.96	\$0.00	4%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Knights of Columbus Coun No. 732	Loogootee	\$430,853.00	\$388,988.00	\$41,865.00	\$6,513.00	\$31,665.00	\$3,687.00	10%
	V.F.W. Post No.8589 Smith-O'Connor	Shoals	\$30,576.00	\$25,188.00	\$5,388.00	\$160.00	\$5,228.00	\$0.00	18%
	V.F.W. Post No.9395	Loogootee	\$665,316.00	\$588,520.36	\$76,795.64	\$5,845.00	\$73,063.19	(\$2,112.55)	12%
	Martin County To	tals	\$1,722,540.00	\$1,537,253.71	\$185,286.29	\$23,585.20	\$156,411.84	\$5,289.25	
	American Legion Post No. 14	Peru	\$98,136.00	\$86,093.00	\$12,043.00	\$370.00	\$3,252.00	\$8,421.00	12%
	American Legion Post No. 429 Amboy	Amboy	\$88,258.00	\$81,752.00	\$6,506.00	\$1,084.00	\$1,908.00	\$3,514.00	7%
*	B.P.O. Elks Lodge No. 365	Peru	\$21,566.00	\$18,800.00	\$2,766.00	\$1,875.00	\$891.00	\$0.00	13%
	Denver Volunteer Fire Dept., Inc	Denver	\$6,971.00	\$4,618.25	\$2,352.75	\$0.00	\$2,352.75	\$0.00	34%
	Fraternal Order of Eagles No. 258	Peru	\$268,811.00	\$236,192.37	\$32,618.63	\$4,967.24	\$0.00	\$27,651.39	12%
	Knights of Columbus Coun No. 718	Peru	\$172,522.00	\$145,157.00	\$27,365.00	\$3,243.00	\$24,122.00	\$0.00	16%
	Literary Aid Society, Inc.	Peru	\$284,319.00	\$246,419.00	\$37,900.00	\$5,000.00	\$27,061.00	\$5,839.00	13%
	Loyal Order of Moose Lodge No. 249 Peru	Peru	\$320,078.00	\$280,218.00	\$39,860.00	\$5,130.00	\$13,469.00	\$21,261.00	12%
	Miami Nation of Indians - INDIANA, The	Peru	\$3,456,962.00	\$2,886,668.00	\$570,294.00	\$11,180.00	\$497,058.00	\$62,056.00	16%
*	Peru Maennerchor, Inc.	Peru	\$35,135.00	\$27,080.45	\$8,054.55	\$2,155.00	\$5,899.55	\$0.00	23%
	V.F.W. Post No.2067 Miami County	Peru	\$313,420.00	\$262,123.00	\$51,297.00	\$1,640.00	\$48,920.00	\$737.00	16%
	Miami County To	tals	\$5,066,178.00	\$4,275,121.07	\$791,056.93	\$36,644.24	\$624,933.30	\$129,479.39	
	American Legion Post No. 18 B. Woolery	Bloomington	\$2,184,110.00	\$1,824,637.02	\$359,472.98	\$12,260.95	\$347,212.03	\$0.00	16%
	Fraternal Order of Eagles No.1085	Bloomington	\$1,945,320.00	\$1,572,589.88	\$372,730.12	\$34,692.50	\$323,549.14	\$14,488.48	19%
	Fraternal Order of Eagles No.4381	Bloomington	\$143,654.00	\$88,418.00	\$55,236.00	\$0.00	\$55,236.00	\$0.00	38%
	Loyal Order of Moose Lodge No.1081	Bloomington	\$2,167,622.00	\$1,896,908.53	\$270,713.47	\$37,309.50	\$189,725.48	\$43,678.49	12%
	Stone Belt Shrine Club	Bloomington	\$161,536.00	\$140,307.00	\$21,229.00	\$4,550.00	\$0.00	\$16,679.00	13%
*	V.F.W. Post No. 604 L.B. Strain	Bloomington	\$489,007.00	\$423,735.00	\$65,272.00	\$8,301.00	\$56,971.00	\$0.00	13%
	V.F.W. Post No. 604 Ladies Auxiliary	Bloomington	\$358,095.94	\$319,587.42	\$38,508.52	\$5,144.34	\$8,217.17	\$25,147.01	11%
	V.I.P. C.B. Club of Monroe County	Bloomington	\$6,173.80	\$3,099.00	\$3,074.80	\$3,000.00	\$3,937.76	(\$3,862.96)	50%
	Monroe County To	tals	\$7,455,518.74	\$6,269,281.85	\$1,186,236.89	\$105,258.29	\$984,848.58	\$96,130.02	
	American Legion Post No. 72 B.C. Cox	Crawfordsville	\$1,255,178.00	\$1,051,994.00	\$203,184.00	\$31,162.00	\$102,067.00	\$69,955.00	16%
	B.P.O. Elks Lodge No. 483	Crawfordsville	\$273,467.00	\$232,179.00	\$41,288.00	\$10,803.00	\$30,485.00	\$0.00	15%
	Donnelley Club	Crawfordsville	\$6,027.25	\$8,403.98	(\$2,376.73)	\$0.00	(\$2,376.73)	\$0.00	-39%
	Fraternal Order of Eagles No.1005	Crawfordsville	\$964,611.00	\$725,084.00	\$239,527.00	\$14,249.00	\$0.00	\$225,278.00	25%
	Loyal Order of Moose Lodge No. 6	Crawfordsville	\$127,800.00	\$122,612.36	\$5,187.64	\$3,720.00	\$1,467.64	\$0.00	4%
	V.F.W. Post No.1431	Crawfordsville	\$893,257.00	\$788,677.09	\$104,579.91	\$19,046.05	\$85,533.86	\$0.00	12%
	Montgomery County To	tals	\$3,520,340.25	\$2,928,950.43	\$591,389.82	\$78,980.05	\$217,176.77	\$295,233.00	
*	American Legion Post No. 103	Mooresville	\$475,054.00	\$401,066.63	\$73,987.37	\$3,465.89	\$43,711.21	\$26,810.27	16%
	American Legion Post No. 230	Martinsville	\$514,465.00	\$440,293.01	\$74,171.99	\$6,912.99	\$67,259.00	\$0.00	14%
	B.P.O. Elks Lodge No.1349 Martinsville	Martinsville	\$228,658.00	\$189,007.97	\$39,650.03	\$5,909.60	\$24,100.43	\$9,640.00	17%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Fraternal Order of Eagles No.3988	Mooresville	\$1,318,573.00	\$1,176,150.00	\$142,423.00	\$10,000.00	\$117,423.00	\$15,000.00	11%
	Lions Club - Paragon	Paragon	\$41,331.70	\$33,425.75	\$7,905.95	\$1,464.00	\$6,441.95	\$0.00	19%
	Loyal Order of Moose Lodge No.1127	Martinsville	\$452,350.00	\$409,175.52	\$43,174.48	\$8,178.76	\$23,208.02	\$11,787.70	10%
	V.F.W. Post No.1111 Mooresville	Mooresville	\$910,671.88	\$778,556.21	\$132,115.67	\$42,089.34	\$80,000.00	\$10,026.33	15%
	Morgan County Tota	ls	\$3,941,103.58	\$3,427,675.09	\$513,428.49	\$78,020.58	\$362,143.61	\$73,264.30	
*	American Legion Post No. 86	Kendallville	\$311,414.50	\$261,145.17	\$50,269.33	\$18,311.00	\$31,958.33	\$0.00	16%
*	American Legion Post No. 240	Avilla	\$7,408.00	\$3,829.00	\$3,579.00	\$0.00	\$3,579.00	\$0.00	48%
	American Legion Post No. 240	Avilla	\$6,897.00	\$3,500.00	\$3,397.00	\$0.00	\$3,397.00	\$0.00	49%
*	American Legion Post No. 243, Inc.	Ligonier	\$26,263.00	\$8,261.05	\$18,001.95	\$9,609.22	\$8,392.73	\$0.00	69%
*	American Legion Post No. 381 Schermerhorn	Rome City	\$114,847.00	\$96,997.00	\$17,850.00	\$2,615.00	\$15,262.00	(\$27.00)	16%
*	B.P.O. Elks Lodge No.1194	Kendallville	\$61,482.00	\$50,235.00	\$11,247.00	\$4,441.00	\$6,806.00	\$0.00	18%
	Fraternal Order of Eagles No. 985	Kendallville	\$458,916.00	\$407,383.35	\$51,532.65	\$653.00	\$32,206.98	\$18,672.67	11%
	Fraternal Order of Eagles No.1763	Ligonier	\$72,530.00	\$66,950.00	\$5,580.00	\$0.00	\$5,580.00	\$0.00	8%
*	Fraternal Order of Eagles No.2455	Albion	\$112,518.00	\$89,943.00	\$22,575.00	\$1,433.55	\$19,917.45	\$1,224.00	20%
*	Fraternal Order of Eagles No.2455	Albion	\$99,368.00	\$80,858.00	\$18,510.00	\$1,200.00	\$17,310.00	\$0.00	19%
	Kimmell Conservation Club, Inc.	Kimmel	\$142,177.00	\$139,379.95	\$2,797.05	\$300.00	\$0.00	\$2,497.05	2%
*	Loyal Order of Moose Lodge No.1301	Kendallville	\$136,457.00	\$116,640.10	\$19,816.90	\$550.00	\$18,688.81	\$578.09	15%
	St. Mary of the Assumption Catholic Chur	Avilla	\$1,031,883.00	\$897,503.00	\$134,380.00	\$135,301.00	\$1,460.00	(\$2,381.00)	13%
	Sylvan Lake Improvement Assn., Inc.	Rome City	\$2,932,729.32	\$2,704,708.05	\$228,021.27	\$23,223.03	\$214,565.55	(\$9,767.31)	8%
*	V.F.W. Post No.2749	Kendallville	\$267,452.00	\$238,632.99	\$28,819.01	\$2,438.00	\$52,922.30	(\$26,541.29)	11%
	Noble County Tota	ls	\$5,782,341.82	\$5,165,965.66	\$616,376.16	\$200,074.80	\$432,046.15	(\$15,744.79)	
	American Legion Post No. 59	Rising Sun	\$294,975.50	\$290,392.24	\$4,583.26	\$3,295.00	\$1,288.26	\$0.00	2%
	Ohio County Tota	Is	\$294,975.50	\$290,392.24	\$4,583.26	\$3,295.00	\$1,288.26	\$0.00	
	American Legion Post No. 76	French Lick	\$413,743.64	\$361,717.46	\$52,026.18	\$4,102.26	\$47,923.92	\$0.00	13%
	Christ the King Church	Paoli	\$77,353.02	\$78,160.15	(\$807.13)	\$0.00	\$0.00	(\$807.13)	-1%
*	V.F.W. Post No.8302	Paoli	\$13,760.00	\$12,440.00	\$1,320.00	\$426.00	\$894.00	\$0.00	10%
	Orange County Tota	Is	\$504,856.66	\$452,317.61	\$52,539.05	\$4,528.26	\$48,817.92	(\$807.13)	
	American Legion Post No. 285	Spencer	\$158,079.00	\$150,969.00	\$7,110.00	\$4,850.00	\$1,350.00	\$910.00	4%
	Cunot Community Center	Poland	\$409,944.00	\$353,279.75	\$56,664.25	\$28,915.00	\$27,749.25	\$0.00	14%
	Loyal Order of Moose Lodge No. 2482	Spencer	\$192,850.00	\$160,035.00	\$32,815.00	\$0.00	\$32,815.00	\$0.00	17%
	Senior Friends of Owen County, Inc.	Spencer	\$4,749.00	\$3,641.05	\$1,107.95	\$0.00	\$1,107.95	\$0.00	23%
	V.F.W. Post No.1405 Spencer	Spencer	\$479,795.50	\$399,700.15	\$80,095.35	\$18,589.89	\$122,711.95	(\$61,206.49)	17%
	V.F.W. Post No.7850	Gosport	\$154,626.00	\$129,868.00	\$24,758.00	\$20,927.00	\$3,831.00	\$0.00	16%
	Owen County Tota	ls	\$1,400,043.50	\$1,197,492.95	\$202,550.55	\$73,281.89	\$189,565.15	(\$60,296.49)	

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	American Legion Post No. 48 Fellenzer	Rockville	\$158,007.00	\$136,386.95	\$21,620.05	\$1,371.00	\$20,249.05	\$0.00	14%
*	American Legion Post No. 290	Rosedale	\$6,224.00	\$4,730.00	\$1,494.00	\$1,494.00	\$0.00	\$0.00	24%
*	American Legion Post No. 290	Rosedale	\$10,999.00	\$8,576.00	\$2,423.00	\$5,470.00	\$0.00	(\$3,047.00)	22%
*	AMVETS Post No. 61	Rockville	\$122,500.00	\$86,091.00	\$36,409.00	\$27,100.00	\$9,309.00	\$0.00	30%
	B.P.O. Elks Lodge No.2471	Rockville	\$80,766.00	\$64,432.94	\$16,333.06	\$5,873.31	\$10,459.75	\$0.00	20%
*	Mecca-Wabash Twp. Volunteer Fire Dept.	Mecca	\$15,606.00	\$12,934.50	\$2,671.50	\$0.00	\$2,671.50	\$0.00	17%
	Montezuma Civic Club, Inc.	Montezuma	\$119,366.66	\$103,048.94	\$16,317.72	\$3,754.61	\$11,781.79	\$781.32	14%
	V.F.W. Post No.1752	Rockville	\$201,811.00	\$160,652.00	\$41,159.00	\$4,278.00	\$36,881.00	\$0.00	20%
	V.F.W. Post No.1752	Rockville	\$211,155.00	\$183,243.22	\$27,911.78	\$4,349.75	\$23,562.03	\$0.00	13%
	Parke County Tota	als	\$926,434.66	\$760,095.55	\$166,339.11	\$53,690.67	\$114,914.12	(\$2,265.68)	
	American Legion Post No. 142 Harry Myers	Cannelton	\$419,843.00	\$407,011.00	\$12,832.00	\$3,750.00	\$9,082.00	\$0.00	3%
	American Legion Post No. 213	Tell City	\$360,717.00	\$296,754.00	\$63,963.00	\$1,050.00	\$62,913.00	\$0.00	18%
	Knights of Columbus Coun No.1172	Tell City	\$223,922.00	\$190,301.00	\$33,621.00	\$1,125.00	\$0.00	\$32,496.00	15%
*	Loyal Order of Moose Lodge No.1424	Tell City	\$63,387.00	\$53,471.98	\$9,915.02	\$3,239.23	\$6,675.79	\$0.00	16%
	V.F.W. Post No.2939 Winchell-Vogel	Tell City	\$498,731.00	\$433,078.00	\$65,653.00	\$8,660.00	\$0.00	\$56,993.00	13%
	Perry County Totals		\$1,566,600.00	\$1,380,615.98	\$185,984.02	\$17,824.23	\$78,670.79	\$89,489.00	
*	Loyal Order of Moose Lodge No.1617	Petersburg	\$744,375.00	\$656,668.00	\$87,707.00	\$5,968.26	\$81,738.74	\$0.00	12%
*	V.F.W. Post No.3587	Petersburg	\$133,034.00	\$94,837.00	\$38,197.00	\$4,341.00	\$33,856.00	\$0.00	29%
	Pike County Tota	als	\$877,409.00	\$751,505.00	\$125,904.00	\$10,309.26	\$115,594.74	\$0.00	
	American Legion Post No. 94	Valparaiso	\$279,130.00	\$249,349.00	\$29,781.00	\$18,108.00	\$8,000.00	\$3,673.00	11%
	American Legion Post No. 170	Chesterton	\$360,100.00	\$274,694.00	\$85,406.00	\$6,973.00	\$65,594.00	\$12,839.00	24%
	American Legion Post No. 260 Port City	Portage	\$437,023.00	\$360,663.00	\$76,360.00	\$30,103.00	\$46,257.00	\$0.00	17%
	American Legion Post No. 301 W. Redilyack	Kouts	\$267,910.07	\$233,377.07	\$34,533.00	\$4,474.04	\$24,953.00	\$5,105.96	13%
	American Legion Post No. 502	Valparaiso	\$295,459.00	\$261,776.15	\$33,682.85	\$4,206.04	\$9,500.00	\$19,976.81	11%
	American Legion Post No. 502	Valparaiso	\$310,758.00	\$260,648.00	\$50,110.00	\$10,009.79	\$9,500.00	\$30,600.21	16%
	American Legion Unit No. 502 Auxiliary	Valparaiso	\$14,975.00	\$8,304.50	\$6,670.50	\$5,652.00	\$1,018.50	\$0.00	45%
	B.P.O. Elks Lodge No. 500 Valparaiso	Valparaiso	\$231,121.00	\$212,858.00	\$18,263.00	\$6,453.00	\$11,810.00	\$0.00	8%
	Bonner Senior Citizen Center, Inc.	Portage	\$11,733.25	\$10,599.89	\$1,133.36	\$0.00	\$1,133.36	\$0.00	10%
	Boys & Girls Clubs of Porter County, Inc	Valparaiso	\$370,747.36	\$312,975.24	\$57,772.12	\$0.00	\$57,772.12	\$0.00	16%
	Duneland Festival Committee	Porter	\$2,014,695.50	\$1,925,478.05	\$89,217.45	\$6,000.00	\$0.00	\$83,217.45	4%
*	F.O.P. Joint Bldg. Committee, Inc.	Valparaiso	\$12,161.00	\$11,810.00	\$351.00	\$0.00	\$351.00	\$0.00	3%
	Fraternal Order of Eagles No.2517	Valparaiso	\$22,792.00	\$12,539.00	\$10,253.00	\$0.00	\$7,248.00	\$3,005.00	45%
	Knights of Columbus Coun No. 738 Valpo.	Valparaiso	\$142,625.00	\$137,266.00	\$5,359.00	\$4,702.00	\$657.00	\$0.00	4%
	Loyal Order of Moose Lodge No.1357	Valparaiso	\$106,551.00	\$105,269.50	\$1,281.50	\$250.00	\$1,031.50	\$0.00	1%
	Loyal Order of Moose Lodge No.1623	Chesterton	\$344,761.00	\$300,118.51	\$44,642.49	\$34,887.50	\$2,500.00	\$7,254.99	13%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	d % <u>Profit</u>
	Loyal Order of Moose Lodge No.1900	Portage	\$68,696.50	\$53,122.65	\$15,573.85	\$0.00	\$15,573.85	\$0.00	23%
	St. Paul Catholic School	Valparaiso	\$213,362.87	\$145,996.03	\$67,366.84	\$56,906.83	\$0.00	\$10,460.01	32%
*	V.F.W. Post No. 988 Hayes	Valparaiso	\$74,785.00	\$69,460.74	\$5,324.26	\$3,169.00	\$2,155.26	\$0.00	7%
	V.F.W. Post No.2511	Porter	\$182,189.25	\$154,210.44	\$27,978.81	\$2,950.00	\$9,222.00	\$15,806.81	15%
*	V.F.W. Post No.7760	Portage	\$102,428.50	\$84,957.22	\$17,471.28	\$0.00	\$11,276.32	\$6,194.96	17%
	Women of the Moose No. 846	Chesterton	\$90,679.00	\$72,999.00	\$17,680.00	\$7,000.00	\$600.00	\$10,080.00	19%
	Porter County Total	s	\$5,954,683.30	\$5,258,471.99	\$696,211.31	\$201,844.20	\$286,152.91	\$208,214.20	
	American Legion Post No. 5 Owen DunnMt. V	ernon	\$191,768.40	\$158,953.67	\$32,814.73	\$7,383.00	\$25,431.73	\$0.00	17%
*	Loyal Order of Moose Lodge No. 497	Mt. Vernon	\$102,720.00	\$93,655.65	\$9,064.35	\$2,175.00	\$6,889.35	\$0.00	9%
	St. Matthew Catholic Church	Mt. Vernon	\$158,821.15	\$129,592.27	\$29,228.88	\$0.00	\$29,228.88	\$0.00	18%
	Posey County Total	s	\$453,309.55	\$382,201.59	\$71,107.96	\$9,558.00	\$61,549.96	\$0.00	
	American Legion Post No. 96	Medaryville	\$291,274.00	\$279,510.37	\$11,763.63	\$1,658.61	\$10,105.02	\$0.00	4%
	Fraternal Order of Eagles No.2580	Winamac	\$264,678.20	\$246,094.99	\$18,583.21	\$835.00	\$0.00	\$17,748.21	7%
	K of C Winamac Inc.	Winamac	\$589,417.00	\$532,913.00	\$56,504.00	\$20,000.00	\$17,525.00	\$18,979.00	10%
	V.F.W. Post No.1728	Winamac	\$154,212.50	\$136,219.93	\$17,992.57	\$0.00	\$12,000.00	\$5,992.57	12%
	Pulaski County Total		\$1,299,581.70	\$1,194,738.29	\$104,843.41	\$22,493.61	\$39,630.02	\$42,719.78	1270
	American Legion Post No. 58 C.C. Tucker	Greencastle	\$395,033.00	\$324,737.73	\$70,295.27	\$1,965.19	\$63,959.25	\$4,370.83	18%
	American Legion Post No. 281	Cloverdale	\$431,738.00	\$397,800.00	\$33,938.00	\$5,118.00	\$24,787.00	\$4,033.00	8%
	B.P.O. Elks Lodge No.1077	Greencastle	\$197,384.00	\$175,878.00	\$21,506.00	\$10,821.00	\$10,685.00	\$0.00	11%
	H.L.N.A.C.	Coatesville	\$16,761.49	\$14,766.16	\$1,995.33	\$0.00	\$0.00	\$1,995.33	12%
	H.L.N.A.C.	Coatesville	\$4,713.00	\$4,125.97	\$587.03	\$0.00	\$0.00	\$587.03	12%
	Lions Club - Clinton Twsp/Van Bibber Lk.	Greencastle	\$483,829.50	\$440,101.18	\$43,728.32	\$34,517.30	\$0.00	\$9,211.02	9%
	Loyal Order of Moose Lodge No.1592	Greencastle	\$686,672.00	\$598,759.34	\$87,912.66	\$6,592.36	\$81,320.30	\$0.00	13%
	Stardust Hills Owners Association, Inc.	Cloverdale	\$83,838.20	\$73,146.21	\$10,691.99	\$1,514.00	\$9,900.00	(\$722.01)	13%
	V.F.W. Post No.1550 Gen Jesse M. Lee	Greencastle	\$493,107.00	\$423,243.39	\$69,863.61	\$13,220.00	\$57,780.00	(\$1,136.39)	14%
	V.F.W. Post No.3284 Hershel E. Robbins	Roachdale	\$48,615.00	\$42,504.00	\$6,111.00	\$1,345.00	\$4,766.00	\$0.00	13%
	Putnam County Total	s	\$2,841,691.19	\$2,495,061.98	\$346,629.21	\$75,092.85	\$253,197.55	\$18,338.81	
*	American Legion Post No. 39	Winchester	\$63,000.00	\$53,950.42	\$9,049.58	\$1,274.77	\$7,774.81	\$0.00	14%
*	American Legion Post No. 158 O.N. Stover	Union City	\$469,075.90	\$416,865.92	\$52,209.98	\$6,669.89	\$45,540.09	\$0.00	11%
*	American Legion Post No. 353 West Randolph	•	\$166,322.00	\$134,764.80	\$31,557.20	\$2,800.00	\$28,757.20	\$0.00	19%
*	American Legion Post No. 507	Ridgeville	\$186,945.00	\$105,602.00	\$81,343.00	\$5,038.00	\$76,305.00	\$0.00	44%
*	B.P.O. Elks Lodge No.1534 Union City	Union City	\$55,883.00	\$45,717.00	\$10,166.00	\$10,166.00	\$0.00	\$0.00	18%
*	B.P.O. Elks Lodge No.1534 Union City	Union City	\$104,894.13	\$87,944.75	\$16,949.38	\$16,949.38	\$0.00	\$0.00	16%
	Fraternal Order of Eagles No.2790	Union City	\$1,325,396.95	\$1,139,099.15	\$186,297.80	\$15,976.80	\$170,321.00	\$0.00	14%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Loyal Order of Moose Lodge No.1977	Winchester	\$291,334.07	\$238,262.98	\$53,071.09	\$2,275.00	\$50,796.09	\$0.00	18%
	Randolph County Tota	ls	\$2,662,851.05	\$2,222,207.02	\$440,644.03	\$61,149.84	\$379,494.19	\$0.00	
	American Legion Post No. 173	Versailles	\$128,172.00	\$110,607.00	\$17,565.00	\$5,225.00	\$12,340.00	\$0.00	14%
*	American Legion Post No. 267 W. Gilland	Osgood	\$73,864.00	\$61,332.40	\$12,531.60	\$500.00	\$12,031.60	\$0.00	17%
	American Legion Post No. 337 K.L. Diver	Sunman	\$251,177.00	\$217,277.00	\$33,900.00	\$1,155.00	\$32,745.00	\$0.00	13%
	AMVETS Post No. 17	Versailles	\$220,767.60	\$217,157.69	\$3,609.91	\$700.00	\$0.00	\$2,909.91	2%
	C.B. Helping Hands Club, Inc.	Pierceville	\$409,777.00	\$383,558.00	\$26,219.00	\$2,798.00	\$0.00	\$23,421.00	6%
*	Fraternal Order of Eagles No.1130	Batesville	\$227,786.00	\$193,472.19	\$34,313.81	\$4,675.00	\$29,638.81	\$0.00	15%
	Fraternal Order of Eagles No.1130 Aux.	Batesville	\$331,677.00	\$313,102.00	\$18,575.00	\$18,575.00	\$0.00	\$0.00	6%
	Humane Society of So. Ripley Co., Inc.	Osgood	\$101,635.47	\$94,475.45	\$7,160.02	\$0.00	\$7,160.02	\$0.00	7%
*	Knights of Columbus Coun No.1461	Batesville	\$37,410.45	\$31,502.23	\$5,908.22	\$1,622.37	\$4,285.85	\$0.00	16%
	Loyal Order of Moose Lodge No. 629	Osgood	\$298,548.00	\$272,153.20	\$26,394.80	\$4,729.00	\$15,000.00	\$6,665.80	9%
	St. Anthony Church	Morris	\$435,970.50	\$378,084.48	\$57,886.02	\$0.00	\$57,886.02	\$0.00	13%
	St. Louis Catholic Church	Batesville	\$1,321,837.47	\$1,131,470.74	\$190,366.73	\$0.00	\$190,366.73	\$0.00	14%
*	V.F.W. Post No.3183 Ripley County	Batesville	\$276,323.00	\$236,333.55	\$39,989.45	\$0.00	\$30,000.00	\$9,989.45	14%
	V.F.W. Post No.6234	Milan	\$755,942.00	\$661,191.47	\$94,750.53	\$4,536.53	\$90,214.00	\$0.00	13%
	V.F.W. Post No.9987 Keene-Henneke	Napoleon	\$77,067.00	\$67,845.13	\$9,221.87	\$3,720.00	\$5,501.87	\$0.00	12%
	V.F.W. Post No.9987 Keene-Henneke	Napoleon	\$94,216.41	\$73,951.29	\$20,265.12	\$4,225.00	\$16,040.12	\$0.00	22%
	Ripley County Tota	ls	\$5,042,170.90	\$4,443,513.82	\$598,657.08	\$52,460.90	\$503,210.02	\$42,986.16	
	American Legion Post No. 150	Rushville	\$207,525.00	\$206,442.00	\$1,083.00	\$1,150.00	\$0.00	(\$67.00)	1%
	B.P.O. Elks Lodge No.1307 Rushville	Rushville	\$570,422.90	\$510,896.00	\$59,526.90	\$17,860.00	\$41,666.90	\$0.00	10%
	Fraternal Order of Eagles No.2036 Rushvill	Rushville	\$1,983,380.00	\$1,878,640.00	\$104,740.00	\$22,075.00	\$82,665.00	\$0.00	5%
	Rush Co. Senior Citizens Services, Inc.	Rushville	\$1,904.00	\$1,962.00	(\$58.00)	\$0.00	\$0.00	(\$58.00)	-3%
	V.F.W. Post No.1541 Jackson Cox	Rushville	\$677,901.00	\$574,983.07	\$102,917.93	\$10,130.93	\$8,699.03	\$84,087.97	15%
	Rush County Tota	Is	\$3,441,132.90	\$3,172,923.07	\$268,209.83	\$51,215.93	\$133,030.93	\$83,962.97	
*	American Legion Post No. 234	Scottsburg	\$161,413.00	\$133,343.30	\$28,069.70	\$0.00	\$28,069.70	\$0.00	17%
	Johnson Township Volunteer Fire Dept	Lexington	\$222,073.00	\$199,480.00	\$22,593.00	\$0.00	\$18,900.00	\$3,693.00	10%
	Knights of Columbus Coun No.8052 Scott	Scottsburg	\$673,090.55	\$574,653.56	\$98,436.99	\$0.00	\$76,981.00	\$21,455.99	15%
*	Loyal Order of Moose Lodge No.2324 Scott C	Scottsburg	\$240,870.00	\$206,912.50	\$33,957.50	\$0.00	\$33,957.50	\$0.00	14%
	V.F.W. Post No.6582 Scott County	Austin	\$209,200.00	\$181,556.00	\$27,644.00	\$300.00	\$27,344.00	\$0.00	13%
	Scott County Tota		\$1,506,646.55	\$1,295,945.36	\$210,701.19	\$300.00	\$185,252.20	\$25,148.99	
	American Legion Post No. 70	Shelbyville	\$2,971,494.25	\$2,482,222.92	\$489,271.33	\$54,490.15	\$347,920.07	\$86,861.11	16%
	American Legion Post No. 102 W.E. Hensley	Morristown	\$252,097.00	\$217,876.84	\$34,220.16	\$26,089.00	\$6,453.00	\$1,678.16	14%
	Fraternal Order of Eagles No. 766	Shelbyville	\$2,217,759.11	\$1,877,770.65	\$339,988.46	\$11,872.25	\$308,116.21	\$20,000.00	15%
	Talemai Oruei of Lagles No. 700	Streibyville	φ∠,∠17,739.11	φ1,011,110.05	 დააშ,შიი.46	φ11,012.23	φουσ, 110.21	φ20,000.00	1370

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Knights of Columbus Coun No. 822	Shelbyville	\$755,180.00	\$702,027.19	\$53,152.81	\$5,910.78	\$47,242.03	\$0.00	7%
	Knights of Columbus Coun No. 822	Shelbyville	\$641,498.00	\$592,323.01	\$49,174.99	\$4,580.60	\$44,594.39	\$0.00	8%
*	Loyal Order of Moose Lodge No.2118	Shelbyville	\$238,685.00	\$206,937.55	\$31,747.45	\$5,225.00	\$26,522.45	\$0.00	13%
	St. Joseph Church	Shelbyville	\$559,097.00	\$491,691.00	\$67,406.00	\$0.00	\$67,406.00	\$0.00	12%
*	V.F.W. Post No.2695	Shelbyville	\$150,150.00	\$55,864.00	\$94,286.00	\$285.00	\$54,801.00	\$39,200.00	63%
	Shelby County Tot	als	\$7,785,960.36	\$6,626,713.16	\$1,159,247.20	\$108,452.78	\$903,055.15	\$147,739.27	
*	American Legion Post No. 242	Santa Claus	\$4,400.00	\$3,545.00	\$855.00	\$0.00	\$855.00	\$0.00	19%
	American Legion Post No. 254 Jenkins	Rockport	\$1,196,898.27	\$1,078,011.42	\$118,886.85	\$4,460.00	\$70,024.00	\$44,402.85	10%
*	American Legion Post No. 366	Saint Meinrad	\$67,534.00	\$57,628.00	\$9,906.00	\$0.00	\$9,906.00	\$0.00	15%
*	American Legion Post No. 444 Abe Lincoln	Dale	\$20,232.00	\$16,509.43	\$3,722.57	\$330.00	\$1,939.00	\$1,453.57	18%
*	Columbian Club - St. Meinrad	Saint Meinrad	\$4,425.00	\$3,244.76	\$1,180.24	\$0.00	\$1,180.24	\$0.00	27%
	Grandview Civic Association	Grandview	\$152,877.00	\$149,616.03	\$3,260.97	\$819.00	\$0.00	\$2,441.97	2%
	Spencer County Tot	als	\$1,446,366.27	\$1,308,554.64	\$137,811.63	\$5,609.00	\$83,904.24	\$48,298.39	
	American Legion Post No. 50	South Bend	\$250,124.15	\$199,673.53	\$50,450.62	\$800.00	\$49,650.62	\$0.00	20%
*	American Legion Post No. 161	Mishawaka	\$46,889.75	\$36,067.40	\$10,822.35	\$50.00	\$7,451.88	\$3,320.47	23%
	American Legion Post No. 189	Walkerton	\$81,424.40	\$64,844.72	\$16,579.68	\$0.00	\$16,579.68	\$0.00	20%
*	American Legion Post No. 284 B. Aviation	South Bend	\$431,293.00	\$342,922.00	\$88,371.00	\$3,387.00	\$84,984.00	\$0.00	20%
*	American Legion Post No. 297	New Carlisle	\$78,061.68	\$55,856.21	\$22,205.47	\$2,189.63	\$19,409.15	\$606.69	28%
*	American Legion Post No. 308	Osceola	\$125,984.00	\$122,270.00	\$3,714.00	\$0.00	\$0.00	\$3,714.00	3%
	American Legion Post No. 357 Pulaski	South Bend	\$21,769.00	\$16,446.00	\$5,323.00	\$0.00	\$5,323.00	\$0.00	24%
	AMVETS Post No. 66	South Bend	\$2,627.00	\$3,174.00	(\$547.00)	\$0.00	\$0.00	(\$547.00)	-21%
	B.P.O. Elks Lodge No. 235	South Bend	\$284,854.74	\$283,103.89	\$1,750.85	\$1,750.85	\$8,562.45	(\$8,562.45)	1%
*	Chain-O-Lakes Conservation Club Inc.	South Bend	\$94,516.00	\$70,703.00	\$23,813.00	\$615.00	\$23,198.00	\$0.00	25%
*	Disabled American Veterans No. 39	South Bend	\$93,621.50	\$73,026.50	\$20,595.00	\$9,335.00	\$20,000.00	(\$8,740.00)	22%
	Fraternal Order of Eagles No. 435	South Bend	\$307,226.30	\$234,870.22	\$72,356.08	\$0.00	\$39,823.21	\$32,532.87	24%
	Fraternal Order of Eagles No.2083	Mishawaka	\$116,233.00	\$95,182.00	\$21,051.00	\$3,095.00	\$14,900.00	\$3,056.00	18%
	Fraternal Order of Police No. 36	South Bend	\$2,837,372.40	\$2,535,787.60	\$301,584.80	\$28,012.43	\$273,572.37	\$0.00	11%
	Fraternal Order of Police No. 91	Mishawaka	\$4,294,365.00	\$3,747,337.00	\$547,028.00	\$23,250.00	\$523,778.00	\$0.00	13%
	Fraternal Order of Police No. 155	South Bend	\$188,836.68	\$164,127.90	\$24,708.78	\$1,880.95	\$18,475.66	\$4,352.17	13%
	Hebrew Orthodox Congregation	South Bend	\$3,531,593.00	\$3,045,667.00	\$485,926.00	\$0.00	\$485,926.00	\$0.00	14%
	Holy Family Catholic Church	South Bend	\$158,863.00	\$125,544.00	\$33,319.00	\$0.00	\$33,319.00	\$0.00	21%
	Koontz Lake Association	Walkerton	\$77,810.00	\$71,165.56	\$6,644.44	\$5,909.27	\$735.17	\$0.00	9%
	Koontz Lake Association	Walkerton	\$87,547.64	\$79,903.30	\$7,644.34	\$8,073.00	\$0.00	(\$428.66)	9%
	Loyal Order of Moose Lodge No. 58	South Bend	\$292,339.00	\$254,777.05	\$37,561.95	\$0.00	\$60,766.25	(\$23,204.30)	13%
	Loyal Order of Moose Lodge No.1262	Mishawaka	\$317,467.75	\$254,926.89	\$62,540.86	\$2,475.60	\$45,104.22	\$14,961.04	20%
	Michiana Literacy Council, Inc.	South Bend	\$2,684,767.00	\$2,499,859.00	\$184,908.00	\$0.00	\$184,908.00	\$0.00	7%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
*	Polish Falcon's of America Nest No. 80	South Bend	\$12,530.25	\$9,912.20	\$2,618.05	\$0.00	\$2,618.05	\$0.00	21%
*	Polish National Alliance Group No. 83	South Bend	\$26,111.00	\$22,076.50	\$4,034.50	\$0.00	\$4,034.50	\$0.00	15%
	South Bend Hebrew Day School	Mishawaka	\$3,252,597.00	\$2,877,016.00	\$375,581.00	\$0.00	\$375,581.00	\$0.00	12%
*	South Bend Maennerchor, Inc.	South Bend	\$24,425.00	\$17,594.00	\$6,831.00	\$0.00	\$6,831.00	\$0.00	28%
	St. Adalbert Catholic Church	South Bend	\$141,645.41	\$130,795.39	\$10,850.02	\$0.00	\$10,850.02	\$0.00	8%
	St. Hedwig Catholic Church	South Bend	\$113,325.47	\$109,334.65	\$3,990.82	\$0.00	\$3,990.82	\$0.00	4%
*	St. Joseph Young Mens Society, Inc.	South Bend	\$58,304.00	\$45,968.00	\$12,336.00	\$7,369.00	\$0.00	\$4,967.00	21%
	St. Patrick Parish	Walkerton	\$76,626.90	\$62,159.55	\$14,467.35	\$0.00	\$12,000.00	\$2,467.35	19%
	V.F.W. Post No. 360	Mishawaka	\$81,338.25	\$64,702.25	\$16,636.00	\$0.00	\$7,000.00	\$9,636.00	20%
*	V.F.W. Post No. 624 Clay Township	South Bend	\$258,400.00	\$206,470.08	\$51,929.92	\$5,679.14	\$46,250.78	\$0.00	20%
	V.F.W. Post No.1167	South Bend	\$2,297.50	\$996.10	\$1,301.40	\$1,301.40	\$0.00	\$0.00	57%
*	V.F.W. Post No.1167	South Bend	\$32,989.00	\$24,307.20	\$8,681.80	\$8,681.80	\$0.00	\$0.00	26%
*	V.F.W. Post No.9820	South Bend	\$67,001.00	\$34,732.00	\$32,269.00	\$0.00	\$32,269.00	\$0.00	48%
	Yeshiva Rabbi Naftali Riff, Inc.	South Bend	\$4,157,132.00	\$3,338,135.00	\$818,997.00	\$0.00	\$818,997.00	\$0.00	20%
	St. Joseph County Tot	als	\$24,710,308.77	\$21,321,433.69	\$3,388,875.08	\$113,855.07	\$3,236,888.83	\$38,131.18	
	American Legion Post No. 92	North Judson	\$157,828.00	\$144,384.00	\$13,444.00	\$3,577.00	\$9,867.00	\$0.00	9%
	Bass Lake Fire Department, Inc.	Knox	\$111,776.00	\$93,575.00	\$18,201.00	\$0.00	\$18,201.00	\$0.00	16%
	Knights of Columbus Coun No.6347	Knox	\$6,542.50	\$4,187.07	\$2,355.43	\$300.00	\$1,906.10	\$149.33	36%
	Loyal Order of Moose Lodge No. 807 Knox	Knox	\$174,002.00	\$160,400.30	\$13,601.70	\$175.00	\$1,242.00	\$12,184.70	8%
	V.F.W. Post No. 748 Starke	Knox	\$349,299.25	\$283,446.48	\$65,852.77	\$0.00	\$65,852.77	\$0.00	19%
	Washington Township Volunteer Fire Dept.	Knox	\$221,302.00	\$216,833.00	\$4,469.00	\$1,000.00	\$6,361.90	(\$2,892.90)	2%
	Starke County Tot		\$1,020,749.75	\$902,825.85	\$117,923.90	\$5,052.00	\$103,430.77	\$9,441.13	270
	American Legion Post No. 31	Angola	\$943,927.00	\$889,927.00	\$54,000.00	\$3,080.00	\$3,844.61	\$47,075.39	6%
*	American Legion Post No. 257	Fremont	\$22,888.60	\$6,548.75	\$16,339.85	\$1,540.00	\$14,799.85	\$0.00	71%
	American Legion Post No. 423	Orland	\$2,717,108.00	\$2,274,417.00	\$442,691.00	\$33,470.00	\$468,000.00	(\$58,779.00)	16%
	Angola Kids League, Inc.	Angola	\$2,076,799.86	\$1,867,410.16	\$209,389.70	\$29,115.00	\$181,885.00	(\$1,610.30)	10%
	B.P.O. Elks Lodge No.2398 Angola	Angola	\$1,178,272.00	\$1,130,247.00	\$48,025.00	\$34,541.00	\$13,484.00	\$0.00	4%
	Fremont Youth Summer League	Fremont	\$745,608.00	\$722,950.22	\$22,657.78	\$4,462.08	\$18,195.70	\$0.00	3%
	Humane Society of Steuben County, Inc.	Angola	\$1,840,372.89	\$1,748,909.95	\$91,462.94	\$0.00	\$92,500.00	(\$1,037.06)	5%
	Loyal Order of Moose Lodge No.1568	Angola	\$173,190.74	\$139,995.27	\$33,195.47	\$3,580.00	\$21,130.51	\$8,484.96	19%
	Loyal Order of Moose Lodge No.2387	Fremont	\$346,411.50	\$297,960.80	\$48,450.70	\$0.00	\$48,450.70	\$0.00	14%
*	V.F.W. Post No.7205	Angola	\$177,497.00	\$149,492.00	\$28,005.00	\$2,362.60	\$25,642.40	\$0.00	16%
	Steuben County Totals		\$10,222,075.59	\$9,227,858.15	\$994,217.44	\$112,150.68	\$887,932.77	(\$5,866.01)	
	American Legion Post No. 139	Sullivan	\$435,298.15	\$372,218.00	\$63,080.15	\$4,115.00	\$46,512.25	\$12,452.90	14%
	American Legion Post No. 197	Shelburn	\$251,243.95	\$194,542.35	\$56,701.60	\$10,373.49	\$46,328.11	\$0.00	23%
	American Legion Post No. 224 Dugger	Dugger	\$930,855.00	\$835,152.64	\$95,702.36	\$27,518.00	\$49,020.91	\$19,163.45	10%

_	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
*	American Legion Post No. 298	Hymera	\$129,003.00	\$85,146.00	\$43,857.00	\$0.00	\$43,857.00	\$0.00	34%
*	B.P.O. Elks Lodge No. 911 Sullivan	Sullivan	\$4,226.00	\$3,597.68	\$628.32	\$628.32	\$0.00	\$0.00	15%
*	V.F.W. Post No.2459	Sullivan	\$233,708.00	\$197,919.60	\$35,788.40	\$3,295.00	\$32,493.40	\$0.00	15%
	Sullivan County Tot	Sullivan County Totals		\$1,688,576.27	\$295,757.83	\$45,929.81	\$218,211.67	\$31,616.35	
*	American Legion Post No. 185 E.C. Danner	Vevay	\$162,980.00	\$140,402.00	\$22,578.00	\$20,023.01	\$2,554.99	\$0.00	14%
	Moorefield Community Fire Dept. No.1, Inc.	Vevay	\$306,196.65	\$274,332.07	\$31,864.58	\$200.00	\$17,964.60	\$13,699.98	10%
*	V.F.W. Post No.5396 Oscar L. Rosenberger	Vevay	\$111,220.00	\$94,394.58	\$16,825.42	\$4,620.50	\$12,204.92	\$0.00	15%
	Switzerland County Tot	als	\$580,396.65	\$509,128.65	\$71,268.00	\$24,843.51	\$32,724.51	\$13,699.98	
	American Legion Post No. 11	Lafayette	\$822,967.00	\$706,576.00	\$116,391.00	\$17,067.44	\$99,323.56	\$0.00	14%
	B.P.O. Elks Lodge No. 143	West Lafayette	\$323,834.00	\$308,880.45	\$14,953.55	\$3,780.99	\$0.00	\$11,172.56	5%
	Fraternal Order of Eagles No. 347	Lafayette	\$1,930,706.00	\$1,564,980.00	\$365,726.00	\$14,175.00	\$351,551.00	\$0.00	19%
	Knights of Columbus Coun No. 456	Lafayette	\$128,242.00	\$112,692.84	\$15,549.16	\$7,250.00	\$8,299.16	\$0.00	12%
	Loyal Order of Moose Lodge No.1529 Lafayer	te Lafayette	\$759,765.60	\$660,606.49	\$99,159.11	\$9,838.47	\$0.00	\$89,320.64	13%
	Royal Neighbors of America Camp No.1209	Lafayette	\$129,905.00	\$125,166.00	\$4,739.00	\$1,480.00	\$1,240.00	\$2,019.00	4%
	St. Ann Catholic Church	Lafayette	\$149,696.50	\$138,410.97	\$11,285.53	\$5,930.30	\$5,355.23	\$0.00	8%
	V.F.W. Post No.1154	Lafayette	\$717,073.00	\$484,794.00	\$232,279.00	\$7,400.00	\$88,149.00	\$136,730.00	32%
	Tippecanoe County Tot	als	\$4,962,189.10	\$4,102,106.75	\$860,082.35	\$66,922.20	\$553,917.95	\$239,242.20	
	American Legion Post No. 46	Tipton	\$253,728.00	\$244,139.20	\$9,588.80	\$5,909.00	\$3,679.80	\$0.00	4%
	B.P.O. Elks Lodge No.1012	Tipton	\$70,757.00	\$69,353.66	\$1,403.34	\$558.00	\$845.34	\$0.00	2%
	B.P.O. Elks Lodge No.1012	Tipton	\$2,612.00	\$2,140.80	\$471.20	\$0.00	\$471.20	\$0.00	18%
	Knights of Columbus Coun No.1265	Tipton	\$318,905.16	\$296,334.66	\$22,570.50	\$5,588.68	\$16,981.82	\$0.00	7%
	Loyal Order of Moose Lodge No.1590	Tipton	\$425,360.00	\$400,171.19	\$25,188.81	\$15,762.25	\$9,426.56	\$0.00	6%
	Tipton County Tot	als	\$1,071,362.16	\$1,012,139.51	\$59,222.65	\$27,817.93	\$31,404.72	\$0.00	
*	American Legion Post No. 122	Liberty	\$383,642.00	\$320,517.00	\$63,125.00	\$7,422.70	\$41,344.64	\$14,357.66	16%
*	V.F.W. Post No.1472	Liberty	\$124,078.00	\$106,221.55	\$17,856.45	\$4,195.00	\$13,661.45	\$0.00	14%
	Union County Totals		\$507,720.00	\$426,738.55	\$80,981.45	\$11,617.70	\$55,006.09	\$14,357.66	
*	American Legion Post No. 8 Funkhouser	Evansville	\$15,564.00	\$13,728.19	\$1,835.81	\$0.00	\$1,835.81	\$0.00	12%
*	American Legion Post No. 265	Evansville	\$64,860.00	\$56,982.00	\$7,878.00	\$4,637.05	\$3,240.95	\$0.00	12%
*	AMVETS Post No. 84	Evansville	\$139,796.99	\$124,477.90	\$15,319.09	\$962.00	\$13,102.57	\$1,254.52	11%
	Christ the King Church	Evansville	\$1,114,195.00	\$949,848.00	\$164,347.00	\$0.00	\$164,347.00	\$0.00	15%
	Evansville Black Coalition, Inc.	Evansville	\$379,129.50	\$349,426.38	\$29,703.12	\$2,000.00	\$27,703.12	\$0.00	8%
*	Evansville Labor Temple, Inc.	Evansville	\$91,133.00	\$69,929.63	\$21,203.37	\$0.00	\$21,203.37	\$0.00	23%
*	Fraternal Order of Eagles No. 427	Evansville	\$110,040.00	\$75,548.00	\$34,492.00	\$2,500.00	\$31,992.00	\$0.00	31%

Orga	nization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
Gern	nania Maennerchor	Evansville	\$522,767.00	\$516,279.00	\$6,488.00	\$4,870.00	\$4,000.00	(\$2,382.00)	1%
Gern	nania Maennerchor Ladies Auxiliary	Evansville	\$517,513.37	\$458,409.91	\$59,103.46	\$4,100.00	\$23,870.72	\$31,132.74	11%
Good	d Shepherd Catholic Church	Evansville	\$2,653,932.17	\$2,231,280.05	\$422,652.12	\$133,192.40	\$314,403.87	(\$24,944.15)	16%
* Hadi	Temple Association, Inc.	Evansville	\$1,610.00	\$1,473.00	\$137.00	\$0.00	\$137.00	\$0.00	9%
Holy	Rosary Catholic Church	Evansville	\$557,614.00	\$524,871.00	\$32,743.00	\$0.00	\$20,000.00	\$12,743.00	6%
Orde	er of Owls Nest No. 30	Evansville	\$2,207,597.00	\$2,017,702.09	\$189,894.91	\$22,045.00	\$167,849.91	\$0.00	9%
* Rive	r Bend Association, Inc.	Evansville	\$425,397.00	\$339,550.73	\$85,846.27	\$7,676.33	\$78,169.94	\$0.00	20%
St. A	gnes Catholic Church	Evansville	\$19,501.00	\$10,991.00	\$8,510.00	\$0.00	\$8,510.00	\$0.00	44%
St. B	Senedict Church	Evansville	\$1,369,575.00	\$1,215,920.00	\$153,655.00	\$0.00	\$153,655.00	\$0.00	11%
St. B	Senedict Church	Evansville	\$1,371,472.00	\$1,213,366.00	\$158,106.00	\$0.00	\$158,106.00	\$0.00	12%
St. B	oniface Catholic Church	Evansville	\$48,212.20	\$36,815.12	\$11,397.08	\$0.00	\$11,397.08	\$0.00	24%
St. J	oseph Catholic Church	Evansville	\$1,011,312.83	\$881,697.74	\$129,615.09	\$11,200.00	\$95,000.00	\$23,415.09	13%
SW I	N., Regional Council on Aging, Inc.	Evansville	\$23,118.00	\$20,671.00	\$2,447.00	\$0.00	\$2,447.00	\$0.00	11%
V.F.V	V. Post No.1114	Evansville	\$1,193,883.74	\$1,064,546.49	\$129,337.25	\$5,442.71	\$123,894.54	\$0.00	11%
V.F.V	V. Post No.1114 Ladies Auxiliary	Evansville	\$772,076.00	\$650,230.00	\$121,846.00	\$55,664.00	\$66,182.00	\$0.00	16%
* V.F.V	V. Post No.2953 Charles Denby	Evansville	\$134,481.00	\$108,650.00	\$25,831.00	\$1,423.75	\$23,924.55	\$482.70	19%
Vand	lerburgh County 4-H Club Assn. Inc.	Evansville	\$3,523,310.26	\$3,156,732.06	\$366,578.20	\$0.00	\$366,578.20	\$0.00	10%
Vete	rans' Council of Vanderburgh Cnty IN	Evansville	\$993,304.28	\$965,835.44	\$27,468.84	\$21,099.95	\$6,368.89	\$0.00	3%
Vete	rans' Council of Vanderburgh Cnty IN	Evansville	\$916,655.50	\$892,847.17	\$23,808.33	\$0.00	\$23,808.33	\$0.00	3%
	Vanderburgh County Tot	als	\$20,178,050.84	\$17,947,807.90	\$2,230,242.94	\$276,813.19	\$1,911,727.85	\$41,701.90	
* Ame	rican Legion Post No. 140	Clinton	\$134,899.00	\$107,985.05	\$26,913.95	\$4,033.00	\$22,880.95	\$0.00	20%
	rican Legion Post No. 184	Newport	\$111,982.00	\$90,726.00	\$21,256.00	\$3,370.00	\$11,386.00	\$6,500.00	19%
	rican Legion Post No. 263	Cayuga	\$90,173.00	\$77,763.25	\$12,409.75	\$2,700.00	\$6,870.37	\$2,839.38	14%
	rican Legion Post No. 350	Perryville	\$109,680.05	\$96,283.59	\$13,396.46	\$3,655.26	\$9,741.20	\$0.00	12%
	hts of Columbus Coun No.9441	Clinton	\$502,595.00	\$482,186.66	\$20,408.34	\$16,632.19	\$3,776.15	\$0.00	4%
Loya	l Order of Moose Lodge No.1501	Clinton	\$318,654.21	\$280,849.21	\$37,805.00	\$5,291.00	\$32,514.00	\$0.00	12%
One	Half Century Club	Clinton	\$160,525.85	\$157,014.83	\$3,511.02	\$750.00	\$2,761.02	\$0.00	2%
Sacr	ed Heart Church	Clinton	\$744,827.00	\$605,677.00	\$139,150.00	\$0.00	\$139,150.00	\$0.00	19%
	Vermillion County Tot	als	\$2,173,336.11	\$1,898,485.59	\$274,850.52	\$36,431.45	\$229,079.69	\$9,339.38	
Ame	American Legion Post No. 40 Ft. Harrison Terre Haute		\$452,327.00	\$494,065.22	(\$41,738.22)	\$0.00	\$0.00	(\$41,738.22)	-9%
	rican Legion Post No. 104 Krietenstein	Terre Haute	\$2,048,820.03	\$1,902,073.70	\$146,746.33	\$11,861.51	\$134,884.82	\$0.00	7%
	rican Legion Post No. 340 Pioneer	Terre Haute	\$216,023.50	\$182,526.81	\$33,496.69	\$0.00	\$33,496.69	\$0.00	16%
	rican Legion Post No. 346 W. Newton	Terre Haute	\$2,042,167.88	\$1,840,415.82	\$201,752.06	\$56,400.40	\$145,351.66	\$0.00	10%
	rican Legion Post No. 501	West Terre Haute	\$131,355.00	\$115,059.00	\$16,296.00	\$0.00	\$16,296.00	\$0.00	12%
	D. Elks Lodge No. 86	Terre Haute	\$614,199.00	\$593,652.00	\$20,547.00	\$1,500.00	\$0.00	\$19,047.00	3%
	l Order of Moose Lodge No.1009	Terre Haute	\$325,810.00	\$291,265.00	\$34,545.00	\$200.00	\$32,970.00	\$1,375.00	11%

	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
	Wabash Family Sports Center, Inc.	Terre Haute	\$1,825,097.07	\$1,759,785.24	\$65,311.83	\$625.00	\$40,000.00	\$24,686.83	4%
	Wabash Senior Citizen's Center, Inc.	Terre Haute	\$16,160.00	\$7,402.62	\$8,757.38	\$0.00	\$8,757.38	\$0.00	54%
	Y.W.C.A. of Terre Haute, Inc.	Terre Haute	\$2,196.00	\$1,208.45	\$987.55	\$0.00	\$987.55	\$0.00	45%
*	Young Mens Club of West Terre Haute	West Terre Haute	\$48,894.00	\$40,874.70	\$8,019.30	\$0.00	\$8,019.30	\$0.00	16%
	Zorah Temple A.A.O.N.M.S.	Terre Haute	\$1,134,477.25	\$1,022,222.15	\$112,255.10	\$2,000.00	\$80,725.00	\$29,530.10	10%
	Vigo County Tot	als	\$15,085,888.54	\$13,696,560.39	\$1,389,328.15	\$193,081.08	\$1,096,585.36	\$99,661.71	
*	American Legion Post No. 15 T. Stineman	Wabash	\$128,544.00	\$105,430.65	\$23,113.35	\$5,022.22	\$18,091.13	\$0.00	18%
*	American Legion Post No. 248	Lagro	\$118,559.85	\$65,184.24	\$53,375.61	\$7,713.92	\$22,064.59	\$23,597.10	45%
	American Legion Unit No. 402 Auxiliary	Laketon	\$72,413.45	\$68,520.63	\$3,892.82	\$2,085.28	\$695.00	\$1,112.54	5%
	B.P.O. Elks Lodge No. 471	Wabash	\$607,049.00	\$593,676.81	\$13,372.19	\$3,800.00	\$0.00	\$9,572.19	2%
*	Fraternal Order of Eagles No. 549	Wabash	\$257,788.00	\$189,946.00	\$67,842.00	\$930.00	\$66,912.00	\$0.00	26%
	Fraternal Order of Eagles No.4182	North Manchester	\$70,112.00	\$45,455.00	\$24,657.00	\$593.00	\$0.00	\$24,064.00	35%
*	Fraternal Order of Eagles No.4182	North Manchester	\$35,175.00	\$20,326.00	\$14,849.00	\$403.00	\$0.00	\$14,446.00	42%
	Knights of Columbus Coun No.2957	Wabash	\$147,552.90	\$128,991.14	\$18,561.76	\$3,904.00	\$14,657.76	\$0.00	13%
	Loyal Order of Moose Lodge No.1518	North Manchester	\$53,448.15	\$34,986.01	\$18,462.14	\$2,695.00	\$15,767.14	\$0.00	35%
	St. Bernard Parrish - Home & School Assn	Wabash	\$126,164.68	\$113,227.26	\$12,937.42	\$0.00	\$11,763.32	\$1,174.10	10%
	V.F.W. Post No. 286 Lumaree-Huys	Wabash	\$126,842.75	\$108,574.73	\$18,268.02	\$3,732.90	\$14,535.12	\$0.00	14%
	Wabash Little League Corporation	Wabash	\$915,731.26	\$895,166.79	\$20,564.47	\$0.00	\$0.00	\$20,564.47	2%
	Wabash County Tot	als	\$2,659,381.04	\$2,369,485.26	\$289,895.78	\$30,879.32	\$164,486.06	\$94,530.40	
	American Legion Post No. 44 Kapperman	Newburgh	\$310,659.15	\$276,345.34	\$34,313.81	\$3,440.45	\$26,045.39	\$4,827.97	11%
*	Boonville Country Club. Inc.	Boonville	\$0.00	\$25.00	(\$25.00)	\$0.00	\$0.00	(\$25.00)	
*	Loyal Order of Moose Lodge No.2439	Newburgh	\$93,399.00	\$83,811.25	\$9,587.75	\$2,182.60	\$1,686.40	\$5,718.75	10%
	V.F.W. Post No.3418	Boonville	\$155,563.00	\$133,021.12	\$22,541.88	\$5,750.00	\$16,791.88	\$0.00	14%
	V.F.W. Post No.3418	Boonville	\$180,123.00	\$150,624.16	\$29,498.84	\$8,700.00	\$8,147.83	\$12,651.01	16%
	Warrick County Tot	als	\$739,744.15	\$643,826.87	\$95,917.28	\$20,073.05	\$52,671.50	\$23,172.73	
	American Legion Post No. 41	Salem	\$466,270.83	\$432,038.94	\$34,231.89	\$3,750.35	\$27,128.38	\$3,353.16	7%
*	Loyal Order of Moose Lodge No.2380	Salem	\$65,837.75	\$60,989.55	\$4,848.20	\$214.00	\$261.87	\$4,372.33	7%
	Salem-Washington Co. Senior Citizens,Inc	Salem	\$2,008.57	\$0.00	\$2,008.57	\$2,000.00	\$8.57	\$0.00	100%
*	V.F.W. Post No.6636 Richard H. Dobbins	Salem	\$20,935.00	\$18,032.88	\$2,902.12	\$0.00	\$2,902.12	\$0.00	14%
	Washington County Totals		\$555,052.15	\$511,061.37	\$43,990.78	\$5,964.35	\$30,300.94	\$7,725.49	
	American Legion Post No. 65	Richmond	\$753,832.05	\$674,226.94	\$79,605.11	\$2,761.35	\$64,000.00	\$12,843.76	11%
	American Legion Post No. 169	Cambridge City	\$1,011,161.15	\$895,911.56	\$115,249.59	\$21,758.44	\$26,839.86	\$66,651.29	11%
*	American Legion Post No. 333	Hagerstown	\$498,125.00	\$420,716.75	\$77,408.25	\$17,252.73	\$48,696.75	\$11,458.77	16%
	B.P.O. Elks Lodge No. 649	Richmond	\$463,357.00	\$423,400.00	\$39,957.00	\$11,763.00	\$28,194.00	\$0.00	9%
	-	-	,	, ,,,,,,,,,,,,	,	, , , , , , , , ,	,	+	

	Organization	City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% Profit
_	Fraternal Order of Eagles No. 666 Wayne	Richmond	\$2,095,041.00	\$1,971,663.00	\$123,378.00	\$63,120.00	\$43,416.00	\$16,842.00	6%
	Golay Community Center, Inc.	Cambridge City	\$1,598,710.18	\$1,488,920.67	\$109,789.51	\$41,200.00	\$68,589.51	\$0.00	7%
	Knights of Columbus Coun No. 580	Richmond	\$544,782.00	\$469,170.43	\$75,611.57	\$10,518.25	\$65,093.32	\$0.00	14%
	Knights of St. John No. 172	Richmond	\$2,192,464.00	\$2,074,727.45	\$117,736.55	\$12,000.00	\$95,000.00	\$10,736.55	5%
	Loyal Order of Moose Lodge No. 167	Richmond	\$1,527,339.90	\$1,444,479.40	\$82,860.50	\$2,985.00	\$39,500.00	\$40,375.50	5%
	Milton-Washington Twnshp. Vol Fire Dept.	Milton	\$6,838.28	\$3,912.42	\$2,925.86	\$0.00	\$2,925.86	\$0.00	43%
	United Ancient Order of Druids Grove No.29	Richmond	\$213,517.00	\$178,506.00	\$35,011.00	\$1,050.00	\$31,412.00	\$2,549.00	16%
	V.F.W. Post No.1108 Kirk-Little	Richmond	\$3,373,638.00	\$3,040,065.00	\$333,573.00	\$112,403.00	\$51,624.00	\$169,546.00	10%
	Young Men's Institute Coun No. 612 Gonzaga	Richmond	\$1,444,486.00	\$1,322,294.00	\$122,192.00	\$55,768.00	\$66,424.00	\$0.00	8%
	Wayne County Tota	ls	\$15,723,291.56	\$14,407,993.62	\$1,315,297.94	\$352,579.77	\$631,715.30	\$331,002.87	
*	B.P.O. Elks Lodge No. 796	Bluffton	\$37,904.00	\$31,208.00	\$6,696.00	\$5,545.00	\$552.00	\$599.00	18%
*	B.P.O. Elks Lodge No. 796	Bluffton	\$39,313.00	\$32,265.00	\$7,048.00	\$5,448.00	\$1,600.00	\$0.00	18%
	Loyal Order of Moose Lodge No. 242	Bluffton	\$48,010.00	\$44,545.80	\$3,464.20	\$1,135.75	\$2,328.45	\$0.00	7%
	Wells County Coon Hunters Club	Bluffton	\$54,312.00	\$50,637.00	\$3,675.00	\$1,850.00	\$1,825.00	\$0.00	7%
	Wells County Tota	Is	\$179,539.00	\$158,655.80	\$20,883.20	\$13,978.75	\$6,305.45	\$599.00	
	American Legion Post No. 81	Monticello	\$177,692.95	\$150,097.86	\$27,595.09	\$2,533.00	\$25,062.09	\$0.00	16%
	American Legion Post No. 81	Monticello	\$518,899.05	\$428,575.20	\$90,323.85	\$5,112.68	\$85,211.17	\$0.00	17%
	AMVETS Post No. 91 Twin Lake Auxiliary	Monticello	\$73,559.25	\$65,304.25	\$8,255.00	\$6,958.81	\$1,296.19	\$0.00	11%
*	AMVETS Post No. 91 Twin Lakes	Monticello	\$860,277.50	\$703,779.71	\$156,497.79	\$33,135.30	\$113,180.68	\$10,181.81	18%
	Fraternal Order of Eagles No.2570	Monticello	\$559,587.00	\$495,413.52	\$64,173.48	\$20,019.81	\$32,300.00	\$11,853.67	11%
*	Fraternal Order of Eagles No.2788	Monon	\$44,238.00	\$35,450.65	\$8,787.35	\$2,804.25	\$5,983.10	\$0.00	20%
*	Imprd Order of Red Men No. 518, Conawaugh	Monticello	\$191,848.25	\$171,597.09	\$20,251.16	\$530.00	\$5,800.00	\$13,921.16	11%
	Lions Club - Wolcott	Wolcott	\$46,406.10	\$39,097.66	\$7,308.44	\$7,308.44	\$0.00	\$0.00	16%
	Loyal Order of Moose Lodge No. 906	Monticello	\$11,368.00	\$7,994.00	\$3,374.00	\$250.00	\$3,124.00	\$0.00	30%
	Loyal Order of Moose Lodge No. 906	Monticello	\$53,136.00	\$48,895.41	\$4,240.59	\$126.00	\$1,802.89	\$2,311.70	8%
	White County Catholic Men's Association	Monticello	\$501,741.00	\$420,658.00	\$81,083.00	\$7,730.00	\$73,353.00	\$0.00	16%
	White County Totals		\$3,038,753.10	\$2,566,863.35	\$471,889.75	\$86,508.29	\$347,113.12	\$38,268.34	
	American Legion Post No. 98	Columbia City	\$148,092.00	\$131,714.00	\$16,378.00	\$0.00	\$16,378.00	\$0.00	11%
	American Legion Post No. 157	Churubusco	\$48,227.00	\$44,697.00	\$3,530.00	\$0.00	\$3,530.00	\$0.00	7%
	AMVETS Post No. 2919	South Whitley	\$23,926.16	\$17,063.81	\$6,862.35	\$100.00	\$6,275.70	\$486.65	29%
	Fraternal Order of Eagles No.1906	Columbia City	\$126,201.00	\$105,444.62	\$20,756.38	\$4,891.00	\$15,865.38	\$0.00	16%
	Loyal Order of Moose Lodge No.1063	Columbia City	\$184,484.00	\$157,203.00	\$27,281.00	\$3,171.00	\$24,110.00	\$0.00	15%
*	V.F.W. Post No.3846	Churubusco	\$65,123.00	\$52,890.59	\$12,232.41	\$330.00	\$6,597.93	\$5,304.48	19%
*	V.F.W. Post No.5582, Inc.	Columbia City	\$61,634.00	\$54,893.00	\$6,741.00	\$816.75	\$5,924.25	\$0.00	11%
	Whitley County Council on Aging & Aged	Columbia City	\$302.05	\$287.21	\$14.84	\$0.00	\$14.84	\$0.00	5%
	Whitley Co. Totals		\$657,989.21	\$564,193.23	\$93,795.98	\$9,308.75	\$78,696.10	\$5,791.13	

Organization		City	Gross Receipts	Total Expenses	Net Proceeds	\$ Given to Other Orgs.	\$ Retained for Use by the Org.	Undistributed Income	% <u>Profit</u>
Annual Bingo Li	censes								
Grand Totals	Gross Receipts \$557,845,661.66	Total Expenses \$500,624,235.09	Net Proceeds \$57,221,426.		\$ Given to ther Organization \$9,494,039.55	by the	ained for Use Organization ,121,412.02	Undistri Incor \$5,627,0	ne

^{*} Organizations who only reported income from the sales of pull tabs, punchboards and tip boards are denoted with an asterisk (*). These income figures were extracted from Annual Bingo figures and shown as Pull Tab Only figures in this report.