

Baie Verte
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Bud Hulan (LIB)	Paul Shelley (PC)
Income		
Contributions	\$7,045	\$11,094
Fund Raising Activities	-	-
Transfers	\$2,800	\$1,000
Other	\$4,550	-
Total Income	\$14,395	\$12,094
Expenses		
Election Expenses		
Advertising	\$4,354	\$3,802
Bank Charges	\$126	\$367
Brochures	-	\$1,402
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	\$150	-
Office Equipment and Rental	\$1,700	\$1,210
Office Supplies	\$236	\$1,147
Postage	\$100	\$84
Professional Fees	\$1,800	-
Salaries and Benefits	-	-
Signs	\$7,200	\$3,722
Social Functions	\$108	\$1,426
Telephone	\$2,810	\$2,833
Travel	\$3,241	-
Utilities	-	\$425
Other	\$1,132	\$123
Total Election Expenses	\$22,957	\$16,541
Other Costs		
Accounting and Audit Fees	\$500	-
Transfers Paid Out	-	-
Victory Party	\$500	\$1,043
Other	-	\$1,909
Total Other Costs	\$1,000	\$2,952
Total Expenditures	\$23,957	\$19,493

Surplus (Deficit) Before Reimbursement	(\$9,562)	(\$7,399)
Elections Expense Reimbursement	\$7,652	\$7,652
Surplus (Deficit)	(\$1,910)	\$253

Bay of Islands
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Hayward Pardy (NDP)	Brian Tobin (LIB)	Paul Hunt (PC)
Income			
Contributions	\$182	\$24,277	\$2,520
Fund Raising Activities	-	-	-
Transfers	\$500	\$1,700	-
Other	-	-	-
Total Income	\$682	\$25,977	\$2,520
Expenses			
Election Expenses			
Advertising	\$287	\$2,575	\$1,399
Bank Charges	-	\$95	\$74
Brochures	-	\$2,754	\$799
Fund Raising Expenses	-	-	-
Interest	-	\$235	\$268
Meetings Hosted	-	\$200	\$1,258
Office Equipment and Rental	\$18	\$3,148	\$455
Office Supplies	\$10	\$824	\$336
Postage	-	\$52	-
Professional Fees	-	-	-
Salaries and Benefits	-	\$3,504	\$140
Signs	\$40	\$9,339	\$2,671
Social Functions	9	-	-
Telephone	\$25	\$1,060	\$1,399
Travel	\$828	\$312	\$233
Utilities	\$151	-	-
Other	-	-	-
Total Election Expenses	\$1,368	\$24,098	\$9,032
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	\$4,000	-
Victory Party	-	\$2,695	\$247
Other	-	-	\$100
Total Other Costs	-	\$6,695	\$347
Total Expenditures	\$1,368	\$30,793	\$9,379

Surplus (Deficit) Before Reimbursement		(\$686)	(\$4,816)	(\$6,859)
Elections Expense Reimbursement	-		\$8,247	\$8,247
Surplus (Deficit)		(\$686)	\$3,431	\$1,388

Bellevue
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Lee Ingram (NDP)	Percy Barrett (LIB)	Nick Careen (PC)
Income			
Contributions	\$320	\$7,275	\$650
Fund Raising Activities	-	-	-
Transfers	\$500	\$1,000	\$8,482
Other	-	-	-
Total Income	\$820	\$8,275	\$9,132
Expenses			
Election Expenses			
Advertising	\$395	\$275	\$704
Bank Charges	-	\$97	\$11
Brochures	-	-	\$1,636
Fund Raising Expenses	-	-	-
Interest	-	\$29	-
Meetings Hosted	-	\$283	\$54
Office Equipment and Rental	-	\$1,191	\$479
Office Supplies	\$58	\$445	-
Postage	\$171	\$327	\$45
Professional Fees	-	-	-
Salaries and Benefits	-	\$3,390	\$1,300
Signs	-	\$4,944	\$2,576
Social Functions	-	-	-
Telephone	-	\$1,519	\$942
Travel	-	\$691	-
Utilities	-	\$300	-
Other	-	-	-
Total Election Expenses	\$624	\$13,491	\$7,747
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$1,629	-
Other	\$221	\$584	-
Total Other Costs	\$221	\$2,213	-
Total Expenditures	\$845	\$15,704	\$7,747

Surplus (Deficit) Before Reimbursement		(\$25)	(\$7,429)	\$1,385
Elections Expense Reimbursement	-		\$8,418	\$7,747
Surplus (Deficit)		(\$25)	\$989	\$9,132

Bonavista North
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Beaton Tulk (LIB)	Sam Windsor (PC)	Wayne S. Davis
Income			
Contributions	\$23,183	\$8,125	\$1,565
Fund Raising Activities	-	-	-
Transfers	-	-	-
Other	-	-	-
Total Income	\$23,183	\$8,125	\$1,565
Expenses			
Election Expenses			
Advertising	\$1,417	\$2,253	-
Bank Charges	\$203	\$61	\$23
Brochures	-	\$919	-
Fund Raising Expenses	-	-	-
Interest	\$77	-	-
Meetings Hosted	\$611	-	\$600
Office Equipment and Rental	\$3,138	\$1,490	-
Office Supplies	\$932	\$340	-
Postage	\$43	\$461	-
Professional Fees	-	-	-
Salaries and Benefits	\$4,930	\$2,795	-
Signs	\$9,062	\$2,302	\$816
Social Functions	-	\$328	\$30
Telephone	\$3,238	\$1,330	-
Travel	\$1,421	\$1,041	-
Utilities	-	-	-
Other	-	-	-
Total Election Expenses	\$25,072	\$13,320	\$1,469
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	\$2,829	\$1,050	-
Other	\$3,768	\$2,848	\$316
Total Other Costs	\$6,597	\$3,898	\$316
Total Expenditures	\$31,669	\$17,218	\$1,785

Surplus (Deficit) Before Reimbursement	(\$8,486)	(\$9,093)	(\$220)
Elections Expense Reimbursement	\$8,834	\$8,834	-
Surplus (Deficit)	\$348	(\$259)	(\$220)

Bonavista South
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Kay Young (LIB)	Roger Fitzgerald (PC)
Income		
Contributions	\$12,860	\$9,300
Fund Raising Activities	\$415	-
Transfers	\$3,624	\$1,000
Other	-	-
Total Income	\$16,899	\$10,300
Expenses		
Election Expenses		
Advertising	\$1,705	\$1,090
Bank Charges	\$57	\$32
Brochures	\$719	\$3,632
Fund Raising Expenses	-	-
Interest	-	\$330
Meetings Hosted	\$1,499	\$1,412
Office Equipment and Rental	\$2,321	\$1,600
Office Supplies	\$1,939	\$306
Postage	\$97	\$96
Professional Fees	-	-
Salaries and Benefits	\$3,800	\$5,805
Signs	\$5,429	\$1,420
Social Functions	-	-
Telephone	\$2,948	\$2,165
Travel	\$972	\$731
Utilities	\$386	-
Other	-	-
Total Election Expenses	\$21,872	\$18,619
Other Costs		
Accounting and Audit Fees	-	\$294
Transfers Paid Out	-	-
Victory Party	\$765	-
Other	\$687	\$902
Total Other Costs	\$1,452	\$1,196
Total Expenditures	\$23,324	\$19,815

Surplus (Deficit) Before Reimbursement	(\$6,425)	(\$9,515)
Elections Expense Reimbursement	\$9,515	\$9,515
Surplus (Deficit)	\$3,090	-

Burgeo & LaPoile
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Bill Ramsay (LIB)	Cheryl Stagg (PC)
Income		
Contributions	\$4,440	\$4,256
Fund Raising Activities	-	-
Transfers	\$8,100	\$2,750
Other	-	-
Total Income	\$12,540	\$7,006
Expenses		
Election Expenses		
Advertising	\$3,459	\$6,582
Bank Charges	\$45	\$101
Brochures	-	\$567
Fund Raising Expenses	-	-
Interest	\$204	\$396
Meetings Hosted	-	\$75
Office Equipment and Rental	\$1,730	\$1,003
Office Supplies	\$1,171	\$137
Postage	-	\$194
Professional Fees	-	-
Salaries and Benefits	-	\$1,455
Signs	\$6,593	\$1,164
Social Functions	\$177	-
Telephone	\$1,897	\$1,932
Travel	\$491	\$591
Utilities	\$298	\$100
Other	-	\$671
Total Election Expenses	\$16,065	\$14,968
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$683	-
Other	\$685	\$1,092
Total Other Costs	\$1,368	\$1,092
Total Expenditures	\$17,433	\$16,060

Surplus (Deficit) Before Reimbursement	(\$4,893)	(\$9,054)
Elections Expense Reimbursement	\$9,092	\$9,092
Surplus (Deficit)	\$4,199	\$38

Burin - Placentia West
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Mary Hodder (LIB)	Terry Keating (PC)
Income		
Contributions	\$9,030	\$3,000
Fund Raising Activities	-	-
Transfers	\$4,000	\$7,452
Other	\$100	-
Total Income	\$13,130	\$10,452
Expenses		
Election Expenses		
Advertising	\$1,971	\$2,457
Bank Charges	\$36	\$26
Brochures	-	\$2,409
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	-
Office Equipment and Rental	\$600	\$500
Office Supplies	\$1,306	\$450
Postage	-	8
Professional Fees	-	-
Salaries and Benefits	\$1,400	-
Signs	\$5,855	\$1,052
Social Functions	-	\$510
Telephone	\$1,097	\$1,369
Travel	\$1,241	\$256
Utilities	-	-
Other	-	\$1,220
Total Election Expenses	\$13,506	\$10,257
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$1,135	-
Other	\$343	\$2,925
Total Other Costs	\$1,478	\$2,925
Total Expenditures	\$14,984	\$13,182

Surplus (Deficit) Before Reimbursement	(\$1,854)	(\$2,730)
Elections Expense Reimbursement	\$8,579	\$8,830
Surplus (Deficit)	\$6,725	\$6,100

Cape St. Francis
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Jim Martin (LIB)	Jack Byrne (PC)
Income		
Contributions	\$2,420	\$7,733
Fund Raising Activities	\$175	-
Transfers	\$4,700	-
Other	-	-
Total Income	\$7,295	\$7,733
Expenses		
Election Expenses		
Advertising	\$1,697	-
Bank Charges	\$25	\$173
Brochures	\$1,070	\$2,594
Fund Raising Expenses	-	-
Interest	-	\$255
Meetings Hosted	\$143	-
Office Equipment and Rental	\$750	\$2,675
Office Supplies	\$701	\$1,773
Postage	-	-
Professional Fees	-	-
Salaries and Benefits	-	\$2,000
Signs	\$5,803	\$3,859
Social Functions	-	-
Telephone	\$947	\$1,295
Travel	\$175	-
Utilities	-	-
Other	\$281	\$463
Total Election Expenses	\$11,592	\$15,087
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$885	\$608
Other	\$100	\$100
Total Other Costs	\$985	\$708
Total Expenditures	\$12,577	\$15,795

Surplus (Deficit) Before Reimbursement	(\$5,282)	(\$8,062)
Elections Expense Reimbursement	\$8,062	\$8,062
Surplus (Deficit)	\$2,780	-

Carbonear - Harbour Grace
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Linda Soper (NDP)	Art Reid (LIB)	George Faulkner (PC)
Income			
Contributions	\$278	\$26,750	\$14,340
Fund Raising Activities	-	-	-
Transfers	\$500	-	\$275
Other	-	1	-
Total Income	\$778	\$26,751	\$14,615
Expenses			
Election Expenses			
Advertising	-	\$4,163	\$4,854
Bank Charges	\$16	\$91	\$81
Brochures	-	-	\$565
Fund Raising Expenses	-	-	-
Interest	-	\$127	\$303
Meetings Hosted	-	-	-
Office Equipment and Rental	-	\$1,850	\$2,649
Office Supplies	-	\$1,719	\$703
Postage	\$258	\$18	-
Professional Fees	-	-	-
Salaries and Benefits	-	\$5,400	\$3,585
Signs	-	\$6,085	\$3,709
Social Functions	-	\$1,031	\$1,238
Telephone	-	\$1,965	\$1,676
Travel	-	\$817	\$2,061
Utilities	-	\$500	\$133
Other	-	\$200	-
Total Election Expenses	\$274	\$23,966	\$21,557
Other Costs			
Accounting and Audit Fees	-	-	\$600
Transfers Paid Out	-	\$2,000	-
Victory Party	-	\$3,971	-
Other	\$500	\$1,901	\$1,465
Total Other Costs	\$500	\$7,872	\$2,065
Total Expenditures	\$774	\$31,838	\$23,622

Surplus (Deficit) Before Reimbursement		4	(\$5,087)	(\$9,007)
Elections Expense Reimbursement	-		\$9,302	\$9,302
Surplus (Deficit)		4	\$4,215	\$295

Cartwright - L'Anse Au Clair
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Danny Dumaresque (LIB)	Berkley Bursey (PC)
Income		
Contributions	\$10,068	-
Fund Raising Activities	-	-
Transfers	-	-
Other	-	-
Total Income	\$10,068	-
Expenses		
Election Expenses		
Advertising	\$1,075	-
Bank Charges	\$21	-
Brochures	-	-
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	-
Office Equipment and Rental	-	-
Office Supplies	-	\$152
Postage	\$237	\$75
Professional Fees	-	-
Salaries and Benefits	\$885	-
Signs	\$4,823	-
Social Functions	\$313	-
Telephone	\$1,805	\$207
Travel	\$721	\$717
Utilities	-	-
Other	-	-
Total Election Expenses	\$9,880	\$1,151
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$1,000	-
Other	\$3,351	\$1,906
Total Other Costs	\$4,351	\$1,906
Total Expenditures	\$14,231	\$3,057

Surplus (Deficit) Before Reimbursement	(\$4,163)	(\$3,057)
Elections Expense Reimbursement	\$3,483	-
Surplus (Deficit)	(\$680)	(\$3,057)

Yvonne Jones

\$12,084

\$871

-

-

\$12,955

\$326

\$38

-

-

-

-

\$1,640

\$13

\$20

-

\$200

\$4,208

-

\$1,383

\$995

-

-

\$8,823

-

-

\$919

\$3,179

\$4,098

\$12,921

\$34

\$3,483

\$3,517

**Conception Bay East & Bell Island
Candidate Statement of Income and
Expenses
1996 General Election Campaign**
[disclaimer](#)

	David Sullivan (NDP)	Jim Walsh (LIB)	Douglas Cole (PC)
Income			
Contributions	\$281	\$18,025	\$5,104
Fund Raising Activities	-	-	-
Transfers	-	-	-
Other	\$500	-	-
Total Income	\$781	\$18,025	\$5,104
Expenses			
Election Expenses			
Advertising	-	-	\$2,236
Bank Charges	-	\$28	\$17
Brochures	-	\$3,658	\$887
Fund Raising Expenses	-	-	-
Interest	-	\$47	\$147
Meetings Hosted	-	-	-
Office Equipment and Rental	-	\$1,250	\$1,388
Office Supplies	\$48	\$494	\$261
Postage	\$128	\$653	\$350
Professional Fees	-	-	-
Salaries and Benefits	-	\$7,540	-
Signs	\$422	\$6,198	\$1,794
Social Functions	-	\$759	\$3,046
Telephone	-	\$1,521	\$1,650
Travel	-	\$543	\$526
Utilities	-	\$50	-
Other	-	-	-
Total Election Expenses	\$598	\$22,741	\$12,302
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$2,465	-
Other	\$183	\$1,427	\$100
Total Other Costs	\$183	\$3,892	\$100
Total Expenditures	\$781	\$26,633	\$12,402

Surplus (Deficit) Before Reimbursement	-	(\$8,608)	(\$7,298)
Elections Expense Reimbursement	-	\$8,380	\$8,380
Surplus (Deficit)	-	(\$228)	\$1,082

Kenneth Kavanagh

\$840

-

-

-

\$840

-

5

\$455

-

-

\$110

-

-

\$277

-

-

-

-

-

\$20

-

-

\$867

-

-

-

\$65

\$65

\$932

(\$92)

-

(\$92)

Conception Bay South
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Harvey Taylor (NDP)	Bill Dawe (LIB)	Bob French (PC)
Income			
Contributions	\$54	\$13,231	\$10,175
Fund Raising Activities	-	\$53	-
Transfers	\$500	\$2,000	-
Other	-	-	-
Total Income	\$554	\$15,284	\$10,175
Expenses			
Election Expenses			
Advertising	\$342	\$5,081	\$2,378
Bank Charges	-	\$73	\$240
Brochures	-	\$2,268	\$1,747
Fund Raising Expenses	-	-	-
Interest	-	\$68	-
Meetings Hosted	-	\$150	\$250
Office Equipment and Rental	-	\$1,220	\$700
Office Supplies	\$50	\$1,552	\$1,706
Postage	-	\$63	-
Professional Fees	-	-	-
Salaries and Benefits	-	\$1,591	\$1,630
Signs	-	\$7,097	\$5,549
Social Functions	-	-	\$1,729
Telephone	-	\$1,190	\$1,192
Travel	-	\$297	\$637
Utilities	-	-	\$458
Other	-	-	-
Total Election Expenses	\$392	\$20,650	\$18,216
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$759	-
Other	\$170	\$2,675	\$100
Total Other Costs	\$170	\$3,434	\$100
Total Expenditures	\$562	\$24,084	\$18,316

Surplus (Deficit) Before Reimbursement		8	(\$8,800)	(\$8,141)
Elections Expense Reimbursement	-		\$8,183	\$8,229
Surplus (Deficit)		8	(\$617)	\$88

Exploits
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Peter Langdon (NDP)	Roger Grimes (LIB)
Income		
Contributions	\$741	\$8,920
Fund Raising Activities	-	-
Transfers	\$500	-
Other	-	-
Total Income	\$1,241	\$8,920
Expenses		
Election Expenses		
Advertising	-	\$346
Bank Charges	\$32	\$103
Brochures	\$564	\$279
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	-
Office Equipment and Rental	\$321	\$1,780
Office Supplies	\$100	\$748
Postage	\$102	\$10
Professional Fees	-	-
Salaries and Benefits	-	\$1,831
Signs	\$551	\$4,812
Social Functions	-	-
Telephone	\$398	\$1,168
Travel	\$148	\$95
Utilities	-	\$735
Other	-	-
Total Election Expenses	\$2,216	\$11,907
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	-	\$2,021
Other	\$127	\$100
Total Other Costs	\$127	\$2,121
Total Expenditures	\$2,343	\$14,028

Surplus (Deficit) Before Reimbursement		(\$1,102)	(\$5,108)
Elections Expense Reimbursement	-		\$8,481
Surplus (Deficit)		(\$1,102)	\$3,373

Rod Stockley (PC)

\$1,000

-

\$2,500

-

\$3,500

\$1,471

\$24

\$647

-

-

-

\$700

\$222

\$150

-

\$1,222

\$1,450

-

\$931

\$523

-

-

\$7,340

-

-

-

\$989

\$989

\$8,329

(\$4,829)

\$7,340

\$2,511

Ferryland
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Tom Best (LIB)	Loyola Sullivan (PC)
Income		
Contributions	\$11,240	\$15,700
Fund Raising Activities	-	-
Transfers	\$2,000	-
Other	-	-
Total Income	\$13,240	\$15,700
Expenses		
Election Expenses		
Advertising	\$105	\$4,563
Bank Charges	\$263	\$63
Brochures	-	\$1,075
Fund Raising Expenses	-	-
Interest	\$114	\$308
Meetings Hosted	\$809	\$2,727
Office Equipment and Rental	\$3,625	\$2,262
Office Supplies	\$1,127	\$303
Postage	-	-
Professional Fees	-	-
Salaries and Benefits	\$2,340	\$2,550
Signs	\$6,496	\$2,795
Social Functions	-	-
Telephone	\$1,937	\$3,253
Travel	\$1,075	\$169
Utilities	\$476	-
Other	-	-
Total Election Expenses	\$18,367	\$20,068
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$1,283	\$2,779
Other	\$400	\$485
Total Other Costs	\$1,683	\$3,264
Total Expenditures	\$20,050	\$23,332

Surplus (Deficit) Before Reimbursement	(\$6,810)	(\$7,632)
Elections Expense Reimbursement	\$8,637	\$8,637
Surplus (Deficit)	\$1,827	\$1,005

Fortune Bay - Cape La Hune
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Oliver Langdon (LIB)	Kay Blake (PC)
Income		
Contributions	\$14,718	-
Fund Raising Activities	-	-
Transfers	\$3,500	\$5,500
Other	-	-
Total Income	\$18,218	\$5,500
Expenses		
Election Expenses		
Advertising	\$1,107	\$831
Bank Charges	\$84	\$62
Brochures	-	\$522
Fund Raising Expenses	-	-
Interest	-	\$61
Meetings Hosted	-	\$110
Office Equipment and Rental	\$2,951	\$985
Office Supplies	\$683	\$131
Postage	\$90	\$115
Professional Fees	-	-
Salaries and Benefits	\$2,650	\$968
Signs	\$5,574	\$1,819
Social Functions	-	-
Telephone	\$2,391	\$1,269
Travel	-	\$332
Utilities	\$24	-
Other	\$2,502	-
Total Election Expenses	\$18,056	\$7,205
Other Costs		
Accounting and Audit Fees	\$249	-
Transfers Paid Out	-	-
Victory Party	\$2,728	\$174
Other	\$2,719	-
Total Other Costs	\$5,696	\$174
Total Expenditures	\$23,752	\$7,379

Surplus (Deficit) Before Reimbursement	(\$5,534)	(\$1,879)
Elections Expense Reimbursement	\$8,351	\$7,205
Surplus (Deficit)	\$2,817	\$5,326

Gander**Candidate Statement of Income and Expenses****1996 General Election Campaign**[disclaimer](#)

	Sandra Kelly (LIB)	Dan Crummell (PC)
Income		
Contributions	\$16,560	\$13,440
Fund Raising Activities	\$100	\$1,250
Transfers	\$3,000	\$4,282
Other	1	-
Total Income	\$19,661	\$18,972
Expenses		
Election Expenses		
Advertising	\$4,215	\$8,531
Bank Charges	-	\$77
Brochures	\$1,828	\$1,730
Fund Raising Expenses	-	\$23
Interest	-	\$225
Meetings Hosted	-	\$2,534
Office Equipment and Rental	\$1,320	\$3,926
Office Supplies	\$1,306	\$630
Postage	\$413	\$50
Professional Fees	-	-
Salaries and Benefits	\$1,200	-
Signs	\$8,645	\$1,313
Social Functions	-	\$1,087
Telephone	\$1,617	\$1,479
Travel	\$412	\$787
Utilities	\$185	-
Other	-	\$291
Total Election Expenses	\$21,141	\$22,683
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	\$3,000	-
Victory Party	\$150	\$223
Other	\$170	\$313
Total Other Costs	\$3,320	\$536
Total Expenditures	\$24,461	\$23,219

Surplus (Deficit) Before Reimbursement	(\$4,800)	(\$4,247)
Elections Expense Reimbursement	\$8,448	\$8,448
Surplus (Deficit)	\$3,648	\$4,201

Grand Bank
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Judy Foote (LIB)	Herb Edwards (PC)
Income		
Contributions	\$12,111	\$3,025
Fund Raising Activities	-	-
Transfers	\$6,000	\$1,500
Other	-	-
Total Income	\$18,111	\$4,525
Expenses		
Election Expenses		
Advertising	\$1,522	\$1,568
Bank Charges	\$69	\$50
Brochures	\$995	\$959
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	\$562	\$308
Office Equipment and Rental	\$1,542	\$1,825
Office Supplies	\$565	\$284
Postage	\$84	\$33
Professional Fees	-	-
Salaries and Benefits	-	\$446
Signs	\$4,800	\$2,374
Social Functions	-	\$539
Telephone	\$2,450	\$1,421
Travel	\$910	\$449
Utilities	-	\$247
Other	\$768	-
Total Election Expenses	\$14,267	\$10,503
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$3,239	-
Other	\$323	\$748
Total Other Costs	\$3,562	\$748
Total Expenditures	\$17,829	\$11,251

Surplus (Deficit) Before Reimbursement	\$282	(\$6,726)
Elections Expense Reimbursement	\$9,169	\$9,169
Surplus (Deficit)	\$9,451	\$2,443

Grand Falls - Buchans
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Joe Tremblett (NDP)	Anna Thistle (LIB)
Income		
Contributions	\$4,376	\$7,320
Fund Raising Activities	-	-
Transfers	\$1,500	\$16,838
Other	\$4,005	-
Total Income	\$9,881	\$24,158
Expenses		
Election Expenses		
Advertising	\$3,603	\$6,016
Bank Charges	\$25	\$332
Brochures	\$1,001	\$5,245
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	\$279
Office Equipment and Rental	\$713	\$1,200
Office Supplies	\$277	\$910
Postage	\$138	\$119
Professional Fees	-	-
Salaries and Benefits	-	\$1,900
Signs	\$1,494	\$626
Social Functions	\$253	\$799
Telephone	\$700	\$2,759
Travel	-	\$1,052
Utilities	-	-
Other	-	\$1,715
Total Election Expenses	\$8,204	\$22,952
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	-	\$847
Other	\$1,676	\$100
Total Other Costs	\$1,676	\$947
Total Expenditures	\$9,880	\$23,899

Surplus (Deficit) Before Reimbursement	1	\$259
Elections Expense Reimbursement	\$8,204	\$8,934
Surplus (Deficit)	\$8,205	\$9,193

Mike Mackey (PC)

\$2,975

-

\$6,240

2

\$9,217

\$2,263

\$38

\$3,092

-

\$307

-

\$1,576

\$707

-

-

\$1,850

\$1,466

-

\$1,071

\$115

-

\$1,196

\$13,681

-

\$3,879

\$591

-

\$4,470

\$18,151

(\$8,934)

\$8,934

-

Harbour Main - Whitbourne
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Gus Flannigan (NDP)	Don Whelan (LIB)
Income		
Contributions	\$160	\$7,985
Fund Raising Activities	-	\$3,385
Transfers	\$500	\$5,500
Other	-	-
Total Income	\$660	\$16,870
Expenses		
Election Expenses		
Advertising	\$134	\$1,081
Bank Charges	-	\$60
Brochures	-	-
Fund Raising Expenses	-	\$130
Interest	-	-
Meetings Hosted	-	-
Office Equipment and Rental	-	\$1,425
Office Supplies	\$96	\$791
Postage	\$208	\$391
Professional Fees	-	-
Salaries and Benefits	-	\$5,925
Signs	-	\$5,797
Social Functions	-	-
Telephone	-	\$2,170
Travel	-	\$1,791
Utilities	-	-
Other	-	-
Total Election Expenses	\$438	\$19,561
Other Costs		
Accounting and Audit Fees	-	\$300
Transfers Paid Out	-	-
Victory Party	-	\$1,738
Other	\$217	\$2,581
Total Other Costs	\$217	\$4,619
Total Expenditures	\$655	\$24,180

Surplus (Deficit) Before Reimbursement	5	(\$7,310)
Elections Expense Reimbursement	-	\$8,671
Surplus (Deficit)	5	\$1,361

Eugene Conway (PC)	Norm Sylvia
--------------------	-------------

\$2,250	-
\$2,088	-
\$2,000	-
-	\$307
\$6,338	\$307

\$1,210	\$22
\$71	-
\$847	-
-	-
\$132	-
-	-
\$2,500	\$175
\$1,114	-
\$159	\$60
-	-
\$4,148	-
\$1,835	-
-	-
\$1,547	-
\$905	-
\$775	-
-	\$50
\$15,243	\$307

-	-
\$2,000	-
-	-
\$501	-
\$2,501	-

\$17,744	\$307
-----------------	--------------

(\$11,406) -

\$8,671 -

(\$2,735) -

Humber East
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Bob Mercer (LIB)	Lynn Verge (PC)
Income		
Contributions	\$9,105	\$10,865
Fund Raising Activities	-	-
Transfers	\$9,000	\$6,123
Other	-	-
Total Income	\$18,105	\$16,988
Expenses		
Election Expenses		
Advertising	\$5,212	\$3,559
Bank Charges	\$201	\$23
Brochures	-	\$4,024
Fund Raising Expenses	-	-
Interest	-	\$170
Meetings Hosted	-	-
Office Equipment and Rental	\$2,625	\$528
Office Supplies	\$281	\$969
Postage	-	\$594
Professional Fees	-	-
Salaries and Benefits	\$1,720	\$5,300
Signs	\$8,917	\$1,948
Social Functions	\$30	\$3,347
Telephone	\$1,777	-
Travel	\$110	\$1,249
Utilities	-	-
Other	\$1,130	-
Total Election Expenses	\$22,003	\$21,711
Other Costs		
Accounting and Audit Fees	-	\$35
Transfers Paid Out	-	-
Victory Party	\$1,025	-
Other	\$1,630	\$481
Total Other Costs	\$2,655	\$516
Total Expenditures	\$24,658	\$22,227

Surplus (Deficit) Before Reimbursement	(\$6,553)	(\$5,239)
Elections Expense Reimbursement	\$8,733	\$8,733
Surplus (Deficit)	\$2,180	\$3,494

Humber Valley
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Rick Woodford (LIB)	Evelyn Organ (PC)
Income		
Contributions	\$10,490	\$1,750
Fund Raising Activities	-	-
Transfers	-	\$450
Other	-	-
Total Income	\$10,490	\$2,200
Expenses		
Election Expenses		
Advertising	\$3,561	\$2,003
Bank Charges	\$68	\$53
Brochures	\$1,262	\$1,330
Fund Raising Expenses	-	-
Interest	-	\$146
Meetings Hosted	\$135	\$50
Office Equipment and Rental	\$150	\$400
Office Supplies	\$90	\$95
Postage	\$174	\$232
Professional Fees	-	-
Salaries and Benefits	\$700	\$340
Signs	\$5,518	\$626
Social Functions	-	-
Telephone	\$824	\$566
Travel	-	\$201
Utilities	\$409	-
Other	\$1,046	\$624
Total Election Expenses	\$13,937	\$6,666
Other Costs		
Accounting and Audit Fees	-	\$100
Transfers Paid Out	-	\$450
Victory Party	-	\$463
Other	\$638	\$649
Total Other Costs	\$638	\$1,662
Total Expenditures	\$14,575	\$8,328

Surplus (Deficit) Before Reimbursement	(\$4,085)	(\$6,128)
Elections Expense Reimbursement	\$7,926	\$6,666
Surplus (Deficit)	\$3,841	\$538

Humber West
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Paul Dicks (LIB)	Pat Callahan (PC)
Income		
Contributions	\$39,953	\$4,165
Fund Raising Activities	-	-
Transfers	-	-
Other	\$2,405	-
Total Income	\$42,358	\$4,165
Expenses		
Election Expenses		
Advertising	\$5,016	\$1,338
Bank Charges	\$35	\$29
Brochures	\$131	\$963
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	-
Office Equipment and Rental	\$1,395	\$300
Office Supplies	\$1,060	\$164
Postage	\$10	-
Professional Fees	-	-
Salaries and Benefits	-	-
Signs	\$10,137	\$1,209
Social Functions	\$1,062	-
Telephone	\$1,064	\$1,000
Travel	-	-
Utilities	-	-
Other	\$2,011	\$402
Total Election Expenses	\$21,921	\$5,405
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	\$10,713	-
Victory Party	\$5,213	\$300
Other	\$4,512	\$1,810
Total Other Costs	\$20,438	\$2,110
Total Expenditures	\$42,359	\$7,515

Surplus (Deficit) Before Reimbursement	1	(\$3,350)
Elections Expense Reimbursement	\$8,119	\$5,405
Surplus (Deficit)	\$8,118	\$2,055

Kilbride
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Mary Snow (NDP)	Gerry Glavine (LIB)	Ed Byrne (PC)
Income			
Contributions	\$50	\$10,945	\$2,375
Fund Raising Activities	-	-	-
Transfers	\$500	\$5,500	\$11,800
Other	-	\$240	-
Total Income	\$550	\$16,685	\$14,175
Expenses			
Election Expenses			
Advertising	-	\$2,442	\$1,074
Bank Charges	-	\$74	\$373
Brochures	\$227	\$1,707	\$4,736
Fund Raising Expenses	-	-	-
Interest	-	-	-
Meetings Hosted	-	\$125	\$826
Office Equipment and Rental	-	\$1,000	\$2,431
Office Supplies	-	\$1,167	\$458
Postage	-	\$95	-
Professional Fees	-	-	-
Salaries and Benefits	-	\$1,880	\$2,320
Signs	\$220	\$7,742	\$5,587
Social Functions	-	\$663	-
Telephone	-	\$885	\$2,708
Travel	-	\$720	-
Utilities	-	\$224	\$294
Other	-	\$371	\$2,534
Total Election Expenses	\$447	\$19,095	\$23,341
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$619	-
Other	\$100	\$1,111	\$100
Total Other Costs	\$100	\$1,730	\$100
Total Expenditures	\$547	\$20,825	\$23,441

Surplus (Deficit) Before Reimbursement		3	(\$4,140)	(\$9,266)
Elections Expense Reimbursement	-		\$8,722	\$8,857
Surplus (Deficit)		3	\$4,582	(\$409)

Labrador West
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Perry Canning (LIB)	Alec Snow (PC)
Income		
Contributions	\$10,749	\$13,650
Fund Raising Activities	\$300	-
Transfers	\$2,800	-
Other	-	-
Total Income	\$13,849	\$13,650
Expenses		
Election Expenses		
Advertising	\$2,747	\$8,105
Bank Charges	\$36	\$496
Brochures	\$925	\$2,118
Fund Raising Expenses	-	-
Interest	-	\$228
Meetings Hosted	-	-
Office Equipment and Rental	\$900	\$1,284
Office Supplies	\$63	\$1,305
Postage	\$73	\$55
Professional Fees	-	-
Salaries and Benefits	\$150	\$1,800
Signs	\$7,111	\$1,768
Social Functions	\$281	\$1,181
Telephone	\$2,356	\$1,900
Travel	-	\$285
Utilities	-	-
Other	\$1,168	-
Total Election Expenses	\$15,810	\$20,525
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$1,888	-
Other	\$453	\$100
Total Other Costs	\$2,341	\$100
Total Expenditures	\$18,151	\$20,625

Surplus (Deficit) Before Reimbursement	(\$4,302)	(\$6,975)
Elections Expense Reimbursement	\$6,978	\$6,978
Surplus (Deficit)	\$2,676	3

Lake Melville
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Ernest McLean (LIB)	Darlene Gear-White (PC)
Income		
Contributions	\$4,980	\$7,984
Fund Raising Activities	-	-
Transfers	\$14,212	\$2,500
Other	-	-
Total Income	\$19,192	\$10,484
Expenses		
Election Expenses		
Advertising	\$2,552	\$1,895
Bank Charges	\$24	\$50
Brochures	-	\$2,034
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	-
Office Equipment and Rental	\$1,750	\$1,284
Office Supplies	\$1,455	\$909
Postage	\$21	\$17
Professional Fees	-	-
Salaries and Benefits	\$940	\$800
Signs	\$7,078	\$900
Social Functions	-	\$495
Telephone	\$1,665	\$977
Travel	\$30	\$1,435
Utilities	-	-
Other	-	-
Total Election Expenses	\$15,515	\$10,796
Other Costs		
Accounting and Audit Fees	\$249	\$35
Transfers Paid Out	-	-
Victory Party	\$934	-
Other	\$642	\$1,941
Total Other Costs	\$1,825	\$1,976
Total Expenditures	\$17,340	\$12,772

Surplus (Deficit) Before Reimbursement	\$1,852	(\$2,288)
Elections Expense Reimbursement	\$6,163	\$6,163
Surplus (Deficit)	\$8,015	\$3,875

Lewisporte
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Melvin Penney (LIB)	Rex Freake (PC)
Income		
Contributions	\$11,704	\$4,990
Fund Raising Activities	-	-
Transfers	-	-
Other	-	-
Total Income	\$11,704	\$4,990
Expenses		
Election Expenses		
Advertising	\$4,905	\$5,268
Bank Charges	\$218	\$89
Brochures	-	-
Fund Raising Expenses	-	-
Interest	\$464	-
Meetings Hosted	\$380	-
Office Equipment and Rental	\$1,150	\$650
Office Supplies	\$1,125	\$280
Postage	-	-
Professional Fees	-	-
Salaries and Benefits	\$3,713	\$4,875
Signs	\$5,655	\$557
Social Functions	-	-
Telephone	\$1,512	\$613
Travel	\$745	\$28
Utilities	-	\$296
Other	-	\$164
Total Election Expenses	\$19,867	\$12,820
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$349	-
Other	\$100	\$796
Total Other Costs	\$449	\$796
Total Expenditures	\$20,316	\$13,616

Surplus (Deficit) Before Reimbursement	(\$8,612)	(\$8,626)
Elections Expense Reimbursement	\$8,613	\$8,613
Surplus (Deficit)	1	(\$13)

Mount Pearl
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Sam Kelly (NDP)	Julie Bettney (LIB)	H. Neil Windsor (PC)
Income			
Contributions	-	\$16,212	\$5,000
Fund Raising Activities	-	-	-
Transfers	\$500	\$1,000	-
Other	-	\$100	-
Total Income	\$500	\$17,312	\$5,000
Expenses			
Election Expenses			
Accounting and Audit	-	-	-
Advertising	-	\$7,510	\$528
Bank Charges	-	\$111	\$45
Brochures	-	\$1,766	\$2,358
Fund-Raising Expenses	-	-	-
Interest	-	-	\$193
Meetings Hosted	-	\$425	-
Office and Equipment Rental	-	\$2,263	\$575
Office Supplies	-	\$749	\$756
Postage	-	\$32	\$45
Professional Fees	-	-	-
Salaries	-	\$1,018	\$1,400
Signs	-	\$8,494	\$2,460
Social Functions	\$150	\$264	\$1,254
Telephone	\$145	\$563	\$1,173
Travel	-	\$250	-
Utilities	-	-	-
Other	\$204	\$150	\$321
Total Election Expenses	\$499	\$23,595	\$11,108
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$1,079	\$328
Other	-	\$27	\$1,463
Total Other Costs	-	\$1,106	\$1,791
Total Expenditures	\$499	\$24,701	\$12,899

Surplus (Deficit) Before Reimbursement	1	(\$7,389)	(\$7,899)
Elections Expense Reimbursement	-	\$8,741	\$8,741
Surplus (Deficit)	1	\$1,352	\$842

Placentia & St. Mary's
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Anthony Sparrow (LIB)	Fabian Manning (PC)
Income		
Contributions	\$10,382	\$16,000
Fund Raising Activities	\$309	-
Transfers	\$3,000	-
Other	-	-
Total Income	\$13,691	\$16,000
Expenses		
Election Expenses		
Advertising	\$1,821	\$3,016
Bank Charges	\$271	\$678
Brochures	\$931	\$1,976
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	\$610	-
Office Equipment and Rental	\$1,750	\$1,220
Office Supplies	\$908	\$1,107
Postage	\$88	-
Professional Fees	-	-
Salaries and Benefits	\$4,000	\$2,540
Signs	\$6,158	\$6,063
Social Functions	-	\$2,246
Telephone	\$2,042	\$1,991
Travel	\$2,015	\$1,834
Utilities	-	\$982
Other	\$393	-
Total Election Expenses	\$20,987	\$23,653
Other Costs		
Accounting and Audit Fees	\$570	\$35
Transfers Paid Out	-	-
Victory Party	\$328	-
Other	\$579	\$2,129
Total Other Costs	\$1,477	\$2,164
Total Expenditures	\$22,464	\$25,817

Surplus (Deficit) Before Reimbursement	(\$8,773)	(\$9,817)
Elections Expense Reimbursement	\$8,309	\$8,309
Surplus (Deficit)	(\$464)	(\$1,508)

Port Au Port
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Gerald Smith (LIB)	Scott Hurley (PC)
Income		
Contributions	\$5,440	\$5,796
Fund Raising Activities	-	-
Transfers	-	\$214
Other	-	-
Total Income	\$5,440	\$6,010
Expenses		
Election Expenses		
Advertising	\$2,665	\$2,836
Bank Charges	\$91	\$42
Brochures	-	\$707
Fund Raising Expenses	-	-
Interest	\$168	\$200
Meetings Hosted	\$118	-
Office Equipment and Rental	\$941	\$307
Office Supplies	\$518	\$378
Postage	\$179	-
Professional Fees	-	-
Salaries and Benefits	\$1,290	\$690
Signs	\$6,137	\$2,123
Social Functions	\$15	-
Telephone	\$923	\$800
Travel	\$541	\$374
Utilities	-	-
Other	\$20	\$355
Total Election Expenses	\$13,606	\$8,812
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	\$3,134
Victory Party	\$1,238	\$51
Other	-	\$2,542
Total Other Costs	\$1,238	\$5,727
Total Expenditures	\$14,844	\$14,539

Surplus (Deficit) Before Reimbursement	(\$9,404)	(\$8,529)
Elections Expense Reimbursement	\$8,571	\$8,571
Surplus (Deficit)	(\$833)	\$42

Port De Grave
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	John Efford (LIB)	Robert Lundrigan (PC)
Income		
Contributions	\$33,010	\$4,420
Fund Raising Activities	-	-
Transfers	\$5,000	\$375
Other	-	-
Total Income	\$38,010	\$4,795
Expenses		
Election Expenses		
Advertising	\$5,801	\$2,645
Bank Charges	\$115	\$77
Brochures	\$479	\$1,630
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	\$163	\$50
Office Equipment and Rental	\$535	\$818
Office Supplies	\$269	\$373
Postage	\$72	-
Professional Fees	-	-
Salaries and Benefits	\$7,640	\$4,110
Signs	\$6,685	\$1,813
Social Functions	\$276	\$600
Telephone	\$1,704	\$770
Travel	\$1,276	\$830
Utilities	-	\$120
Other	\$1,925	-
Total Election Expenses	\$26,940	\$13,836
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$6,009	-
Other	\$243	-
Total Other Costs	\$6,252	-
Total Expenditures	\$33,192	\$13,836

Surplus (Deficit) Before Reimbursement	\$4,818	(\$9,041)
Elections Expense Reimbursement	\$9,115	\$9,115
Surplus (Deficit)	\$13,933	\$74

St. Barbe
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Chuck Furey (LIB)	Carolyn Lavers (PC)
Income		
Contributions	\$3,478	\$1,730
Fund Raising Activities	-	-
Transfers	\$17,800	\$4,000
Other	\$1,035	-
Total Income	\$22,313	\$5,730
Expenses		
Election Expenses		
Advertising	\$11,968	\$615
Bank Charges	\$168	\$33
Brochures	\$1,714	\$288
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	\$18	-
Office Equipment and Rental	\$428	\$696
Office Supplies	\$304	\$72
Postage	\$685	\$192
Professional Fees	-	-
Salaries and Benefits	\$1,045	\$1,500
Signs	-	\$1,153
Social Functions	\$65	-
Telephone	\$851	\$1,513
Travel	\$3,668	\$1,035
Utilities	-	-
Other	-	-
Total Election Expenses	\$20,914	\$7,097
Other Costs		
Accounting and Audit Fees	-	\$250
Transfers Paid Out	-	\$4,000
Victory Party	\$2,643	-
Other	\$3,201	-
Total Other Costs	\$5,844	\$4,250
Total Expenditures	\$26,758	\$11,347

Surplus (Deficit) Before Reimbursement	(\$4,445)	(\$5,617)
Elections Expense Reimbursement	\$7,918	\$7,097
Surplus (Deficit)	\$3,473	\$1,480

St. George's - Stephenville East
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Kevin Aylward (LIB)	Cec Stein (PC)	Roy Spencer
Income			
Contributions	\$29,649	\$7,065	\$454
Fund Raising Activities	-	-	-
Transfers	\$2,300	\$384	-
Other	-	-	-
Total Income	\$31,949	\$7,449	\$454
Expenses			
Election Expenses			
Advertising	\$5,909	\$2,957	-
Bank Charges	\$106	\$62	-
Brochures	\$445	\$1,538	\$246
Fund Raising Expenses	-	-	-
Interest	-	-	-
Meetings Hosted	\$129	-	-
Office Equipment and Rental	\$1,591	\$607	-
Office Supplies	\$1,724	\$402	7
Postage	\$408	\$380	\$244
Professional Fees	-	-	-
Salaries and Benefits	\$4,147	\$1,850	-
Signs	\$5,147	\$1,483	\$38
Social Functions	\$106	-	-
Telephone	\$2,911	\$1,174	-
Travel	\$2,793	\$625	-
Utilities	-	-	-
Other	-	\$560	-
Total Election Expenses	\$25,416	\$11,638	\$535
Other Costs			
Accounting and Audit Fees	\$535	-	-
Transfers Paid Out	\$2,000	\$214	-
Victory Party	\$1,684	\$194	-
Other	\$5,564	\$2,893	\$400
Total Other Costs	\$9,783	\$3,301	\$400
Total Expenditures	\$35,199	\$14,939	\$935

Surplus (Deficit) Before Reimbursement	(\$3,250)	(\$7,490)	(\$481)
Elections Expense Reimbursement	\$8,828	\$8,852	-
Surplus (Deficit)	\$5,578	\$1,362	(\$481)

St. John's Centre
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Wayne Lucas (NDP)	Joan Marie Aylward (LIB)
Income		
Contributions	\$14,498	\$15,100
Fund Raising Activities	-	-
Transfers	\$500	-
Other	1	-
Total Income	\$14,999	\$15,100
Expenses		
Election Expenses		
Advertising	\$2,056	\$5,868
Bank Charges	-	\$156
Brochures	-	\$2,160
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	\$107
Office Equipment and Rental	\$500	\$1,681
Office Supplies	\$951	\$2,984
Postage	9	-
Professional Fees	-	-
Salaries and Benefits	\$5,082	-
Signs	\$3,957	\$7,787
Social Functions	-	-
Telephone	\$872	\$771
Travel	\$2,314	\$350
Utilities	-	-
Other	-	\$392
Total Election Expenses	\$15,741	\$22,256
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	-	\$554
Other	\$100	-
Total Other Costs	\$100	\$554
Total Expenditures	\$15,841	\$22,810

Surplus (Deficit) Before Reimbursement	(\$842)	(\$7,710)
Elections Expense Reimbursement	\$8,317	\$8,317
Surplus (Deficit)	\$7,475	\$607

Paul Brown (PC)

\$9,110

\$1,025

-

-

\$10,135

\$4,022

\$71

\$2,136

-

-

\$465

\$2,596

\$678

\$732

\$580

\$1,500

\$2,441

\$142

\$1,460

\$386

-

\$754

\$17,963

\$200

-

-

-

\$200

\$18,163

(\$8,028)

\$8,317

\$289

St. John's East
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Sean Murray (NDP)	Hubert Kitchen (LIB)
Income		
Contributions	\$965	\$13,290
Fund Raising Activities	\$292	-
Transfers	\$500	-
Other	-	-
Total Income	\$1,757	\$13,290
Expenses		
Election Expenses		
Advertising	\$417	\$3,673
Bank Charges	-	\$60
Brochures	\$240	\$1,443
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	\$730
Office Equipment and Rental	-	\$2,427
Office Supplies	\$11	\$268
Postage	-	-
Professional Fees	-	-
Salaries and Benefits	-	\$2,576
Signs	-	\$7,534
Social Functions	\$522	-
Telephone	\$567	\$1,423
Travel	-	-
Utilities	-	-
Other	-	-
Total Election Expenses	\$1,757	\$20,134
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	-	-
Other	-	\$206
Total Other Costs	-	\$206
Total Expenditures	\$1,757	\$20,340

Surplus (Deficit) Before Reimbursement	-	(\$7,050)
Elections Expense Reimbursement	-	\$7,946
Surplus (Deficit)	-	\$896

John Ottenhiemer (PC)

\$7,756

-

-

-

\$7,756

\$3,223

\$19

\$2,667

-

-

-

\$1,010

\$592

-

-

\$595

\$1,564

\$364

\$929

\$149

\$397

-

\$11,509

-

-

-

-

-

\$11,509

(\$3,753)

\$7,946

\$4,193

St. John's North
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Raj Sharan (NDP)	Lloyd Matthews (LIB)	Ian Carter (PC)
Income			
Contributions	\$2,007	\$19,675	\$7,660
Fund Raising Activities	-	-	-
Transfers	\$500	-	\$800
Other	-	-	-
Total Income	\$2,507	\$19,675	\$8,460
Expenses			
Election Expenses			
Advertising	\$883	\$4,343	\$615
Bank Charges	\$37	\$42	\$154
Brochures	-	\$2,509	\$1,000
Fund Raising Expenses	-	-	-
Interest	-	\$66	\$1,149
Meetings Hosted	\$150	-	-
Office Equipment and Rental	\$366	\$567	\$4,199
Office Supplies	\$74	\$673	\$1,403
Postage	\$36	-	\$586
Professional Fees	-	-	-
Salaries and Benefits	\$200	\$1,500	\$380
Signs	\$418	\$7,931	\$6,873
Social Functions	-	-	-
Telephone	-	\$938	\$1,990
Travel	5	-	-
Utilities	-	-	-
Other	-	\$1,782	\$693
Total Election Expenses	\$2,169	\$20,351	\$19,042
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	\$500	-
Victory Party	-	\$3,502	-
Other	\$353	\$574	-
Total Other Costs	\$353	\$4,576	-
Total Expenditures	\$2,522	\$24,927	\$19,042

Surplus (Deficit) Before Reimbursement		(\$15)	(\$5,252)	(\$10,582)
Elections Expense Reimbursement	-		\$6,880	\$6,880
Surplus (Deficit)		(\$15)	\$1,628	(\$3,702)

St. John's South
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Sue Skipton (NDP)	Tom Murphy (LIB)
Income		
Contributions	\$4,307	\$19,736
Fund Raising Activities	-	-
Transfers	\$600	-
Other	-	-
Total Income	\$4,907	\$19,736
Expenses		
Election Expenses		
Advertising	\$458	\$3,108
Bank Charges	\$37	\$154
Brochures	\$600	\$2,665
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	\$648
Office Equipment and Rental	\$50	\$958
Office Supplies	\$125	\$356
Postage	-	-
Professional Fees	-	-
Salaries and Benefits	\$1,792	\$2,110
Signs	\$582	\$7,060
Social Functions	\$15	-
Telephone	\$440	\$1,723
Travel	\$21	-
Utilities	-	\$200
Other	\$92	\$4,000
Total Election Expenses	\$4,212	\$22,982
Other Costs		
Accounting and Audit Fees	-	\$463
Transfers Paid Out	-	-
Victory Party	\$200	-
Other	\$148	\$1,239
Total Other Costs	\$348	\$1,702
Total Expenditures	\$4,560	\$24,684

Surplus (Deficit) Before Reimbursement	\$347	(\$4,948)
Elections Expense Reimbursement	-	\$8,679
Surplus (Deficit)	\$347	\$3,731

Tom Osbourne (PC)	Bill Maddigan
-------------------	---------------

--	--

\$3,420	\$85
-	-
-	-
-	-
\$3,420	\$85

--	--

\$3,421	-
\$82	\$32
\$3,310	\$174
-	-
-	-
-	-
\$615	\$160
\$629	-
-	-
-	-
\$4,885	-
-	-
\$1,182	-
\$530	-
\$52	-
\$931	-
\$15,637	\$366

--	--

-	-
-	-
\$443	-
-	\$146
\$443	\$146

--	--

\$16,080	\$512
-----------------	--------------

--	--

(\$12,660)	(\$427)
-------------------	----------------

\$8,679	-
----------------	----------

(\$3,981)	(\$427)
------------------	----------------

St. John's West
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Pat Lynch (NDP)	Rex Gibbons (LIB)	Bren Kelly (PC)
Income			
Contributions	\$1,927	\$30,475	\$2,210
Fund Raising Activities	-	-	-
Transfers	\$500	\$7,301	\$4,000
Other	-	\$724	-
Total Income	\$2,427	\$38,500	\$6,210
Expenses			
Election Expenses			
Advertising	-	\$9,579	-
Bank Charges	-	\$158	\$427
Brochures	\$1,150	\$2,840	\$1,839
Fund Raising Expenses	-	-	-
Interest	-	-	\$67
Meetings Hosted	-	-	-
Office Equipment and Rental	\$802	\$1,500	\$2,759
Office Supplies	\$490	\$1,304	\$237
Postage	-	\$144	-
Professional Fees	-	-	-
Salaries and Benefits	-	-	\$1,031
Signs	\$360	\$8,431	\$2,112
Social Functions	-	-	\$159
Telephone	\$872	\$1,121	\$1,900
Travel	-	-	-
Utilities	-	-	-
Other	-	\$995	-
Total Election Expenses	\$3,674	\$26,072	\$10,531
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	\$1,600	-
Victory Party	-	\$1,912	-
Other	\$51	\$100	-
Total Other Costs	\$51	\$3,612	-
Total Expenditures	\$3,725	\$29,684	\$10,531

Surplus (Deficit) Before Reimbursement		(\$1,298)	\$8,816	(\$4,321)
Elections Expense Reimbursement	-		\$8,871	\$8,871
Surplus (Deficit)		(\$1,298)	\$17,687	\$4,550

Signal Hill - Quidi Vidi
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Jack Harris (NDP)	Joan Cook (LIB)	Cy Mills (PC)
Income			
Contributions	\$16,098	\$7,565	\$6,795
Fund Raising Activities	-	\$100	-
Transfers	\$1,430	\$6,000	-
Other	-	6	-
Total Income	\$17,528	\$13,671	\$6,795
Expenses			
Election Expenses			
Advertising	-	\$2,994	\$4,196
Bank Charges	\$34	\$15	\$63
Brochures	\$3,414	\$797	\$2,763
Fund Raising Expenses	-	-	-
Interest	1	-	\$298
Meetings Hosted	-	\$57	\$310
Office Equipment and Rental	\$1,979	\$1,883	\$1,365
Office Supplies	\$995	\$917	\$309
Postage	-	\$69	\$522
Professional Fees	-	-	-
Salaries and Benefits	\$5,252	-	\$325
Signs	\$2,674	\$6,237	\$2,011
Social Functions	-	\$343	-
Telephone	\$1,540	\$1,115	\$2,250
Travel	\$5,039	\$72	-
Utilities	-	-	-
Other	-	\$524	-
Total Election Expenses	\$20,928	\$15,023	\$14,412
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$1,762	\$444
Other	\$100	\$222	\$100
Total Other Costs	\$100	\$1,984	\$544
Total Expenditures	\$21,028	\$17,007	\$14,956

Surplus (Deficit) Before Reimbursement	(\$3,500)	(\$3,336)	(\$8,161)
Elections Expense Reimbursement	\$7,067	\$7,067	\$7,067
Surplus (Deficit)	\$3,567	\$3,731	(\$1,094)

Jason Crummey

\$1,019

-

-

-

\$1,019

-

-

\$496

-

-

\$321

\$52

\$14

-

-

-

-

-

\$85

\$15

\$983

-

-

\$83

\$202

\$285

\$1,268

(\$249)

-

(\$249)

Terra Nova
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Tom Lush (LIB)	Glenn Greening (PC)
Income		
Contributions	\$7,315	\$1,050
Fund Raising Activities	-	-
Transfers	-	-
Other	-	-
Total Income	\$7,315	\$1,050
Expenses		
Election Expenses		
Advertising	\$1,113	\$636
Bank Charges	\$130	\$297
Brochures	\$593	\$1,768
Fund Raising Expenses	-	-
Interest	-	\$275
Meetings Hosted	\$1,410	\$43
Office Equipment and Rental	\$2,606	\$1,030
Office Supplies	\$1,550	\$451
Postage	\$16	-
Professional Fees	-	-
Salaries and Benefits	\$7,489	\$3,080
Signs	\$4,800	\$722
Social Functions	-	-
Telephone	\$2,849	\$2,404
Travel	\$1,883	\$1,513
Utilities	-	-
Other	-	-
Total Election Expenses	\$24,439	\$12,219
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$930	-
Other	\$100	-
Total Other Costs	\$1,030	-
Total Expenditures	\$25,469	\$12,219

Surplus (Deficit) Before Reimbursement	(\$18,154)	(\$11,169)
Elections Expense Reimbursement	\$9,002	\$9,002
Surplus (Deficit)	(\$9,152)	(\$2,167)

**The Straits & White Bay North
Candidate Statement of Income and
Expenses
1996 General Election Campaign**
[disclaimer](#)

	Chris Decker (LIB)	Conan Coates (PC)	Dennis Coates
Income			
Contributions	\$16,995	\$3,576	\$2,685
Fund Raising Activities	-	-	-
Transfers	\$400	-	-
Other	-	-	-
Total Income	\$17,395	\$3,576	\$2,685
Expenses			
Election Expenses			
Advertising	\$2,279	\$2,253	\$1,836
Bank Charges	\$24	\$113	-
Brochures	-	\$809	-
Fund Raising Expenses	-	-	-
Interest	-	-	\$45
Meetings Hosted	\$526	-	\$66
Office Equipment and Rental	\$2,550	\$1,299	\$126
Office Supplies	\$2,076	\$26	-
Postage	\$165	\$15	\$25
Professional Fees	-	\$1,000	-
Salaries and Benefits	\$1,750	\$936	\$16
Signs	\$4,800	-	\$112
Social Functions	-	\$211	-
Telephone	\$844	\$779	\$494
Travel	\$2,331	\$845	-
Utilities	-	-	-
Other	\$292	\$1,895	-
Total Election Expenses	\$17,637	\$10,181	\$2,720
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	\$1,858	-	\$377
Other	\$2,737	\$735	\$1,537
Total Other Costs	\$4,595	\$735	\$1,914
Total Expenditures	\$22,232	\$10,916	\$4,634

Surplus (Deficit) Before Reimbursement	(\$4,837)	(\$7,340)	(\$1,949)
Elections Expense Reimbursement	\$8,421	\$8,421	\$2,720
Surplus (Deficit)	\$3,584	\$1,081	\$771

Topsail
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Ralph Wiseman (LIB)	Dianne C. Whalen (PC)
Income		
Contributions	\$15,119	\$8,855
Fund Raising Activities	-	-
Transfers	\$2,393	-
Other	-	-
Total Income	\$17,512	\$8,855
Expenses		
Election Expenses		
Advertising	\$1,061	\$4,059
Bank Charges	\$92	\$77
Brochures	\$1,325	\$2,563
Fund Raising Expenses	-	-
Interest	-	\$94
Meetings Hosted	-	-
Office Equipment and Rental	\$1,275	\$1,655
Office Supplies	\$902	\$1,151
Postage	\$50	-
Professional Fees	-	-
Salaries and Benefits	\$3,440	\$1,440
Signs	\$8,741	\$4,869
Social Functions	\$30	\$232
Telephone	\$1,433	\$935
Travel	\$203	\$75
Utilities	-	-
Other	-	-
Total Election Expenses	\$18,552	\$17,150
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$2,308	-
Other	\$2,181	-
Total Other Costs	\$4,489	-
Total Expenditures	\$23,041	\$17,150

Surplus (Deficit) Before Reimbursement	(\$5,529)	(\$8,295)
Elections Expense Reimbursement	\$8,358	\$8,358
Surplus (Deficit)	\$2,829	\$63

Torgat Mountains
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Wally Andersen (LIB)	Bill Flowers (PC)
Income		
Contributions	\$7,410	\$2,109
Fund Raising Activities	-	-
Transfers	\$4,000	\$1,500
Other	-	-
Total Income	\$11,410	\$3,609
Expenses		
Election Expenses		
Advertising	\$139	\$295
Bank Charges	\$17	\$29
Brochures	-	\$731
Fund Raising Expenses	-	-
Interest	-	\$12
Meetings Hosted	\$150	\$270
Office Equipment and Rental	\$500	-
Office Supplies	8	-
Postage	-	\$54
Professional Fees	\$290	\$710
Salaries and Benefits	\$620	-
Signs	\$2,570	-
Social Functions	-	-
Telephone	\$513	\$740
Travel	\$1,507	\$455
Utilities	-	-
Other	-	-
Total Election Expenses	\$6,314	\$3,296
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	-
Victory Party	\$600	-
Other	\$4,294	\$1,551
Total Other Costs	\$4,894	\$1,551
Total Expenditures	\$11,208	\$4,847

Surplus (Deficit) Before Reimbursement	\$202	(\$1,238)
Elections Expense Reimbursement	\$2,667	\$2,667
Surplus (Deficit)	\$2,869	\$1,429

Trinity - Bay De Verde
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Bill Hiscock (NDP)	Lloyd Snow (LIB)	Nellie Squires (PC)
Income			
Contributions	\$100	\$4,025	\$2,757
Fund Raising Activities	-	-	-
Transfers	\$500	-	-
Other	-	-	-
Total Income	\$600	\$4,025	\$2,757
Expenses			
Election Expenses			
Advertising	\$25	\$541	\$334
Bank Charges	\$25	\$202	\$98
Brochures	-	-	\$240
Fund Raising Expenses	-	-	-
Interest	-	\$152	\$279
Meetings Hosted	-	-	\$334
Office Equipment and Rental	\$34	\$1,030	\$1,160
Office Supplies	-	\$162	\$409
Postage	-	\$334	\$14
Professional Fees	-	-	-
Salaries and Benefits	-	\$5,680	\$5,155
Signs	\$47	\$5,160	\$2,601
Social Functions	-	-	\$359
Telephone	-	\$1,105	\$654
Travel	\$40	\$496	\$265
Utilities	-	-	-
Other	\$100	-	-
Total Election Expenses	\$271	\$14,862	\$11,902
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$2,171	\$544
Other	\$320	\$277	\$100
Total Other Costs	\$320	\$2,448	\$644
Total Expenditures	\$591	\$17,310	\$12,546

Surplus (Deficit) Before Reimbursement		9	(\$13,285)	(\$9,789)
Elections Expense Reimbursement	-		\$9,370	\$9,370
Surplus (Deficit)		9	(\$3,915)	(\$419)

Trinity North
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Douglas Oldford (LIB)	Sheila Kelly-Blackmore (PC)
Income		
Contributions	\$9,600	\$1,995
Fund Raising Activities	-	-
Transfers	\$4,650	\$2,000
Other	\$175	-
Total Income	\$14,425	\$3,995
Expenses		
Election Expenses		
Advertising	\$2,592	\$2,937
Bank Charges	\$267	\$31
Brochures	-	\$894
Fund Raising Expenses	-	-
Interest	\$17	\$34
Meetings Hosted	\$1,104	\$254
Office Equipment and Rental	\$535	\$400
Office Supplies	\$380	\$147
Postage	\$24	\$275
Professional Fees	-	-
Salaries and Benefits	\$4,600	\$808
Signs	\$5,963	\$1,762
Social Functions	-	\$250
Telephone	\$2,083	\$942
Travel	\$293	\$610
Utilities	-	\$25
Other	-	-
Total Election Expenses	\$17,858	\$9,369
Other Costs		
Accounting and Audit Fees	-	\$365
Transfers Paid Out	-	-
Victory Party	\$150	-
Other	\$100	-
Total Other Costs	\$250	\$365
Total Expenditures	\$18,108	\$9,734

Surplus (Deficit) Before Reimbursement	(\$3,683)	(\$5,739)
Elections Expense Reimbursement	\$9,213	\$9,213
Surplus (Deficit)	\$5,530	\$3,474

Twillingate & Fogo
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Wayne Greenham (NDP)	Gerry Reid (LIB)	Terry Reid (PC)
Income			
Contributions	\$20	\$14,070	\$1,880
Fund Raising Activities	-	-	-
Transfers	\$500	\$2,000	-
Other	-	-	-
Total Income	\$520	\$16,070	\$1,880
Expenses			
Election Expenses			
Advertising	-	\$1,439	\$1,739
Bank Charges	-	\$134	\$104
Brochures	-	-	\$702
Fund Raising Expenses	-	-	-
Interest	-	\$52	\$577
Meetings Hosted	-	\$400	\$116
Office Equipment and Rental	-	\$2,369	\$1,250
Office Supplies	-	\$105	\$671
Postage	-	\$239	-
Professional Fees	-	-	-
Salaries and Benefits	-	\$7,160	\$4,405
Signs	-	\$5,163	\$383
Social Functions	-	\$25	-
Telephone	\$28	\$2,345	\$1,626
Travel	-	-	\$94
Utilities	-	-	-
Other	-	\$100	-
Total Election Expenses	\$28	\$19,531	\$11,667
Other Costs			
Accounting and Audit Fees	-	\$400	-
Transfers Paid Out	-	-	-
Victory Party	-	\$1,476	-
Other	\$492	\$3,925	-
Total Other Costs	\$492	\$5,801	-
Total Expenditures	\$520	\$25,332	\$11,667

Surplus (Deficit) Before Reimbursement	-	(\$9,262)	(\$9,787)
Elections Expense Reimbursement	-	\$9,272	\$9,272
Surplus (Deficit)	-	\$10	(\$515)

Virginia Waters
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Bob Buckingham (NDP)	Walter Noel (LIB)
Income		
Contributions	\$2,635	\$12,873
Fund Raising Activities	-	-
Transfers	\$500	\$6,690
Other	-	\$20
Total Income	\$3,135	\$19,583
Expenses		
Election Expenses		
Advertising	-	\$6,083
Bank Charges	\$31	\$84
Brochures	-	\$2,506
Fund Raising Expenses	-	-
Interest	-	-
Meetings Hosted	-	-
Office Equipment and Rental	\$936	\$1,961
Office Supplies	\$274	\$716
Postage	-	-
Professional Fees	-	-
Salaries and Benefits	\$555	-
Signs	\$375	\$8,460
Social Functions	\$498	-
Telephone	\$220	\$2,262
Travel	-	\$420
Utilities	-	\$475
Other	-	\$2,561
Total Election Expenses	\$2,889	\$25,528
Other Costs		
Accounting and Audit Fees	-	-
Transfers Paid Out	-	\$1,500
Victory Party	-	-
Other	\$286	\$344
Total Other Costs	\$286	\$1,844
Total Expenditures	\$3,175	\$27,372

Surplus (Deficit) Before Reimbursement		(\$40)	(\$7,789)
Elections Expense Reimbursement	-		\$8,813
Surplus (Deficit)		(\$40)	\$1,024

Bev LaMoine (PC)

\$8,470

-

-

-

\$8,470

\$3,622

\$21

\$1,482

-

\$480

\$425

\$1,253

\$1,820

\$12

-

-

\$5,335

\$391

\$1,200

\$169

\$175

\$612

\$16,997

-

-

\$294

\$100

\$394

\$17,391

(\$8,921)

\$8,813

(\$108)

Waterford Valley
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Barrie Heywood (LIB)	Harvey Hodder (PC)
Income		
Contributions	\$16,500	\$11,223
Fund Raising Activities	-	-
Transfers	-	\$406
Other	-	-
Total Income	\$16,500	\$11,629
Expenses		
Election Expenses		
Advertising	\$6,336	\$4,131
Bank Charges	\$93	\$60
Brochures	\$1,998	\$5,251
Fund Raising Expenses	-	-
Interest	\$153	-
Meetings Hosted	-	-
Office Equipment and Rental	\$1,587	\$2,202
Office Supplies	\$3,564	\$1,265
Postage	\$303	-
Professional Fees	-	-
Salaries and Benefits	\$1,993	\$2,322
Signs	\$6,829	\$2,261
Social Functions	7	\$581
Telephone	\$1,602	\$2,314
Travel	\$550	-
Utilities	-	-
Other	\$646	-
Total Election Expenses	\$25,661	\$20,387
Other Costs		
Accounting and Audit Fees	\$268	-
Transfers Paid Out	-	-
Victory Party	\$1,065	\$881
Other	\$278	-
Total Other Costs	\$1,611	\$881
Total Expenditures	\$27,272	\$21,268

Surplus (Deficit) Before Reimbursement	(\$10,772)	(\$9,639)
Elections Expense Reimbursement	\$8,758	\$8,777
Surplus (Deficit)	(\$2,014)	(\$862)

Windsor - Springdale
Candidate Statement of Income and
Expenses
1996 General Election Campaign
[disclaimer](#)

	Jim Hobbs (NDP)	Graham Flight (LIB)	Alvin Hewlett (PC)
Income			
Contributions	\$100	\$7,479	\$8,031
Fund Raising Activities	-	-	-
Transfers	-	\$2,000	-
Other	\$506	4	-
Total Income	\$606	\$9,483	\$8,031
Expenses			
Election Expenses			
Advertising	\$147	\$2,156	\$6,131
Bank Charges	-	\$33	-
Brochures	-	\$1,030	-
Fund Raising Expenses	-	-	-
Interest	-	-	-
Meetings Hosted	-	\$25	-
Office Equipment and Rental	-	\$2,974	\$325
Office Supplies	-	\$1,284	\$114
Postage	-	\$193	\$244
Professional Fees	-	-	-
Salaries and Benefits	-	\$3,020	\$920
Signs	\$406	\$6,186	-
Social Functions	-	5	\$361
Telephone	-	\$1,271	\$1,314
Travel	-	\$2,473	\$171
Utilities	-	\$918	\$586
Other	-	\$379	\$70
Total Election Expenses	\$553	\$21,947	\$10,236
Other Costs			
Accounting and Audit Fees	-	-	-
Transfers Paid Out	-	-	-
Victory Party	-	\$1,529	\$108
Other	\$100	\$100	\$1,978
Total Other Costs	\$100	\$1,629	\$2,086
Total Expenditures	\$653	\$23,576	\$12,322

Surplus (Deficit) Before Reimbursement		(\$47)	(\$14,093)	(\$4,291)
Elections Expense Reimbursement	-		\$9,182	\$9,192
Surplus (Deficit)		(\$47)	(\$4,911)	\$4,901