

House of Commons

INDIVIDUAL MEMBER'S EXPENDITURES

FOR THE FISCAL YEAR 2008-2009

OCTOBER 2009

Introduction

- The Speaker of the House of Commons, on behalf of the Board of Internal Economy (BOIE), tables the consolidated *Individual Member's Expenditures* report on an annual basis pursuant to BOIE By-laws. The tabling of the consolidated *Individual Member's Expenditures* report coincides with the tabling of the *Public Accounts of Canada*. Prior to tabling, Members receive a copy of their *Individual Member's Expenditures* report for review and validation.
- In this report, fiscal year 2008-2009 expenditures cover both the 39th and 40th Parliaments as follows: 6 ½ months (April 1, 2008 to October 13, 2008) for Members of the 39th Parliament who did not return to the 40th Parliament, 5 ½ months (October 14, 2008 to March 31, 2009) for new Members elected to the 40th Parliament, and 12 months (April 1, 2008 to March 31, 2009) for Members re-elected to the 40th Parliament.
- Seats identified as "vacant" followed by the constituency name are overseen by the former Member's Party Whip, or by the Speaker in the case of an independent Member. This ensures that constituents continue to be served until the date of a general election or by-election. Prior to tabling, the reports for vacant seats are sent to the former Member's Party Whip or to the Speaker, as the case may be.
- The individual Members' expenditures are presented in two categories: Member's Office Budget (MOB) and Goods and Services Provided by the House.
- The expenses reported are, to some extent, reflective of the characteristics of the constituency that each Member represents. For example, the constituency size and its distance from Ottawa would be determining factors with regard to travel, whereas the number of constituents and households in the constituency would influence the amounts spent for printing and office supplies.
- The *Members' Allowances and Services* manual contains information concerning Members' entitlements, including a list indicating the basic budget and annual budgetary supplements for each constituency for the current fiscal year.
- Questions related to this report should be directed to the BOIE spokespersons, the Honourable Jay Hill and the Honourable Mauril Bélanger, or to individual Members. Once tabled, the consolidated report will be published on the Parliamentary Internet site, which can be accessed by the public at the following address: <http://www.parl.gc.ca/information/about/process/house/GeneralInformation/MembersExpenses-2008-2009-e.pdf>.

Member's Office Budget (MOB)

Effective April 1, 2008, the basic annual Member's Office Budget for all constituencies was \$280,500 (prorated to \$129,880 for new Members elected on October 14, 2008). Members who represent densely populated constituencies receive an Elector Supplement, ranging from \$8,570 to \$51,370 (prorated amount of \$3,970 to \$23,790 for new Members elected on October 14, 2008). Also, due to the election, some re-elected Members received an adjusted Elector Supplement. Members who represent constituencies of 500 square kilometres or more receive a Geographic Supplement, ranging from \$4,740 to \$52,120 (prorated amount of \$2,190 to \$24,130 for new Members elected on October 14, 2008). Members who represent constituencies listed in Schedule 3 of the *Canada Elections Act* receive an additional supplement of \$16,580 or \$19,900 (prorated to \$7,680 or \$9,210 for new Members elected on October 14, 2008).

The MOB is used as follows:

- (1) ***STAFF AND OTHER EXPENSES*** — includes employee salaries, service contracts and constituency office operating expenses such as utilities, telephone service for secondary constituency offices, additional cellular and Personal Digital Assistant (BlackBerry) services in excess of goods and services provided by the House (as well as airtime and data plans), furniture and computer equipment. This item also includes a Miscellaneous Expenditures Account of up to 3% of the Member's Office Budget for certain hospitality expenses and gifts given for reasons of official protocol.
- (2) ***TRAVEL*** — includes travel, accommodation, meal and incidental expenses incurred by the Member and the Member's employees, designated traveller and/or dependant(s) within the constituency or the province or territory in which the constituency is located. It also includes certain transportation expenses incurred by the Member within the National Capital Region, as well as accommodation, meal and incidental expenses incurred by employees on parliamentary business trips within Canada specifically authorized by the Board of Internal Economy.
- (3) ***ADVERTISING*** — allows Members to communicate with their constituents about their office location and contact information, assistance and services they provide and meeting announcements related to the discharge of their constituency functions, and to issue congratulatory messages or greetings to constituents and opinions or statements in support of their parliamentary functions. The Advertising Expenses Account is limited to 10% of the Member's Office Budget.
- (4) ***OFFICE LEASE*** — rental of constituency office(s).

Goods and Services Provided by the House

The following costs are charged to House Administration central budgets:

(5) ***TRAVEL***

(a) each Member is allowed a maximum of 64 return trips each fiscal year between Ottawa and their constituency and other parts of Canada (30 return trips on a prorated basis for all Members elected on October 14, 2008). Four (4) of these trips can also be used to travel to Washington, D.C., and the point of departure must be Ottawa, the Member's constituency or the American border airport closest to their constituency. Opposition Party Leaders are entitled to an additional 16 return trips for a total of 80 return trips (7 return trips on a prorated basis for Opposition Party Leaders elected on October 14, 2008 for a total of 37 return trips);

(b) while in travel status, each Member may be reimbursed for private or rented accommodation and for meals and incidental expenses up to the per diem rate, to a maximum of \$25,092 per fiscal year (prorated to \$11,620 for new Members elected on October 14, 2008).

(6) ***TELEPHONE*** — four lines, one fax line and one toll-free number for the primary constituency office telephone services and long-distance charges; a maximum of four wireless devices and services with three voice plans and one data plan.

(7) ***PRINTING***

(a) Householders – printed materials sent by Members (up to four householders per calendar year) to inform their constituents about parliamentary activities and issues;

(b) Ten Percenters (additional householders) – printed or photocopied material reproduced in quantities not exceeding 10% of the total number of households in a Member's constituency;

(c) Ten Percenter Regrouping (additional householders) – some or all Members in a recognized party collectively submit, via their Whip's office, an identical ten-percenter request; up to one regrouping per month is allowed, to a maximum of 10% of the total households represented by the Members submitting the request.

(8) ***OFFICE SUPPLIES*** — for the Ottawa and constituency offices.

(9) ***CONSTITUENCY OFFICE FURNITURE AND EQUIPMENT IMPROVEMENT FUND*** — Members may purchase, out of this fund, office furniture, equipment, computers and supplies for their constituency office(s) using House Administration standing offers only, up to a maximum of \$5,000 per year (prorated to \$2,320 for new Members elected on October 14, 2008).

(10) ***OTHER*** — includes furniture, computer and communication equipment, software and renovations for the Member's Ottawa office.

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Abbott, Hon. Jim <i>Kootenay - Columbia</i>		\$280,105	\$8,937	\$948	\$14,400	\$185,856	\$11,251	\$50,119	\$2,183	\$4,999	\$180
Ablonczy, Hon. Diane <i>Calgary - Nose Hill</i>		\$229,488	\$7,037	\$2,210	\$38,057	\$118,028	\$7,627	\$31,097	\$2,001	\$4,828	
Aglukkaq, Hon. Leona <i>Nunavut</i>	NE	\$32,254	\$1,907	\$3,810		\$47,460	\$5,286	\$5,098	\$2,060		\$1,809
Albrecht, Harold <i>Kitchener - Conestoga</i>		\$247,774	\$9,164	\$8,849	\$25,376	\$69,993	\$14,511	\$65,835	\$8,984	\$1,986	\$420
Alghabra, Omar <i>Mississauga - Erindale</i>	NR	\$144,133	\$891	\$1,542	\$22,024	\$27,944	\$11,462	\$15,906	\$1,452	\$1,125	\$2,179
Allen, Malcolm <i>Welland</i>	NE	\$105,109	\$1,433	\$11,014	\$3,162	\$39,489	\$7,123	\$19,891	\$7,221	\$2,244	\$788

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Allen, Mike <i>Tobique - Mactaquac</i>		\$216,384	\$32,030	\$17,114	\$19,560	\$57,806	\$16,252	\$26,407	\$940	\$279	
Allison, Dean <i>Niagara West - Glanbrook</i>		\$229,388	\$4,831	\$5,789	\$31,805	\$93,922	\$20,212	\$39,246	\$4,133	\$4,743	\$1,100
Ambrose, Hon. Rona <i>Edmonton - Spruce Grove</i>		\$228,684	\$4,624	\$16,681	\$37,773	\$78,275	\$8,051	\$58,746	\$3,106	\$4,776	\$474
Anders, Rob <i>Calgary West</i>		\$283,643	\$9,020	\$1,285	\$14,400	\$105,127	\$12,672	\$62,579	\$3,075		\$300
Anderson, David <i>Cypress Hills - Grasslands</i>		\$178,996	\$15,089	\$15,361	\$13,864	\$106,220	\$8,384	\$31,242	\$1,820		\$1,100
André, Guy <i>Berthier - Maskinongé</i>		\$252,648	\$21,793	\$30,585	\$8,183	\$38,405	\$10,163	\$30,097	\$2,372	\$1,622	\$2,555

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Andrews, Scott <i>Avalon</i>	NE	\$110,197	\$13,924	\$8,962	\$9,500	\$80,286	\$4,638	\$5,933	\$11,736	\$2,320	\$1,555
Angus, Charlie <i>Timmins - James Bay *</i>		\$295,219	\$24,460	\$997	\$27,050	\$93,364	\$12,427	\$31,473	\$6,996	\$2,836	\$413
Arthur, André <i>Portneuf - Jacques-Cartier</i>		\$197,804	\$19,672	\$9,136	\$17,804	\$33,020	\$8,950		\$590		\$10
Ashfield, Hon. Keith <i>Fredericton</i>	NE	\$76,798			\$12,962	\$42,169	\$7,113	\$11,576	\$3,508	\$2,320	\$454
Ashton, Niki <i>Churchill</i>	NE	\$75,459	\$26,218	\$932	\$4,760	\$62,920	\$4,715	\$6,630	\$1,922	\$1,530	\$530
Asselin, Gérard <i>Manicouagan *</i>		\$278,008	\$19,499	\$5,609	\$26,397	\$80,257	\$8,456	\$17,785	\$2,023	\$4,930	

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Atamanenko, Alex <i>British Columbia Southern Interior</i>		\$259,193	\$14,115	\$15,312	\$21,000	\$163,274	\$6,492	\$30,057	\$4,778	\$4,177	\$157
Bachand, Claude <i>Saint-Jean</i>		\$230,857	\$11,477	\$27,113	\$31,467	\$35,362	\$12,893	\$22,251	\$1,545	\$4,268	\$42
Bagnell, Hon. Larry <i>Yukon *</i>		\$260,415	\$10,306	\$10,638	\$32,770	\$105,161	\$9,723	\$7,617	\$2,208	\$4,886	\$526
Bains, Hon. Navdeep <i>Mississauga - Brampton South</i>		\$270,024	\$6,180	\$1,730	\$21,476	\$96,558	\$12,405	\$33,872	\$2,654	\$4,865	\$2,568
Baird, Hon. John <i>Ottawa West - Nepean</i>		\$168,976	\$1,175	\$29,477	\$28,047	\$8,086	\$7,902	\$45,570	\$5,817	\$2,289	\$2,944
Barbot, Vivian <i>Papineau</i>	NR	\$115,725	\$617	\$17,992	\$23,395	\$14,827	\$6,963	\$13,404	\$903		\$149

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Barnes, Hon. Sue <i>London West</i>	NR	\$109,232	\$3,760	\$3,454	\$11,920	\$45,968	\$6,312	\$6,301	\$847		
Batters, Dave <i>Palliser</i>	NSR	\$92,466	\$285	\$1,010	\$22,702	\$11,162	\$4,739	\$9,874	\$799	\$1,000	\$46
Beaudin, Josée <i>Saint-Lambert</i>	NE	\$113,403	\$1,726	\$9,087	\$9,633	\$13,940	\$7,261	\$8,851	\$1,811	\$2,313	\$410
Beaumier, Colleen <i>Brampton West</i>	NSR	\$136,930	\$3,439	\$520	\$17,546	\$27,108	\$3,787	\$3,709	\$768		
Bélanger, Hon. Mauril <i>Ottawa - Vanier</i>		\$274,704	\$1,335	\$6,603	\$12,312	\$18,225	\$9,273	\$38,228	\$2,376	\$3,132	\$400
Bell, Catherine <i>Vancouver Island North *</i>	NR	\$136,764	\$3,796	\$5,970	\$19,365	\$67,324	\$3,479	\$24,509	\$2,952		\$1,138

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Bell, Don <i>North Vancouver</i>	NR	\$116,157	\$2,694	\$14,538	\$22,800	\$90,824	\$10,915	\$11,585	\$1,308		
Bellavance, André <i>Richmond - Arthabaska</i>		\$219,080	\$16,770	\$29,923	\$18,375	\$50,226	\$10,369	\$16,500	\$1,220	\$2,444	\$3,617
Bennett, Hon. Carolyn <i>St. Paul's</i>		\$250,584	\$11,801	\$1,752	\$28,028	\$103,576	\$14,450	\$20,992	\$2,120	\$1,303	\$299
Benoit, Leon <i>Vegreville - Wainwright</i>		\$260,055	\$12,988	\$3,163	\$6,900	\$100,672	\$10,431	\$62,848	\$1,843		\$289
Bernier, Hon. Maxime <i>Beauce</i>		\$236,759	\$14,946	\$15,000	\$25,259	\$87,967	\$17,428	\$27,598	\$1,950	\$2,937	\$1,082
Bevilacqua, Hon. Maurizio <i>Vaughan</i>		\$265,466	\$6,527	\$11,960	\$22,200	\$69,823	\$18,135	\$19,026	\$9,418	\$1,752	\$404

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Bevington, Dennis <i>Western Arctic *</i>		\$288,023	\$15,500	\$9,775	\$39,396	\$198,182	\$10,870	\$17,685	\$6,354		\$229
Bezan, James <i>Selkirk - Interlake</i>		\$227,549	\$25,244	\$18,965	\$18,828	\$131,139	\$8,426	\$61,379	\$5,256	\$2,696	\$200
Bigras, Bernard <i>Rosemont - La Petite-Patrie</i>		\$241,762	\$5,752	\$24,256	\$24,934	\$35,830	\$10,397	\$19,815	\$2,839	\$5,000	\$1,618
Black, Dawn <i>New Westminster - Coquitlam</i>		\$231,046	\$8,848	\$14,746	\$26,744	\$119,213	\$12,554	\$38,923	\$7,422		\$338
Blackburn, Hon. Jean-Pierre <i>Jonquière - Alma</i>		\$225,341	\$11,489	\$3,979	\$54,836	\$88,449	\$9,039	\$54,069	\$556	\$4,303	
Blaikie, Hon. Bill <i>Elmwood - Transcona</i>	NSR	\$115,008	\$1,888	\$864	\$7,700	\$38,680	\$5,186	\$3,725	\$571		

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Blais, Raynald <i>Gaspésie - Îles-de-la-Madeleine</i>		\$214,876	\$50,026	\$4,992	\$18,940	\$134,044	\$5,647	\$10,262	\$4,570	\$5,000	\$96
Blaney, Steven <i>Lévis - Bellechasse</i>		\$224,828	\$24,493	\$30,400	\$27,494	\$51,865	\$11,802	\$58,408	\$3,629	\$3,821	\$250
Block, Kelly <i>Saskatoon - Rosetown - Biggar</i>	NE	\$118,287	\$2,971	\$4,012	\$6,750	\$78,121	\$6,273	\$4,694	\$3,477	\$1,801	\$780
Bonin, Raymond <i>Nickel Belt *</i>	NSR	\$167,009	\$6,431		\$11,000	\$22,454	\$3,243	\$14,612	\$791		
Bonsant, France <i>Compton - Stanstead</i>		\$216,153	\$13,268	\$29,427	\$33,950	\$28,933	\$9,259	\$16,020	\$2,906	\$3,421	\$500
Boshcoff, Ken <i>Thunder Bay - Rainy River *</i>	NR	\$142,571	\$15,122	\$9,285	\$16,023	\$52,348	\$7,347	\$11,579	\$1,015	\$284	\$1,544

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Bouchard, Robert <i>Chicoutimi - Le Fjord</i>		\$225,213	\$18,613	\$30,492	\$34,171	\$72,582	\$9,811	\$22,597	\$2,129	\$1,278	\$412
Boucher, Sylvie <i>Beauport - Limoilou</i>		\$208,745	\$2,180	\$29,492	\$22,706	\$44,101	\$10,830	\$38,589	\$1,186	\$390	\$4,248
Boughen, Ray <i>Palliser</i>	NE	\$81,022	\$2,599	\$11,846	\$9,806	\$80,567	\$5,871	\$5,956	\$2,365	\$1,005	\$488
Bourgeois, Diane <i>Terrebonne - Blainville</i>		\$226,341	\$1,074	\$28,326	\$29,126	\$32,890	\$7,376	\$24,854	\$1,450	\$3,724	
Braid, Peter <i>Kitchener - Waterloo</i>	NE	\$114,762	\$1,381	\$5,986	\$9,766	\$37,132	\$7,283	\$14,299	\$2,190	\$2,320	\$400
Breitkreuz, Garry <i>Yorkton - Melville *</i>		\$270,805	\$5,380	\$16,737	\$8,550	\$136,061	\$4,983	\$32,276	\$2,717	\$224	\$52

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Brison, Hon. Scott <i>Kings - Hants</i>		\$242,692	\$18,518	\$6,411	\$20,924	\$153,486	\$15,416	\$8,265	\$2,454	\$4,067	\$868
Brown, Bonnie <i>Oakville</i>	NR	\$121,544	\$2,136	\$7,990	\$16,806	\$34,204	\$4,694	\$1,721	\$496		\$2
Brown, Gord <i>Leeds - Grenville</i>		\$270,553	\$6,218	\$3,945	\$14,400	\$54,285	\$18,900	\$51,880	\$3,009	\$4,743	\$200
Brown, Lois <i>Newmarket - Aurora</i>	NE	\$81,036	\$2,874	\$13,607	\$13,877	\$21,854	\$9,508	\$9,481	\$2,190		\$797
Brown, Patrick <i>Barrie</i>		\$225,615	\$10,155	\$29,123	\$28,799	\$88,789	\$23,685	\$79,195	\$7,952	\$4,490	\$1,963
Bruinooge, Rod <i>Winnipeg South</i>		\$238,965	\$5,637	\$17,754	\$17,918	\$102,168	\$14,505	\$50,289	\$392	\$2,370	\$895

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Brunelle, Paule <i>Trois-Rivières</i>		\$228,123	\$4,250	\$27,332	\$25,864	\$31,732	\$7,549	\$32,366	\$1,024	\$1,453	\$711
Byrne, Hon. Gerry <i>Humber - St. Barbe - Baie Verte *</i>		\$287,498	\$8,919	\$2,126	\$14,000	\$122,388	\$9,882	\$9,150	\$5,176	\$4,524	
Cadman, Dona <i>Surrey North</i>	NE	\$94,810	\$3,950	\$12,988	\$9,774	\$80,473	\$8,399	\$6,425	\$5,152	\$1,828	\$3,217
Calandra, Paul <i>Oak Ridges - Markham</i>	NE	\$120,678	\$1,221	\$12,095	\$13,937	\$27,360	\$8,499	\$27,300	\$2,419		\$419
Calkins, Blaine <i>Wetaskiwin *</i>		\$256,974	\$10,001	\$10,980	\$14,256	\$127,611	\$8,900	\$38,854	\$1,199	\$1,955	\$400
Cannan, Ron <i>Kelowna - Lake Country</i>		\$233,722	\$6,527	\$15,584	\$18,000	\$101,382	\$11,893	\$50,162	\$2,034	\$1,088	\$4

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Cannis, John <i>Scarborough Centre</i>		\$258,057	\$2,858	\$4,329	\$22,161	\$41,922	\$10,076	\$10,650	\$2,872		\$71
Cannon, Hon. Lawrence <i>Pontiac</i>		\$227,520	\$21,677	\$25,541	\$32,192	\$1,839	\$10,140	\$41,208	\$3,871	\$3,736	\$368
Cardin, Serge <i>Sherbrooke</i>		\$249,536	\$8,989	\$5,726	\$36,003	\$39,365	\$10,069	\$23,761	\$4,600	\$4,111	\$299
Carrie, Colin <i>Oshawa</i>		\$230,370	\$13,750	\$24,804	\$25,800	\$55,712	\$16,300	\$76,574	\$4,270	\$4,619	\$1,493
Carrier, Robert <i>Alfred-Pellan</i>		\$234,639	\$6,304	\$20,764	\$28,529	\$27,868	\$8,096	\$27,700	\$4,315	\$4,468	\$420
Casey, Bill <i>Cumberland - Colchester - Musquodoboit Valley</i>		\$254,377	\$13,899	\$17,288	\$15,300	\$72,753	\$9,620	\$4,035	\$1,787	\$2,772	\$10

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Casson, Rick <i>Lethbridge *</i>		\$271,604	\$17,093	\$1,070	\$17,820	\$174,578	\$5,692	\$24,073	\$906	\$1,202	
Chamberlain, Hon. Brenda Last day as a Member Apr. 07, 2008 <i>Guelph</i>	RS	\$2,962			\$750	\$1,283	\$3,146	\$304	\$17		
Vacant From Apr. 08, 2008 to Oct. 13, 2008 <i>Guelph</i>		\$73,324			\$7,943		\$5,529		\$82		\$33
Chan, Hon. Raymond <i>Richmond</i>	NR	\$113,186	\$1,603	\$4,178	\$23,150	\$99,468	\$5,380	\$11,531	\$1,821	\$1,229	
Charlton, Chris <i>Hamilton Mountain</i>		\$253,693	\$2,053	\$22,774	\$11,631	\$72,425	\$8,911	\$55,252	\$13,696	\$4,787	\$1,270
Chong, Hon. Michael <i>Wellington - Halton Hills</i>		\$237,376	\$12,021	\$6,517	\$18,957	\$67,004	\$12,115	\$19,282	\$1,356	\$4,092	\$2,312

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Chow, Olivia <i>Trinity - Spadina</i>		\$246,934	\$5,482	\$9,799	\$30,508	\$70,976	\$15,037	\$78,605	\$13,229	\$4,562	\$332
Christopherson, David <i>Hamilton Centre</i>		\$254,004	\$4,046	\$11,733	\$27,189	\$73,064	\$8,123	\$23,838	\$8,359	\$4,914	\$470
Clarke, Rob <i>Desnethé - Mississippi - Churchill River</i>		\$250,140	\$20,374	\$28,803	\$7,399	\$163,798	\$19,294	\$35,167	\$11,213	\$5,000	\$516
Clement, Hon. Tony <i>Parry Sound - Muskoka</i>		\$248,519	\$13,108		\$17,642	\$60,127	\$10,249	\$29,766	\$3,239	\$2,619	\$464
Coady, Siobhan <i>St. John's South - Mount Pearl</i>	NE	\$108,013	\$3,297	\$2,611	\$6,400	\$60,901	\$7,500	\$5,282	\$4,079	\$2,320	\$3,165
Coderre, Hon. Denis <i>Bourassa</i>		\$207,994	\$10,259	\$22,241	\$38,936	\$60,067	\$11,899	\$15,795	\$933	\$1,520	\$463

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Comartin, Joe <i>Windsor - Tecumseh</i>		\$269,797	\$8,407	\$2,895	\$14,717	\$93,421	\$11,678	\$24,914	\$4,376	\$3,915	\$361
Comuzzi, Hon. Joe <i>Thunder Bay - Superior North *</i>	NSR	\$148,795	\$10,565	\$2,475	\$3,196	\$56,590	\$6,705	\$19,805	\$2,028	\$891	\$218
Cotler, Hon. Irwin <i>Mount Royal</i>		\$252,177	\$7,341	\$4,442	\$24,605	\$47,310	\$19,653	\$20,934	\$2,896		\$1,080
Crête, Paul <i>Montmagny - L'Islet - Kamouraska - Rivière-du-Loup</i>		\$221,392	\$21,432	\$27,043	\$27,518	\$52,109	\$11,407	\$12,029	\$4,687	\$1,877	
Crombie, Bonnie <i>Mississauga - Streetsville</i>	NE	\$91,315	\$3,895	\$2,329	\$8,922	\$40,796	\$7,611	\$9,820	\$2,489	\$1,926	\$3,684
Crowder, Jean <i>Nanaimo - Cowichan</i>		\$274,404	\$9,123	\$8,754	\$18,456	\$124,282	\$7,540	\$30,130	\$3,659	\$1,296	\$16

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Cullen, Nathan <i>Skeena - Bulkley Valley *</i>		\$274,679	\$34,269	\$11,500	\$24,572	\$194,333	\$15,710	\$20,273	\$4,593		\$650
Cullen, Hon. Roy <i>Etobicoke North</i>	NSR	\$136,983	\$853	\$410	\$11,950	\$62,968	\$4,991	\$5,455	\$3,127		
Cummins, John <i>Delta - Richmond East</i>		\$258,976	\$8,033	\$238	\$11,149	\$127,986	\$13,380	\$8,031	\$2,083	\$4,952	\$618
Cuzner, Rodger <i>Cape Breton - Canso</i>		\$255,231	\$14,148	\$12,784	\$12,495	\$177,140	\$18,935	\$14,744	\$3,120	\$1,278	
D'Amours, Jean-Claude <i>Madawaska - Restigouche</i>		\$206,194	\$27,373	\$27,188	\$20,618	\$79,719	\$15,022	\$18,265	\$8,416	\$3,774	\$299
Davidson, Patricia <i>Sarnia - Lambton</i>		\$220,569	\$17,311	\$15,370	\$25,217	\$74,009	\$8,737	\$24,476	\$3,528		\$38

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Davies, Don <i>Vancouver Kingsway</i>	NE	\$116,201	\$1,283	\$1,529	\$12,500	\$65,143	\$9,022	\$15,535	\$6,509	\$2,213	\$506
Davies, Libby <i>Vancouver East</i>		\$260,784	\$2,560	\$3,672	\$22,140	\$155,321	\$9,009	\$40,840	\$11,439	\$1,278	\$873
Day, Hon. Stockwell <i>Okanagan - Coquihalla</i>		\$255,643	\$21,797	\$28,255	\$9,400	\$158,821	\$15,251	\$38,712	\$1,497		
DeBellefeuille, Claude <i>Beauharnois - Salaberry</i>		\$239,285	\$11,630	\$29,989	\$20,496	\$36,750	\$11,897	\$28,806	\$4,922	\$4,695	\$2,940
Dechert, Bob <i>Mississauga - Erindale</i>	NE	\$118,712	\$1,954	\$2,211	\$14,523	\$33,007	\$10,576	\$16,334	\$2,902	\$1,786	\$623
Del Mastro, Dean <i>Peterborough</i>		\$251,028	\$3,165	\$23,081	\$30,248	\$66,787	\$15,358	\$70,629	\$4,082	\$4,348	\$400

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Demers, Nicole <i>Laval</i>		\$234,500	\$8,587	\$19,954	\$26,385	\$47,944	\$8,366	\$17,736	\$1,427	\$5,000	\$368
Deschamps, Johanne <i>Laurentides - Labelle</i>		\$235,529	\$17,993	\$28,495	\$30,650	\$45,645	\$12,977	\$20,432	\$1,812	\$4,753	\$2,906
Desnoyers, Luc <i>Rivière-des-Mille-Îles</i>	NE	\$112,650	\$6,745	\$5,006	\$9,439	\$19,266	\$7,209	\$9,509	\$3,274	\$2,320	\$2,271
Devolin, Barry <i>Haliburton - Kawartha Lakes - Brock</i>		\$271,487	\$15,404	\$7,283	\$17,600	\$64,878	\$9,925	\$80,470	\$3,691	\$4,498	\$9,400
Dewar, Paul <i>Ottawa Centre</i>		\$226,581	\$443	\$22,238	\$10,729	\$14,797	\$12,374	\$51,500	\$6,227		\$556
Dhaliwal, Sukh <i>Newton - North Delta</i>		\$235,738	\$884	\$21,903	\$26,525	\$144,849	\$23,530	\$55,660	\$12,212	\$4,519	\$445

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Dhalla, Ruby <i>Brampton - Springdale</i>		\$228,846	\$21,899	\$10,977	\$31,221	\$93,681	\$21,553	\$27,893	\$6,479	\$5,000	\$45
Dion, Hon. Stéphane <i>Saint-Laurent - Cartierville</i>		\$202,263	\$1,684	\$17,846	\$41,283	\$62,823	\$10,096	\$10,715	\$658	\$5,000	\$319
Dorion, Jean <i>Longueuil - Pierre-Boucher</i>	NE	\$96,911	\$2,544	\$13,060	\$19,379	\$16,806	\$6,815	\$10,943	\$1,741	\$2,219	\$479
Dosanjh, Hon. Ujjal <i>Vancouver South</i>		\$208,053	\$2,860	\$13,310	\$32,014	\$169,004	\$11,198	\$9,498	\$1,487	\$1,180	\$175
Doyle, Norman <i>St. John's East</i>	NSR	\$106,606	\$13,832	\$4,108	\$9,350	\$66,924	\$7,846	\$9,495	\$683	\$2,570	\$300
Dreeshen, Earl <i>Red Deer</i>	NE	\$120,968	\$8,455	\$6,100	\$10,090	\$75,019	\$8,324	\$13,203	\$2,464		\$590

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Dryden, Hon. Ken <i>York Centre</i>		\$257,493	\$6,317	\$3,031	\$25,650	\$108,495	\$16,994	\$19,728	\$6,666	\$4,101	\$212
Duceppe, Gilles <i>Laurier - Sainte-Marie</i>		\$225,108	\$21	\$23,043	\$50,567	\$90,605	\$6,558	\$45,084	\$2,449	\$3,456	\$76
Dufour, Nicolas <i>Repentigny</i>	NE	\$106,501	\$470	\$12,724	\$10,640	\$15,666	\$5,894	\$16,739	\$2,351	\$2,320	\$1,015
Duncan, John <i>Vancouver Island North</i>	NE	\$133,969	\$5,869	\$3,240	\$9,032	\$51,310	\$6,267	\$12,125	\$1,735	\$1,521	\$450
Duncan, Kirsty <i>Etobicoke North</i>	NE	\$112,649	\$1,710	\$1,945	\$11,632	\$39,282	\$11,198	\$8,785	\$1,914	\$2,320	\$400
Duncan, Linda <i>Edmonton - Strathcona</i>	NE	\$95,977	\$2,725	\$9,005	\$9,000	\$59,251	\$6,980	\$13,401	\$5,247	\$2,246	\$2,315

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Dykstra, Rick <i>St. Catharines</i>		\$247,717	\$1,375	\$9,406	\$26,653	\$94,520	\$15,367	\$69,451	\$3,948	\$4,414	\$806
Easter, Hon. Wayne <i>Malpeque</i>		\$239,544	\$14,594	\$7,926	\$11,100	\$128,668	\$11,275	\$9,680	\$1,914	\$3,952	\$476
Emerson, Hon. David <i>Vancouver Kingsway</i>	NSR	\$113,751	\$1,253	\$550	\$10,699	\$64,150	\$3,777	\$6,673	\$1,219	\$174	\$521
Epp, Ken <i>Edmonton - Sherwood Park</i>	NSR	\$105,898	\$4,457	\$5,594	\$11,200	\$26,620	\$2,639	\$45,771	\$498		
Eyking, Hon. Mark <i>Sydney - Victoria</i>		\$221,223	\$19,800	\$23,355	\$18,991	\$115,769	\$13,622	\$12,830	\$2,770	\$5,000	\$284
Faille, Meili <i>Vaudreuil-Soulanges</i>		\$245,677	\$9,555	\$30,616	\$34,831	\$54,002	\$12,195	\$19,611	\$2,212	\$4,999	\$3

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Fast, Ed <i>Abbotsford</i>		\$201,365	\$2,535	\$11,810	\$26,716	\$127,986	\$8,807	\$56,757	\$550	\$3,721	\$2,050
Finley, Hon. Diane <i>Haldimand - Norfolk</i>		\$262,952	\$13,337	\$13,771	\$9,600	\$63,730	\$9,769	\$24,382	\$5,106	\$1,866	\$696
Fitzpatrick, Brian <i>Prince Albert *</i>	NSR	\$133,119	\$14,706	\$7,105	\$10,201	\$78,278	\$4,411	\$28,565	\$2,652		
Flaherty, Hon. Jim <i>Whitby - Oshawa</i>		\$228,642	\$6,611	\$30,496	\$35,217	\$89,941	\$13,589	\$43,242	\$4,779	\$1,849	\$18,266
Fletcher, Hon. Steven <i>Charleswood - St. James - Assiniboia</i>		\$209,788	\$5,338	\$24,422	\$24,801	\$114,610	\$9,243	\$72,934	\$8,481	\$3,109	\$308,905
Folco, Raymonde <i>Laval - Les Îles</i>		\$239,262	\$5,318	\$29,685	\$34,034	\$61,776	\$9,913	\$43,222	\$4,696	\$5,000	\$400

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Foote, Judy <i>Random - Burin - St. George's</i>	NE	\$70,329	\$6,391	\$71	\$6,982	\$81,044	\$5,996	\$6,874	\$3,949	\$1,849	\$3,481
Freeman, Carole <i>Châteauguay - Saint-Constant</i>		\$235,433	\$18,765	\$27,156	\$21,198	\$44,487	\$12,945	\$22,850	\$5,302	\$4,777	\$1,060
Fry, Hon. Hedy <i>Vancouver Centre</i>		\$238,368	\$12,653	\$6,671	\$31,804	\$152,835	\$13,575	\$37,575	\$5,422	\$3,931	\$300
Gagnon, Christiane <i>Québec</i>		\$228,250	\$9,839	\$20,227	\$30,899	\$44,503	\$8,570	\$27,444	\$4,602	\$2,901	\$1,411
Galipeau, Royal <i>Ottawa - Orléans</i>		\$256,647	\$14,935	\$10,676	\$17,364	\$13,618	\$10,826	\$27,692	\$4,320	\$4,562	\$6,763
Gallant, Cheryl <i>Renfrew - Nipissing - Pembroke</i>		\$261,121	\$11,535	\$13,310	\$21,524	\$56,843	\$15,114	\$57,103	\$10,821	\$4,998	\$1,100

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Garneau, Marc <i>Westmount - Ville-Marie</i>	NE	\$94,293	\$1,788	\$7,189	\$17,266	\$13,102	\$9,120	\$14,160	\$3,803	\$2,259	\$400
Gaudet, Roger <i>Montcalm</i>		\$228,955	\$29,927	\$30,812	\$19,957	\$47,114	\$9,630	\$27,281	\$2,624	\$4,532	\$436
Glover, Shelly <i>Saint Boniface</i>	NE	\$97,577	\$732	\$12,820	\$9,620	\$57,232	\$6,869	\$23,193	\$4,635	\$2,320	\$569
Godfrey, Hon. John Last day as a Member Aug. 01, 2008 <i>Don Valley West</i>	RS	\$86,192	\$1,720	\$5,629	\$10,129	\$32,351	\$4,860	\$2,586	\$1,499		\$1,127
Vacant From Aug. 02, 2008 to Oct. 13, 2008 <i>Don Valley West</i>		\$24,900			\$4,099		\$228				
Godin, Yvon <i>Acadie - Bathurst</i>		\$194,419	\$20,409	\$28,793	\$11,100	\$98,217	\$7,599	\$19,601	\$5,653		

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; **NR** - Not Re-elected (last day as a Member October 13, 2008); **NE** - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); **RS** - Resigned; **BY** - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Goldring, Peter <i>Edmonton East</i>		\$255,922	\$2,149	\$17,956	\$21,208	\$94,017	\$9,651	\$85,234	\$2,982	\$4,485	\$640
Goodale, Hon. Ralph <i>Wascana</i>		\$215,769	\$5,801	\$15,685	\$34,854	\$152,718	\$7,171	\$13,629	\$2,601		\$839
Goodyear, Hon. Gary <i>Cambridge</i>		\$251,067	\$2,490	\$19,155	\$27,604	\$50,257	\$11,486	\$77,358	\$3,733	\$2,653	\$542
Gourde, Jacques <i>Lotbinière - Chutes-de-la-Chaudière</i>		\$201,859	\$37,211	\$29,121	\$25,924	\$58,269	\$11,101	\$43,324	\$1,827	\$4,970	\$299
Gravel, Raymond <i>Repentigny</i>	NSR	\$123,187	\$3,962	\$18,169	\$18,000	\$14,006	\$7,606	\$13,890	\$1,351		
Gravelle, Claude <i>Nickel Belt</i>	NE	\$105,941	\$6,888	\$15,005	\$9,600	\$31,970	\$4,866	\$15,240	\$6,623	\$2,320	\$880

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Grewal, Nina <i>Fleetwood - Port Kells</i>		\$240,473	\$7,032	\$4,186	\$25,600	\$137,408	\$10,743	\$55,404	\$5,757	\$4,366	\$799
Guarnieri, Hon. Albina <i>Mississauga East - Cooksville</i>		\$229,237	\$1,643	\$617	\$45,266	\$66,993	\$13,020	\$5,272	\$9,061		\$930
Guay, Monique <i>Rivière-du-Nord</i>		\$212,470	\$16,696	\$28,837	\$21,917	\$35,947	\$10,406	\$20,510	\$1,947	\$4,998	\$3,244
Guergis, Hon. Helena <i>Simcoe - Grey</i>		\$258,517	\$8,347	\$22,190	\$21,000	\$102,574	\$18,931	\$86,808	\$7,485	\$4,472	\$2,005
Guimond, Claude <i>Rimouski-Neigette - Témiscouata - Les Basques</i>	NE	\$101,266	\$10,873	\$13,012	\$9,077	\$44,534	\$8,245	\$8,718	\$2,015	\$2,320	\$1,304
Guimond, Michel <i>Montmorency - Charlevoix - Haute-Côte-Nord</i>		\$211,278	\$37,714	\$29,140	\$32,086	\$89,611	\$8,079	\$24,144	\$2,684	\$5,000	\$6

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Hall Findlay, Martha <i>Willowdale</i>		\$247,233	\$6,855	\$2,726	\$22,191	\$91,136	\$13,567	\$23,076	\$3,468	\$4,962	\$507
Hanger, Art <i>Calgary Northeast</i>	NSR	\$145,602	\$4,235	\$329	\$23,436	\$63,850	\$6,732	\$26,597	\$1,812		\$668
Harper, Right Hon. Stephen <i>Calgary Southwest</i>		\$148,362		\$280	\$41,132	\$27,492	\$6,052	\$14,257	\$3,755	\$2,474	\$1,705
Harris, Jack <i>St. John's East</i>	NE	\$96,100	\$184	\$264	\$4,500	\$63,982	\$4,151	\$12,098	\$4,806	\$2,320	\$597
Harris, Richard <i>Cariboo - Prince George *</i>		\$255,653	\$40,425	\$3,230	\$21,106	\$162,577	\$14,124	\$41,980	\$1,570	\$4,500	\$178
Harvey, Luc <i>Louis-Hébert</i>	NR	\$151,765	\$5,298	\$2,030	\$13,750	\$28,291	\$14,171	\$27,097	\$1,342	\$3,860	\$5,464

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Hawn, Laurie <i>Edmonton Centre</i>		\$251,852	\$8,021	\$11,211	\$33,948	\$102,181	\$13,426	\$85,989	\$7,781	\$4,608	\$410
Hearn, Hon. Loyola <i>St. John's South - Mount Pearl</i>	NSR	\$118,948	\$3,046	\$1,810	\$13,694	\$62,724	\$4,785	\$16,627	\$789		\$51
Hiebert, Russ <i>South Surrey - White Rock - Cloverdale</i>		\$277,839	\$5,727	\$3,026	\$20,390	\$214,360	\$23,148	\$81,888	\$5,900	\$4,280	\$535
Hill, Hon. Jay <i>Prince George - Peace River *</i>		\$252,420	\$28,422	\$18,580	\$33,311	\$156,754	\$8,021	\$45,247	\$1,466	\$4,176	\$1,460
Hinton, Betty <i>Kamloops - Thompson - Cariboo *</i>	NSR	\$113,728	\$2,424	\$4,680	\$18,064	\$47,033	\$4,168	\$47,134	\$749		\$168
Hoback, Randy <i>Prince Albert</i>	NE	\$101,478	\$5,909	\$7,406		\$62,768	\$6,524	\$16,364	\$1,880	\$1,397	\$200

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Hoepfner, Candice <i>Portage - Lisgar</i>	NE	\$94,624	\$4,652	\$10,550	\$10,256	\$63,969	\$5,979	\$11,793	\$2,113	\$2,319	\$973
Holder, Ed <i>London West</i>	NE	\$111,477	\$3,261	\$7,205	\$10,034	\$45,072	\$9,077	\$14,277	\$2,992	\$1,786	\$400
Holland, Mark <i>Ajax - Pickering</i>		\$263,681	\$8,378	\$5,704	\$16,587	\$93,940	\$20,874	\$17,093	\$2,603	\$4,492	\$900
Hubbard, Hon. Charles <i>Miramichi</i>	NR	\$123,639	\$8,684	\$594	\$15,575	\$28,983	\$3,917	\$4,191	\$947	\$1,172	
Hughes, Carol <i>Algoma - Manitoulin - Kapuskasing</i>	NE	\$112,623	\$17,832	\$9,639	\$4,800	\$43,974	\$9,092	\$11,975	\$4,168	\$2,320	\$512
Hyer, Bruce <i>Thunder Bay - Superior North</i>	NE	\$119,973	\$8,631	\$14,982	\$6,800	\$42,840	\$10,937	\$19,260	\$1,730	\$2,320	\$200

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Ignatieff, Michael <i>Etobicoke - Lakeshore</i>		\$250,349	\$3,277	\$3,726	\$35,400	\$146,897	\$15,057	\$16,275	\$1,636	\$4,143	\$1,497
Jaffer, Rahim <i>Edmonton - Strathcona</i>	NR	\$112,391	\$2,692	\$6,376	\$33,338	\$76,912	\$7,414	\$51,320	\$1,138	\$2,121	
Jean, Brian <i>Fort McMurray - Athabasca *</i>		\$251,450	\$8,579	\$15,584	\$28,456	\$92,949	\$8,889	\$74,513	\$2,981	\$4,880	\$3,422
Jennings, Hon. Marlene <i>Notre-Dame-de-Grâce - Lachine</i>		\$254,866	\$3,427	\$4,868	\$25,942	\$44,405	\$9,954	\$29,083	\$1,780	\$4,348	\$696
Julian, Peter <i>Burnaby - New Westminster</i>		\$251,038	\$7,284	\$7,741	\$24,172	\$131,096	\$11,732	\$40,240	\$9,719	\$2,450	\$716
Kadis, Susan <i>Thornhill</i>	NR	\$140,955	\$4,698	\$6,162	\$25,014	\$27,976	\$5,010	\$15,576	\$6,159	\$2,392	\$3

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Kamp, Randy <i>Pitt Meadows - Maple Ridge - Mission</i>		\$223,585	\$7,847	\$21,051	\$23,200	\$133,751	\$9,887	\$64,813	\$4,081	\$4,555	\$408
Kania, Andrew <i>Brampton West</i>	NE	\$110,518	\$69	\$1,667	\$16,304	\$35,349	\$10,835	\$13,224	\$4,796	\$1,996	\$673
Karetak-Lindell, Nancy <i>Nunavut *</i>	NSR	\$123,392	\$1,983	\$10,665	\$14,200	\$122,115	\$5,016	\$230	\$1,626	\$4,518	\$1,028
Karygiannis, Hon. Jim <i>Scarborough - Agincourt</i>		\$257,498	\$1,540		\$15,000	\$56,192	\$16,788	\$30,176	\$7,516	\$4,341	\$663
Keddy, Gerald <i>South Shore - St. Margaret's</i>		\$240,419	\$23,346	\$21,057	\$23,031	\$103,645	\$10,223	\$37,054	\$3,106	\$5,000	\$13
Keeper, Tina <i>Churchill *</i>	NR	\$116,702	\$29,704	\$10,284	\$9,424	\$53,692	\$11,133	\$4,643	\$1,186	\$1,260	

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Kennedy, Gerard <i>Parkdale - High Park</i>	NE	\$107,120	\$1,757	\$1,330	\$7,468	\$35,533	\$8,967	\$963	\$1,887	\$1,908	\$438
Kenney, Hon. Jason <i>Calgary Southeast</i>		\$260,357	\$1,780	\$129	\$26,947	\$108,550	\$15,118	\$40,531	\$4,118	\$3,334	\$5,178
Kent, Hon. Peter <i>Thornhill</i>	NE	\$107,992	\$1,731	\$5,646	\$13,200	\$25,194	\$10,221	\$8,266	\$1,625		\$424
Kerr, Greg <i>West Nova</i>	NE	\$108,198	\$8,096	\$8,637	\$6,068	\$57,571	\$5,831	\$9,056	\$7,058	\$2,319	\$874
Khan, Wajid <i>Mississauga - Streetsville</i>	NR	\$136,205	\$251	\$5,943	\$13,556	\$30,820	\$14,885	\$38,185	\$3,003	\$1,867	\$37
Komarnicki, Ed <i>Souris - Moose Mountain</i>		\$209,275	\$8,615	\$27,482	\$18,500	\$96,578	\$5,230	\$33,580	\$1,942	\$4,857	\$299

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Kramp, Daryl <i>Prince Edward - Hastings</i>		\$245,388	\$27,076	\$21,648	\$24,782	\$51,470	\$13,385	\$66,659	\$9,223	\$4,780	\$6
Laforest, Jean-Yves <i>Saint-Maurice - Champlain</i>		\$238,415	\$24,298	\$30,393	\$21,896	\$46,492	\$10,111	\$25,201	\$2,783	\$3,687	\$9
Laframboise, Mario <i>Argenteuil - Papineau - Mirabel</i>		\$223,736	\$40,996	\$29,258	\$21,286	\$28,391	\$6,402	\$19,307	\$1,250	\$2,783	
Lake, Mike <i>Edmonton - Mill Woods - Beaumont</i>		\$208,963	\$5,061	\$7,493	\$23,871	\$99,414	\$11,149	\$43,935	\$1,646	\$2,803	\$486
Lalonde, Francine <i>La Pointe-de-l'Île</i>		\$239,387	\$7,106	\$6,907	\$25,131	\$27,219	\$10,845	\$5,093	\$1,970	\$1,991	
Lauzon, Guy <i>Stormont - Dundas - South Glengarry</i>		\$209,341	\$25,450	\$18,515	\$26,457	\$15,561	\$14,500	\$68,040	\$7,727	\$4,804	\$3,449

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Lavallée, Carole <i>Saint-Bruno - Saint-Hubert</i>		\$223,213	\$2,592	\$28,271	\$27,152	\$47,602	\$8,504	\$16,497	\$2,689	\$2,362	\$736
Layton, Hon. Jack <i>Toronto - Danforth</i>		\$228,726	\$14,737	\$7,999	\$22,300	\$204,930	\$7,561	\$41,304	\$17,533	\$3,678	\$7,215
Lebel, Hon. Denis <i>Roberval - Lac-Saint-Jean</i>		\$214,768	\$26,456	\$30,092	\$31,185	\$76,388	\$11,150	\$35,289	\$952	\$3,781	\$8
LeBlanc, Hon. Dominic <i>Beauséjour</i>		\$232,611	\$23,837	\$1,742	\$16,192	\$179,364	\$11,501	\$7,639	\$1,971	\$5,000	
Lee, Derek <i>Scarborough - Rouge River</i>		\$208,378	\$2,437	\$2,200	\$21,822	\$54,319	\$10,043	\$16,282	\$1,273		
Lemay, Marc <i>Abitibi - Témiscamingue *</i>		\$238,869	\$60,483	\$25,515	\$18,578	\$67,334	\$6,086	\$14,593	\$1,361	\$2,344	\$299

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Lemieux, Pierre <i>Glengarry - Prescott - Russell</i>		\$249,316	\$10,869	\$16,328	\$21,551	\$18,440	\$9,055	\$59,856	\$8,514	\$5,000	\$1,139
Leslie, Megan <i>Halifax</i>	NE	\$94,997	\$5,031	\$5,427	\$3,600	\$56,358	\$5,127	\$22,193	\$5,638	\$2,250	\$1,155
Lessard, Yves <i>Chambly - Borduas</i>		\$232,400	\$9,241	\$26,330	\$25,582	\$36,596	\$7,236	\$28,367	\$2,857	\$5,000	\$336
Lévesque, Yvon <i>Abitibi - Baie-James - Nunavik - Eeyou *</i>		\$259,595	\$29,569	\$34,305	\$32,617	\$139,055	\$9,682	\$16,567	\$3,553	\$3,868	\$1,121
Lobb, Ben <i>Huron - Bruce</i>	NE	\$109,469	\$4,983	\$4,442	\$8,071	\$23,902	\$7,288	\$20,972	\$2,030	\$2,320	\$1,104
Lukiwski, Tom <i>Regina - Lumsden - Lake Centre</i>		\$244,555	\$2,251	\$27,226	\$14,700	\$115,331	\$7,728	\$50,348	\$2,778	\$754	\$254

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Lunn, Hon. Gary <i>Saanich - Gulf Islands</i>		\$247,918	\$17,319	\$2,044	\$18,258	\$90,733	\$7,800	\$45,420	\$2,715	\$3,843	\$284
Lunney, James <i>Nanaimo - Alberni</i>		\$249,113	\$10,372	\$15,596	\$46,681	\$169,935	\$7,280	\$62,933	\$2,631		\$187
Lussier, Marcel <i>Brossard - La Prairie</i>	NR	\$140,149	\$9,691	\$21,370	\$23,445	\$22,422	\$8,988	\$15,421	\$1,865	\$182	
MacAulay, Hon. Lawrence <i>Cardigan</i>		\$212,386	\$22,918	\$13,396	\$24,507	\$115,625	\$9,080	\$2,281	\$1,542		
MacKay, Hon. Peter <i>Central Nova</i>		\$249,163	\$3,451	\$180	\$27,478	\$77,830	\$10,445	\$42,837	\$2,338	\$2,250	\$319
MacKenzie, Dave <i>Oxford</i>		\$225,207	\$2,266	\$7,265	\$19,563	\$59,704	\$9,831	\$54,139	\$2,795	\$3,286	\$250

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; **NR** - Not Re-elected (last day as a Member October 13, 2008); **NE** - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); **RS** - Resigned; **BY** - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Malhi, Hon. Gurbax <i>Bramalea - Gore - Malton</i>		\$224,912	\$10,924	\$2,608	\$34,286	\$43,199	\$12,977	\$10,238	\$3,020		\$8
Malo, Luc <i>Verchères - Les Patriotes</i>		\$216,919	\$9,010	\$28,457	\$24,263	\$29,019	\$7,999	\$20,880	\$1,884	\$3,321	\$421
Maloney, John <i>Welland</i>	NR	\$125,024	\$5,632	\$15,731	\$11,076	\$37,427	\$6,710	\$11,503	\$2,765	\$1,170	\$200
Maloway, Jim <i>Elmwood - Transcona</i>	NE	\$107,009	\$875	\$11,590	\$6,250	\$29,926	\$5,166	\$7,264	\$3,160	\$2,319	\$402
Manning, Hon. Fabian <i>Avalon *</i>	NR	\$143,730	\$29,633	\$2,395	\$12,950	\$80,101	\$10,831	\$24,540	\$5,294	\$4,722	\$4,447
Mark, Inky <i>Dauphin - Swan River - Marquette *</i>		\$236,150	\$23,102	\$22,119	\$30,105	\$80,431	\$9,225	\$53,056	\$6,579	\$5,000	

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Marleau, Hon. Diane <i>Sudbury</i>	NR	\$141,954	\$3,371	\$2,568	\$10,500	\$44,433	\$4,322	\$5,832	\$773		
Marston, Wayne <i>Hamilton East - Stoney Creek</i>		\$246,114	\$5,335	\$13,154	\$24,000	\$66,795	\$8,283	\$41,454	\$9,484	\$4,931	\$429
Martin, Pat <i>Winnipeg Centre</i>		\$247,197	\$12,815	\$9,052	\$8,662	\$131,625	\$12,608	\$25,241	\$5,100	\$2,907	\$3,245
Martin, Tony <i>Sault Ste. Marie</i>		\$268,750	\$2,289	\$1,903	\$15,600	\$103,587	\$11,421	\$36,229	\$4,760	\$4,856	\$49
Martin, Hon. Keith <i>Esquimalt - Juan de Fuca</i>		\$270,786	\$5,971	\$14,899	\$17,030	\$71,923	\$10,535	\$9,967	\$1,596	\$1,278	\$433
Martin, Right Hon. Paul <i>LaSalle - Émard</i>	NSR	\$151,712		\$1,726	\$11,265	\$27,085	\$7,687	\$1,154	\$1,275		\$61

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Masse, Brian <i>Windsor West</i>		\$281,352	\$4,384	\$2,821	\$17,632	\$100,773	\$12,089	\$29,469	\$7,505	\$4,686	\$600
Mathysen, Irene <i>London - Fanshawe</i>		\$228,277	\$4,236	\$12,700	\$20,813	\$93,962	\$11,086	\$39,262	\$7,922	\$3,691	\$2,093
Matthews, Bill <i>Random - Burin - St. George's *</i>	NSR	\$93,401	\$32,317	\$5,410	\$7,000	\$129,570	\$3,462	\$568	\$167		
Mayes, Colin <i>Okanagan - Shuswap</i>		\$176,130	\$11,829	\$17,433	\$14,368	\$113,409	\$10,635	\$51,104	\$1,575	\$1,490	\$299
McCallum, Hon. John <i>Markham - Unionville</i>		\$251,991	\$13,123	\$3,227	\$25,894	\$118,960	\$12,936	\$12,820	\$1,649	\$2,346	
McColeman, Phil <i>Brant</i>	NE	\$97,103	\$675	\$10,408	\$10,312	\$34,220	\$8,411	\$20,969	\$2,766	\$2,319	\$1,039

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
McDonough, Alexa <i>Halifax</i>	NSR	\$136,051	\$1,459	\$2,160	\$7,055	\$47,455	\$5,972	\$16,965	\$2,163		\$33
McGuinty, David <i>Ottawa South</i>		\$236,672	\$1,244	\$18,019	\$21,969	\$12,056	\$9,814	\$15,692	\$4,422	\$3,994	
McGuire, Hon. Joe <i>Egmont</i>	NSR	\$129,045	\$12,113	\$2,289	\$10,800	\$50,817	\$4,609	\$302	\$55	\$2,352	
McKay, Hon. John <i>Scarborough - Guildwood</i>		\$234,229	\$4,370	\$1,328	\$34,740	\$59,086	\$14,174	\$25,142	\$2,729	\$5,000	\$3,690
McLeod, Cathy <i>Kamloops - Thompson - Cariboo</i>	NE	\$104,673	\$2,366	\$7,512	\$11,392	\$78,869	\$10,699	\$12,397	\$2,170	\$1,272	\$879
McTeague, Hon. Dan <i>Pickering - Scarborough East</i>		\$258,947	\$5,513	\$656	\$22,800	\$75,584	\$15,114	\$12,559	\$887	\$4,134	\$200

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Ménard, Réal <i>Hochelaga</i>		\$242,728	\$255	\$29,099	\$28,364	\$18,759	\$6,265	\$22,470	\$2,150	\$5,000	\$10
Ménard, Serge <i>Marc-Aurèle-Fortin</i>		\$254,065	\$5,507	\$18,942	\$24,173	\$43,350	\$8,247	\$6,910	\$1,862	\$5,000	\$419
Mendes, Alexandra <i>Brossard - La Prairie</i>	NE	\$99,021	\$782	\$11,927	\$11,132	\$10,593	\$7,745	\$7,660	\$2,500	\$2,000	\$467
Menzies, Ted <i>Macleod</i>		\$221,335	\$15,657	\$27,761	\$23,966	\$149,330	\$10,448	\$26,532	\$2,422	\$2,742	\$487
Merrifield, Hon. Rob <i>Yellowhead *</i>		\$266,292	\$23,391	\$9,663	\$21,000	\$108,790	\$12,039	\$40,752	\$1,907	\$1,195	
Miller, Larry <i>Bruce - Grey - Owen Sound</i>		\$246,704	\$22,140	\$16,223	\$22,800	\$103,228	\$10,189	\$41,790	\$3,936	\$4,457	\$418

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Milliken, Hon. Peter <i>Kingston and the Islands</i>		\$242,943	\$3,639	\$9,482	\$28,195	\$17,515	\$4,308	\$17,674	\$2,151	\$1,470	
Mills, Bob <i>Red Deer</i>	NSR	\$117,240	\$4,019	\$6,352	\$14,126	\$75,554	\$6,251	\$25,496	\$1,550		\$227
Minna, Hon. Maria <i>Beaches - East York</i>		\$239,197	\$5,387	\$12,548	\$21,000	\$92,920	\$19,074	\$20,686	\$6,330	\$3,039	\$423
Moore, Rob <i>Fundy Royal</i>		\$230,329	\$14,289	\$9,229	\$29,988	\$99,378	\$10,511	\$26,267	\$4,650	\$4,009	\$559
Moore, Hon. James <i>Port Moody - Westwood - Port Coquitlam</i>		\$204,158	\$11,958	\$6,843	\$33,406	\$145,948	\$9,288	\$55,066	\$2,153	\$4,536	\$735
Mourani, Maria <i>Ahuntsic</i>		\$226,342	\$160	\$28,896	\$33,410	\$23,713	\$34,205	\$44,585	\$4,176	\$5,000	\$902

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Mulcair, Thomas <i>Outremont</i>		\$263,372	\$11,145	\$5,985		\$40,820	\$19,032	\$25,715	\$6,949	\$4,508	\$706
Murphy, Brian <i>Moncton - Riverview - Dieppe</i>		\$249,771	\$3,017	\$19,347	\$10,575	\$143,329	\$15,489	\$30,123	\$1,296	\$3,486	\$1,637
Murphy, Hon. Shawn <i>Charlottetown</i>		\$244,980	\$1,975	\$6,893	\$22,800	\$85,558	\$6,618	\$25,279	\$1,781	\$2,464	\$389
Murray, Joyce <i>Vancouver Quadra</i>		\$241,639	\$7,113	\$15,993	\$20,974	\$112,784	\$15,469	\$32,061	\$4,636	\$5,000	\$1,182
Nadeau, Richard <i>Gatineau</i>		\$245,380	\$1,269	\$29,069	\$27,037	\$23,297	\$8,013	\$37,808	\$1,993	\$4,645	\$3
Nash, Peggy <i>Parkdale - High Park</i>	NR	\$165,355	\$4,820	\$6,029	\$12,000	\$27,433	\$9,892	\$21,212	\$1,784	\$2,893	\$200

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; **NR** - Not Re-elected (last day as a Member October 13, 2008); **NE** - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); **RS** - Resigned; **BY** - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Neville, Hon. Anita <i>Winnipeg South Centre</i>		\$223,597	\$11,681	\$18,847	\$26,362	\$118,727	\$12,982	\$26,177	\$2,086	\$4,098	\$359
Nicholson, Hon. Rob <i>Niagara Falls</i>		\$260,273	\$3,409	\$23,561	\$19,800	\$76,904	\$7,283	\$51,670	\$3,571	\$4,790	\$330
Norlock, Rick <i>Northumberland - Quinte West</i>		\$241,796	\$15,653	\$18,373	\$27,934	\$44,196	\$14,499	\$87,749	\$2,980	\$2,548	\$1,538
Obhrai, Deepak <i>Calgary East</i>		\$204,288	\$6,541	\$9,429	\$27,996	\$173,509	\$28,543	\$37,924	\$3,133	\$4,107	\$474
O'Connor, Hon. Gordon <i>Carleton - Mississippi Mills</i>		\$230,281	\$97	\$4,712	\$20,458	\$6,503	\$6,430	\$69,996	\$1,911	\$2,659	\$408
Oda, Hon. Bev <i>Durham</i>		\$213,445	\$7,959	\$11,923	\$30,816	\$54,950	\$10,453	\$44,533	\$4,192	\$3,674	\$161

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Oliphant, Robert <i>Don Valley West</i>	NE	\$113,961	\$2,567	\$3,790	\$10,247	\$41,760	\$6,955	\$17,936	\$2,015	\$2,268	\$1,705
O'Neill-Gordon, Tilly <i>Miramichi</i>	NE	\$118,547	\$4,194	\$6,151	\$8,250	\$47,025	\$5,541	\$13,110	\$1,186	\$442	\$200
Ouellet, Christian <i>Brome - Missisquoi</i>		\$223,293	\$12,196	\$29,233	\$28,794	\$36,669	\$9,875	\$26,392	\$2,230	\$5,000	\$305
Pacetti, Massimo <i>Saint-Léonard - Saint-Michel</i>		\$172,540	\$11,090	\$28,826	\$24,381	\$46,564	\$9,801	\$14,002	\$2,056	\$4,714	\$613
Paillé, Pascal-Pierre <i>Louis-Hébert</i>	NE	\$116,588	\$4,752	\$7,566	\$8,786	\$43,128	\$6,345	\$4,163	\$3,851	\$2,320	\$1,491
Pallister, Brian <i>Portage - Lisgar</i>	NSR	\$100,051	\$19,892	\$12,165	\$7,917	\$76,400	\$5,114	\$27,153	\$1,319		\$36

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Paquette, Pierre <i>Joliette</i>		\$251,522	\$13,099	\$29,983	\$19,614	\$49,201	\$10,251	\$37,451	\$2,080	\$1,179	\$655
Paradis, Hon. Christian <i>Mégantic - L'Érable</i>		\$201,780	\$7,554	\$28,691	\$31,123	\$70,795	\$7,737	\$49,425	\$1,784	\$3,044	\$4,216
Patry, Bernard <i>Pierrefonds - Dollard</i>		\$233,861	\$2,457	\$26,831	\$27,982	\$22,889	\$8,891	\$6,670	\$1,563	\$3,209	\$508
Payne, LaVar <i>Medicine Hat</i>	NE	\$97,959	\$3,562	\$4,643	\$11,912	\$88,865	\$7,220	\$3,543	\$2,422	\$2,320	\$1,269
Pearson, Glen <i>London North Centre</i>		\$227,064	\$17,434	\$12,985	\$23,478	\$97,387	\$22,782	\$26,691	\$2,177	\$5,000	\$400
Perron, Gilles-A. <i>Rivière-des-Mille-Îles</i>	NSR	\$105,698	\$18,456	\$4,325	\$12,966	\$19,887	\$6,213	\$8,082	\$1,021		\$6

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Petit, Daniel <i>Charlesbourg - Haute-Saint-Charles</i>		\$225,768	\$7,664	\$19,280	\$21,429	\$50,634	\$10,116	\$72,937	\$1,779	\$4,408	
Picard, Pauline <i>Drummond</i>	NSR	\$138,459	\$7,129	\$1,454	\$15,725	\$22,946	\$5,586	\$8,899	\$1,188		\$25
Plamondon, Louis <i>Bas-Richelieu - Nicolet - Bécancour</i>		\$222,552	\$25,425	\$29,146	\$11,520	\$60,233	\$6,966	\$18,137	\$2,523	\$3,630	\$700
Poilievre, Pierre <i>Nepean - Carleton</i>		\$254,339	\$1,431	\$25,180	\$27,653	\$10,239	\$13,322	\$50,908	\$5,322	\$3,879	\$2,032
Pomerleau, Roger <i>Drummond</i>	NE	\$107,845	\$1,455	\$10,818	\$10,875	\$16,178	\$8,076	\$9,274	\$2,828	\$2,320	\$749
Prentice, Hon. Jim <i>Calgary Centre-North</i>		\$207,329	\$3,750	\$9,176	\$44,077	\$172,504	\$8,881	\$43,165	\$2,426	\$4,782	\$635

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Preston, Joe <i>Elgin - Middlesex - London</i>		\$248,753	\$2,868	\$17,169	\$24,731	\$62,923	\$14,289	\$55,806	\$3,910	\$2,220	
Priddy, Penny <i>Surrey North</i>	NSR	\$128,389	\$5,221	\$17,596	\$14,255	\$82,505	\$7,846	\$15,817	\$4,701	\$883	\$111
Proulx, Marcel <i>Hull - Aylmer</i>		\$262,589		\$17,772	\$17,000	\$8,609	\$8,879	\$34,053	\$2,805	\$3,058	\$400
Rae, Hon. Bob <i>Toronto Centre</i>		\$258,912	\$2,389	\$2,675	\$27,099	\$113,195	\$19,253	\$10,011	\$3,246	\$2,628	\$14,368
Rafferty, John <i>Thunder Bay - Rainy River</i>	NE	\$96,512	\$12,834	\$10,963	\$7,750	\$55,193	\$5,349	\$17,803	\$3,505	\$2,320	\$2,010
Raitt, Hon. Lisa <i>Halton</i>	NE	\$122,892	\$2,436	\$2,429	\$9,000	\$33,743	\$10,795	\$20,466	\$3,927	\$2,320	\$400

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Rajotte, James <i>Edmonton - Leduc</i>		\$263,973	\$6,837	\$3,559	\$32,267	\$122,103	\$9,874	\$44,691	\$1,763	\$2,054	
Ratansi, Yasmin <i>Don Valley East</i>		\$219,725	\$8,169	\$1,270	\$23,707	\$60,517	\$9,906	\$10,541	\$2,252	\$489	\$239
Rathgeber, Brent <i>Edmonton - St. Albert</i>	NE	\$83,861	\$1,536	\$10,977	\$14,800	\$71,883	\$8,293	\$13,019	\$1,048	\$2,320	\$581
Redman, Hon. Karen <i>Kitchener Centre</i>	NR	\$131,322	\$7,047	\$4,232	\$13,616	\$44,033	\$5,853	\$10,254	\$1,829		\$1,310
Regan, Hon. Geoff <i>Halifax West</i>		\$231,264	\$5,129	\$8,594	\$23,917	\$117,636	\$9,147	\$17,459	\$2,460	\$1,406	\$19
Reid, Scott <i>Lanark - Frontenac - Lennox and Addington</i>		\$274,660	\$4,231	\$5,469	\$29,860	\$5,341	\$9,408	\$32,462	\$3,756	\$4,219	\$3,612

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Richards, Blake <i>Wild Rose</i>	NE	\$108,243	\$9,967	\$7,981	\$10,600	\$67,115	\$8,406	\$12,335	\$2,898	\$2,319	\$765
Richardson, Lee <i>Calgary Centre</i>		\$244,404	\$10,005	\$3,364	\$36,818	\$143,850	\$16,974	\$73,675	\$1,839	\$4,479	\$236
Rickford, Greg <i>Kenora</i>	NE	\$126,096	\$4,580	\$11,150	\$10,427	\$45,459	\$6,061	\$9,284	\$2,723	\$2,320	\$348
Ritz, Hon. Gerry <i>Battlefords - Lloydminster *</i>		\$243,238	\$14,254	\$5,039	\$21,858	\$139,032	\$7,565	\$34,846	\$3,897		\$755
Rodriguez, Pablo <i>Honoré-Mercier</i>		\$237,854	\$142	\$18,249	\$55,786	\$42,187	\$10,489	\$3,097	\$3,034	\$748	\$299
Rota, Anthony <i>Nipissing - Timiskaming</i>		\$248,824	\$26,523	\$11,681	\$23,117	\$60,204	\$10,719	\$18,122	\$2,669	\$1,103	\$872

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Roy, Jean-Yves <i>Haute-Gaspésie - La Mitis - Matane - Matapédia</i>		\$229,694	\$23,664	\$29,093	\$18,441	\$58,371	\$4,470	\$11,293	\$1,930	\$1,557	
Russell, Todd <i>Labrador *</i>		\$231,287	\$19,952	\$23,818	\$19,203	\$198,470	\$7,149	\$5,891	\$2,746	\$2,929	\$15
Savage, Michael <i>Dartmouth - Cole Harbour</i>		\$244,016	\$13,437	\$9,511	\$19,046	\$116,511	\$10,146	\$20,059	\$2,973	\$1,292	\$99
Savoie, Denise <i>Victoria</i>		\$235,730	\$4,649	\$16,757	\$36,118	\$109,042	\$10,682	\$40,620	\$6,276	\$3,060	\$5,406
Saxton, Andrew <i>North Vancouver</i>	NE	\$96,588	\$6,904	\$9,932	\$15,385	\$69,973	\$8,700	\$10,288	\$1,569	\$2,320	\$3,652
Scarpaleggia, Francis <i>Lac-Saint-Louis</i>		\$205,528	\$9,899	\$26,885	\$36,569	\$44,436	\$6,784	\$8,517	\$1,274	\$1,611	\$213

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Scheer, Andrew <i>Regina - Qu'Appelle</i>		\$230,817	\$17,568	\$25,811	\$23,880	\$108,568	\$10,387	\$45,493	\$4,016	\$1,412	\$598
Schellenberger, Gary <i>Perth - Wellington</i>		\$234,619	\$16,153	\$11,622	\$29,172	\$49,491	\$9,445	\$12,448	\$2,329		
Scott, Hon. Andy <i>Fredericton</i>	NSR	\$124,309	\$3,518	\$1,862	\$19,600	\$53,981	\$5,150	\$743	\$1,031		\$33
Sgro, Hon. Judy <i>York West</i>		\$229,546	\$6,913	\$5,022	\$25,106	\$83,511	\$11,393	\$15,675	\$11,984	\$4,488	\$3
Shea, Hon. Gail <i>Egmont</i>	NE	\$103,384	\$4,991	\$3,830	\$10,447	\$38,902	\$7,724	\$2,252	\$2,114	\$2,203	\$1,805
Shipley, Bev <i>Lambton - Kent - Middlesex</i>		\$255,847	\$21,950	\$7,675	\$16,467	\$102,419	\$15,904	\$65,335	\$2,778	\$4,066	\$288

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Shory, Devinder <i>Calgary Northeast</i>	NE	\$88,610	\$2,015	\$1,375	\$16,868	\$85,977	\$7,795	\$10,221	\$7,161	\$2,320	\$915
Siksay, Bill <i>Burnaby - Douglas</i>		\$255,400	\$3,288	\$8,825	\$24,000	\$122,762	\$9,936	\$30,525	\$6,467	\$4,763	\$254
Silva, Mario <i>Davenport</i>		\$248,585	\$3,733	\$4,172	\$16,200	\$97,076	\$19,487	\$12,983	\$4,876	\$4,870	\$570
Simard, Hon. Raymond <i>Saint Boniface</i>	NR	\$110,834	\$1,755	\$10,923	\$19,892	\$49,544	\$4,631	\$20,875	\$1,905	\$1,117	\$218
Simms, Scott <i>Bonavista - Gander - Grand Falls - Windsor *</i>		\$252,085	\$27,410	\$13,072	\$25,795	\$165,256	\$8,259	\$4,915	\$3,631	\$3,716	\$69
Simson, Michelle <i>Scarborough Southwest</i>	NE	\$77,467	\$505	\$8,047	\$9,600	\$23,343	\$9,003	\$5,219	\$4,840	\$1,786	\$349

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Skelton, Hon. Carol	NSR	\$145,225	\$4,320	\$5,525	\$10,525	\$71,861	\$4,476	\$24,105	\$2,032	\$1,777	\$1,444
<i>Saskatoon - Rosetown - Biggar</i>											
Smith, Joy		\$230,096	\$816	\$10,614	\$42,737	\$127,110	\$13,586	\$66,838	\$4,530	\$4,990	\$1,288
<i>Kildonan - St. Paul</i>											
Solberg, Hon. Monte	NSR	\$105,613	\$6,381	\$1,626	\$12,543	\$91,665	\$1,664	\$30,395	\$591	\$3,952	
<i>Medicine Hat</i>											
Sorenson, Kevin		\$200,900	\$28,977	\$17,197	\$11,160	\$109,735	\$7,480	\$40,115	\$3,437	\$3,708	\$10
<i>Crowfoot</i>											
St. Amand, Lloyd	NR	\$138,851	\$719	\$9,496	\$9,595	\$39,630	\$4,213	\$17,352	\$2,709	\$1,363	\$117
<i>Brant</i>											
St. Denis, Brent	NR	\$141,051	\$15,644	\$10,736	\$13,787	\$57,475	\$11,685	\$9,887	\$1,422		\$255
<i>Algoma - Manitoulin - Kapuskasing *</i>											

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Stanton, Bruce <i>Simcoe North</i>		\$240,240	\$11,996	\$13,862	\$28,833	\$46,269	\$11,592	\$68,005	\$3,410	\$4,688	\$400
St-Cyr, Thierry <i>Jeanne-Le Ber</i>		\$246,346	\$1,455	\$21,143	\$24,312	\$44,690	\$12,353	\$41,619	\$2,935	\$3,737	\$7
Steckle, Paul <i>Huron - Bruce</i>	NSR	\$145,785	\$9,556	\$3,200	\$7,958	\$47,825	\$2,960	\$10,858	\$2,389		\$33
St-Hilaire, Caroline <i>Longueuil - Pierre-Boucher</i>	NSR	\$135,807	\$4,301	\$5,009	\$23,072	\$23,468	\$7,249	\$11,750	\$537		\$672
Stoffer, Peter <i>Sackville - Eastern Shore</i>		\$235,431	\$24,664	\$3,530	\$14,250	\$103,494	\$12,086	\$7,605	\$4,913	\$3,133	\$1,232
Storseth, Brian <i>Westlock - St. Paul *</i>		\$225,408	\$15,450	\$19,376	\$37,631	\$140,901	\$18,100	\$35,170	\$11,557	\$2,778	\$1,287

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Strahl, Hon. Chuck <i>Chilliwack - Fraser Canyon *</i>		\$220,776	\$2,679	\$1,931	\$32,539	\$174,180	\$7,055	\$78,485	\$1,134	\$4,480	\$938
Stronach, Hon. Belinda <i>Newmarket - Aurora</i>	NSR	\$106,785	\$2,332	\$10,329	\$14,000	\$2,825	\$6,434	\$2,975	\$1,924		\$48
Sweet, David <i>Ancaster - Dundas - Flamborough - Westdale</i>		\$269,740	\$12,782	\$21,480	\$12,067	\$76,996	\$10,436	\$24,749	\$2,178	\$2,370	\$552
Szabo, Paul <i>Mississauga South</i>		\$225,179	\$2,048	\$150	\$33,888	\$70,718	\$8,568	\$17,392	\$4,275	\$4,418	\$9
Telegdi, Hon. Andrew <i>Kitchener - Waterloo</i>	NR	\$136,910	\$6,104	\$1,493	\$14,787	\$31,971	\$8,656	\$13,428	\$2,065		\$600
Temelkovski, Lui <i>Oak Ridges - Markham</i>	NR	\$149,658	\$1,577	\$11,969	\$12,415	\$61,492	\$11,150	\$13,771	\$1,983	\$604	\$25

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Thi Lac, Ève-Mary Thai <i>Saint-Hyacinthe - Bagot</i>		\$246,366	\$8,627	\$14,175	\$27,319	\$50,374	\$18,899	\$16,241	\$916	\$2,696	\$834
Thibault, Louise <i>Rimouski-Neigette - Témiscouata - Les Basques</i>	NR	\$111,497	\$9,192	\$2,426	\$20,309	\$24,716	\$5,788	\$7,945	\$730	\$1,423	
Thibault, Hon. Robert <i>West Nova</i>	NR	\$108,755	\$23,278	\$8,894	\$12,914	\$57,021	\$11,563	\$6,117	\$541		
Thibeault, Glenn <i>Sudbury</i>	NE	\$102,802	\$2,691	\$10,257	\$7,800	\$46,691	\$9,183	\$10,881	\$3,689	\$2,320	\$2,479
Thompson, Myron <i>Wild Rose *</i>	NSR	\$129,021	\$13,134	\$455	\$16,000	\$49,120	\$3,053	\$6,513	\$899		\$69
Thompson, Hon. Greg <i>New Brunswick Southwest</i>		\$270,148	\$11,996	\$5,150	\$20,400	\$72,434	\$6,105	\$4,050	\$4,027	\$3,483	\$48

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Tilson, David <i>Dufferin - Caledon</i>		\$233,318	\$4,779	\$15,655	\$36,806	\$81,470	\$7,790	\$28,127	\$2,563	\$1,222	\$22
Toews, Hon. Vic <i>Provencher</i>		\$274,391	\$9,719	\$2,795	\$12,756	\$75,413	\$9,692	\$85,940	\$2,235	\$3,596	\$700
Tonks, Alan <i>York South - Weston</i>		\$257,361	\$4,354	\$4,979	\$19,196	\$83,548	\$13,544	\$34,124	\$3,209	\$2,306	\$414
Trost, Bradley <i>Saskatoon - Humboldt *</i>		\$250,769	\$4,058	\$6,371	\$41,979	\$136,702	\$12,143	\$37,163	\$4,500	\$1,195	\$10
Trudeau, Justin <i>Papineau</i>	NE	\$118,509	\$2,745	\$6,267	\$6,329	\$19,327	\$7,665	\$11,098	\$3,383	\$1,665	\$1,144
Turner, Hon. Garth <i>Halton</i>	NR	\$125,086	\$7	\$6,845	\$14,400	\$32,416	\$7,478	\$23,431	\$6,541	\$2,625	

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Tweed, Merv <i>Brandon - Souris</i>		\$243,497	\$41,762	\$6,707	\$15,269	\$115,317	\$11,977	\$24,653	\$1,284	\$3,737	\$234
Uppal, Tim <i>Edmonton - Sherwood Park</i>	NE	\$109,956	\$1,379	\$8,435	\$13,500	\$55,811	\$7,924	\$27,512	\$2,071	\$1,586	\$400
Vacant From Apr. 01, 2008 to Oct. 13, 2008 <i>Saint-Lambert</i>		\$83,063	\$149	\$1,203	\$13,037		\$3,214				
Vacant From Apr. 01, 2008 to Oct. 13, 2008 <i>Westmount - Ville-Marie</i>		\$84,338			\$39,173		\$2,924		\$6		
Valeriote, Francis <i>Guelph</i>	NE	\$121,958	\$103	\$965	\$8,048	\$39,204	\$7,618	\$13,133	\$2,229	\$2,320	\$523
Valley, Roger <i>Kenora *</i>	NR	\$150,929	\$21,305	\$28,042	\$21,077	\$67,433	\$9,030	\$8,160	\$649	\$4,229	\$349

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Van Kesteren, Dave		\$249,983	\$11,659	\$9,250	\$20,690	\$84,327	\$14,720	\$53,551	\$3,127	\$5,000	\$11
<i>Chatham-Kent - Essex</i>											
Van Loan, Hon. Peter		\$197,399	\$11,194	\$23,952	\$16,680	\$46,413	\$12,658	\$83,531	\$3,598		\$1,235
<i>York - Simcoe</i>											
Vellacott, Maurice		\$270,198	\$11,261	\$9,559	\$25,627	\$150,882	\$11,007	\$43,864	\$1,926	\$4,524	\$371
<i>Saskatoon - Wanuskewin *</i>											
Verner, Hon. Josée		\$200,416	\$9,970	\$29,229	\$24,848	\$84,680	\$10,908	\$47,120	\$1,133	\$5,000	\$1,606
<i>Louis-Saint-Laurent</i>											
Vincent, Robert		\$231,964	\$11,028	\$28,860	\$28,246	\$34,790	\$10,926	\$13,701	\$2,902	\$3,149	\$1,241
<i>Shefford</i>											
Volpe, Hon. Joseph		\$236,651	\$4,331	\$7,504	\$34,131	\$72,482	\$12,055	\$19,243	\$4,035	\$3,875	\$1,254
<i>Eglinton - Lawrence</i>											

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Wallace, Mike <i>Burlington</i>		\$256,717	\$739	\$22,920	\$19,603	\$77,824	\$11,207	\$57,059	\$3,705		\$3,635
Wappel, Tom <i>Scarborough Southwest</i>	NSR	\$105,522	\$1,902	\$529	\$19,992	\$43,581	\$4,737	\$4,689	\$1,249		\$6
Warawa, Mark <i>Langley</i>		\$247,153	\$4,074	\$9,090	\$24,000	\$131,235	\$9,653	\$50,814	\$2,527	\$4,737	\$797
Warkentin, Chris <i>Peace River *</i>		\$259,230	\$8,607	\$4,984	\$39,702	\$113,547	\$11,761	\$60,873	\$1,779	\$5,000	\$410
Wasylycia-Leis, Judy <i>Winnipeg North</i>		\$254,315	\$1,691	\$8,325	\$17,189	\$128,167	\$7,276	\$24,862	\$3,383	\$846	\$250
Watson, Jeff <i>Essex</i>		\$273,868	\$11,611	\$5,895	\$9,600	\$139,165	\$14,408	\$39,087	\$5,118	\$4,317	\$867

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER CONSTITUENCY	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Weston, John <i>West Vancouver - Sunshine Coast - Sea to Sky Country</i>	NE	\$114,490	\$6,103	\$11,633	\$15,215	\$61,152	\$9,501	\$4,625	\$4,099	\$2,320	\$1,541
Weston, Rodney <i>Saint John</i>	NE	\$69,929	\$442	\$2,530	\$11,546	\$46,124	\$5,819	\$12,833	\$1,833	\$1,786	\$3,017
Wilfert, Hon. Bryon <i>Richmond Hill</i>		\$283,061	\$2,572	\$7,196	\$19,161	\$113,091	\$16,956	\$21,389	\$3,034	\$739	\$408
Williams, John <i>Edmonton - St. Albert</i>	NSR	\$117,777	\$1,018	\$2,142	\$9,657	\$62,198	\$7,733	\$37,716	\$467	\$4,346	\$218
Wilson, Blair <i>West Vancouver - Sunshine Coast - Sea to Sky Country *</i>	NR	\$188,175	\$12,828	\$6,720	\$15,646	\$104,187	\$11,344	\$10,821	\$1,484		\$730
Wong, Alice <i>Richmond</i>	NE	\$122,857	\$1,313	\$1,852	\$11,747	\$84,753	\$7,013	\$5,839	\$4,456		\$584

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Woodworth, Stephen <i>Kitchener Centre</i>	NE	\$92,723	\$589	\$12,569	\$13,146	\$30,351	\$8,231	\$15,340	\$3,688	\$2,210	\$664
Wrzesnewskyj, Borys <i>Etobicoke Centre</i>		\$219,953	\$5,132	\$3,256	\$41,869	\$44,444	\$17,343	\$14,745	\$1,339		\$405
Yelich, Hon. Lynne <i>Blackstrap</i>		\$229,972	\$4,960	\$26,167	\$32,460	\$169,642	\$10,080	\$26,284	\$4,588	\$4,173	\$9,854
Young, Terence <i>Oakville</i>	NE	\$85,769	\$3,257	\$5,311	\$2,750	\$39,668	\$6,824	\$10,786	\$2,092	\$2,319	\$482
Zarac, Lise <i>LaSalle - Émard</i>	NE	\$97,870		\$3,708	\$9,154	\$12,560	\$7,428	\$5,438	\$2,615	\$1,335	\$573
Zed, Paul <i>Saint John</i>	NR	\$130,641	\$11,133	\$7,472	\$13,560	\$73,550	\$11,521	\$15,384	\$1,398	\$1,505	\$29

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*

**PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR
April 1, 2008 to March 31, 2009**

MEMBER <i>CONSTITUENCY</i>	STATUS	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
		STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Total		\$73,000,313	\$3,462,574	\$4,417,762	\$7,590,215	\$27,482,069	\$3,739,294	\$10,062,553	\$1,233,058	\$954,328	\$638,323

STATUS:

Members were re-elected on October 14, 2008 unless otherwise indicated with the following annotation:

DE - Deceased; NR - Not Re-elected (last day as a Member October 13, 2008); NE - Newly Elected (elected October 14, 2008);

NSR - Not Seeking Re-election (last day as a Member October 13, 2008); RS - Resigned; BY - Newly Elected in By-election

* Represents a constituency listed in Schedule 3 of the *Canada Elections Act*