

Cheers to 40 years!

Our 2018 Community Giving Report

Our mission

We are a community-owned co-operative dedicated to providing exceptional communications and entertainment services and unique opportunities for local expression.

Our vision

Delivering unrivalled communications and entertainment services.

Our values

- **Integrity** — We live by our belief in honesty, respect and trust in everything we do.
- **Employee-Centered** — We enable everyone's involvement, growth and contribution in a challenging, safe and fun environment.
- **Customer-Focused** — We deliver extraordinary value, reliably, dependably and consistently.
- **Community-Oriented** — We are an integral part of the communities we serve, contributing to their energy and progress.
- **Innovative** — We create and embrace change that enhances customer service, the community and our organization.

What's inside.

What made us unique then makes us unique now!	04
New members welcome.	06
Thank you from your Board Chair.	07
Access7 is plugged in to the community.	08
Raising funds & warming hearts.	10
Funding student dreams.	12
Every child deserves a chance.	13
Bright smiles. Bright futures.	14
Report of the Independent Auditors on the Summary Financial Statements	16
Summary Financial Statements	17
Meet the 1,673 community partners we supported last year. Group hug!	19

The little cable company that could and DID!

Before cable TV came to Regina, “change the channel” meant change it to the other one. Either you had an antenna on your roof or you fiddled and fiddled with set-top rabbit ears, desperate to get a clear picture.

In 1974, citizens and non-profit organizations banded together as the Regina Cablevision Co-operative, believing that a cable company could do more than provide entertainment to the community. It could better it.

Two years later, they were granted CRTC approval for a broadcast license.

On February 15, 1978, Cable Regina went on the air with one community programming camera, seven channels and 1,400 excited subscribers.

Today, the little cable company that served only one city has grown to provide Internet, TV, Phone and Security monitoring to more than 235 communities and rural areas across Saskatchewan — but that’s not all.

**“The best thing was
walking into people’s
houses, hooking that
cable up to the back of
the TV and getting a
crystal clear picture.
The look on their face!”**

Jim Barnes, Technician, 1981-2010

What made us unique then makes us unique now!

As a not-for-profit co-operative, Access Communications invests 100% of our earnings right back into where we live and do business.

Pumping millions into local economies. Helping food banks. Supporting children at risk and in need. And, with our Access7 community channels, empowering neighbours to share their stories.

That just goes to show you:

When Saskatchewan people come together, there's nothing we can't do!

Proudly serving 235+ communities and rural areas across Saskatchewan.

295

employees live
in Saskatchewan

1,600

charities &
non-profit groups
supported last year

57%

of executive team
are women

New members welcome!

Help guide your co-operative, give back to your community and enjoy some sweet discounts at other co-operative businesses. Not a member, join us!

Who can be a member?

Anyone 18 or older residing in an Access Communications service area or any organization with community, member or patron objectives based in any of those communities.

What do members do?

At district and general meetings, members can have their say on issues facing the co-operative. You also have the opportunity to run for our member-elected Board of Directors (like those fine folks you see below did).

Is there a cost?

Just \$1 a year for individual members, \$5 for community organizations.

How do you apply?

Online at myaccess.ca/about-access/membership or pop in to your nearest Access office.

We are the people in your neighbourhood!

Meet your 2018 Board.

Left to Right: Brenda Watson, Patrick Kelly, Doreen Polischuk, James Lainton, Twila Walkeden, David Dekker, Dick DeRyk, Kama Leier, Hiedi Pearson, Alan Bachynski, Bernadette McIntyre, Dale Ripplinger

1978

Jean Freeman, Community Programming

Thank you from your **Board Chair.**

From pushing a stranger's car out in a snowstorm to helping neighbours take their crops off, from hurrying hard to bleeding green, there's no place like Saskatchewan to call home.

We really are all in this together.

And that's especially true at Access Communications, where we re-invest 100% of our earnings into the same 235+ communities where we live, work and do business.

Our co-operative model could not exist a single day — let alone thrive for 40 years — without our dedicated members, employees, customers, volunteers and community partners all across the province.

Every day, for more than 14,600 days now, you are living proof that not-for-profit community ownership works — and works well.

To each and every one of you, on behalf of the board of directors and our entire Access family, a great big Saskatchewan-size THANK YOU!

Here's to another 40-plus years... together!

Sincerely,

Dick DeRyk, Chair
Access Communications Co-operative
Board of Directors

Access7 is plugged in to the community.

Make that over 235 communities!

Thanks to the combined efforts of our staff, members, customers and volunteers, Access has built a reputation second-to-none for community involvement. Nowhere are these efforts more evident than on our Access7 community channels, where families, friends and neighbours celebrate life in our great province!

Lights! Camera! Volunteers!

As a not-for-profit co-operative, Access Communications has a special connection with our amazing volunteers. Many are behind the scenes, but all are stars in our eyes! We love throwing Volunteer Appreciation Parties across the province during National Volunteer Week. (Of course, every week is volunteer week at Access!)

Our Community Producer Program offers individuals and groups the hands-on opportunity to learn how to produce quality TV shows to get their message out. It's a smash hit! More than 55% of Access7 programming is now produced by local volunteers!

The more Access7 expands and revitalizes our mandate, roster of programming and hands-on community involvement, the more we attract viewers, volunteers and rave reviews for shows like the award-winning *Access7 Sports*, *Invisible Wall*, *RezX*, *The Four*, *Saskatchewaner* — just to name a few!

2,500
hours of
local first-run
programming

55%
of content
produced by
local volunteers

235
volunteers
making it happen

1979
Cable 3, now known as Access7,
Camera and Operator

Raising funds & warming hearts.

We are so proud to support over 1,600 community groups with in-kind sponsorships, fundraising help and promotion on Access7. All year long, Access staff and volunteers work together to enrich the lives of those less fortunate — and we have a lot of fun doing it! Here are just a few highlights of our very EVENTFUL year!

Labour Day Show N Shine for the Regina & Food Bank

St. Joseph's Hospital Radiothon

Access Salvation Army Christmas Dinner

United Way of Estevan Telethon

Ignite Adult Learning TV Auction

Regina Humane Society Telethon

Weyburn & District United Way Communion

Regina Food Bank's Annual Food Drive

Regina Rotary Carol Festival

1993

Gainer attends Cable Regina
Community Park Opening

We strongly believe in reducing our impact on Saskatchewan's environment.

Leading the charge for recycling.™

Doing Saskatchewan a world of good.

We live in a beautiful province, and Access Communications strongly believes in reducing our environmental footprint through recycling, raising awareness and embracing sustainability in our everyday operations.

Our employee Green Team is leading the way! Completed projects include paperless pay statements, payroll deduction transit passes, email and online programs that save printing, reducing vehicle idling emissions, low energy light fixtures, and a comprehensive recycling program including electronics, pens, batteries, computers and general 'blue bin' items.

Every October, we participate in Waste Reduction Week and host a swap meet for staff that raises money for charity.

Access was even declared a 2018 REfficient Waste Diversion Champion! This celebrates companies that demonstrate a higher level of commitment towards waste diversion through buying, selling and recycling surplus assets. We were awarded the Leader Level for 1,000-10,000 pounds of waste diverted!

Don't be green with envy. Come do some good with us! Did you know our offices are public Call2Recycle depots for recycling batteries and cellphones?

Last year, Access Communications recycled:

90,000
pounds of
set-top boxes
and technical
equipment

3,952
pounds of
batteries

8,100
pounds of
metal/tin

690
pounds of
plastic

Funding student dreams.

We may be celebrating 40 years of history, but Access has always been dedicated to making a better tomorrow for Saskatchewan. That's why we believe in investing in students. They are the future of our province!

Did you know that grade 12 graduates across Saskatchewan have the opportunity to apply for 20 \$1,000 Access Communications Scholarships?

We also award the \$1,500 Access Communications/Fred Wagman Entrance Scholarships in Film & Video to deserving students at the University of Regina.

Know a young person who inspires you with their community involvement and academic achievement? Encourage them to apply!

www.myaccess.ca/inthecommunity

\$318,000
in scholarships
awarded since 2005

1,283
students supported
from the program

Congratulations!

2018 ACCESS COMMUNICATIONS SCHOLARSHIP RECIPIENTS

Anya Illingworth
North Battleford

Ashley Stratton
La Ronge

Brett Friesen
Melville

Brittany Andrea
Wadena

Carson Leach
Leader

Codee Scott
Eastend

Elna LaPlante
Regina

Hussain Awan
Regina

Jenna Giddings
Humboldt

Jessica Goebel
Churchbridge

Kaitlyn Arvidson
Balgonie

Kheva Tulp
Outlook

Landon Jarman
Frontier

Mackenzie Moore
Regina

Naomi Wall
North Battleford

Nicole Becker
Tisdale

Presley Onufreychuk
Manor

Shaunesy Diemert
Kindersley

Shayla Olafson
Kindersley

Vibya Natana
Regina

Every child deserves a chance.

That's the dream behind the Access Communications Children's Fund. Since launching our registered charity in 1992, we've raised \$1.7 million to help make that dream come true!

We are so proud of this number, because it demonstrates the support people of this province show for one another.

Thanks to proceeds from our wildly popular TV Bingo show and throughout the generous support of public donations and Access staff fundraising, the Children's Fund has donated to projects that focus on education, literacy, health and wellness, pathways out of poverty and crime prevention for kids at risk and in need. And 100% stays right here in Saskatchewan.

To our volunteers, caring members of the community and Children's Fund board members:

I thank you. The children thank you. Saskatchewan thanks you!
Take a moment to review our 2017 audited statements.

Sincerely,

Doug Alexander
Chair of the Access Communications Children's Fund

Access Communications Children's Fund 2018 Board of Directors

Doug Alexander (Chair)
Brent Allin
Tom Boyko
Beth Drozda
Bernadette McIntyre
Ainsley Scott
Ryan Youck

Bright smiles. Bright futures.

Below are the incredible non-profit organizations who received donations from the Access Communications Children's Fund in 2017.

What you don't see here are the faces of the hundreds of people — each doing wonderful work to brighten the lives of at-risk and in-need children in our province. For that we thank you ALL!

- Arthritis Society | Family Day
- Big Brothers Big Sisters of Weyburn | Big Group Activities
- Big Brothers Big Sisters of Regina Area | Big Group Activities
- Camp Monahan | Back to Nature Fund
- Carmichael Outreach of Regina | Children's Need Program
- Ecolé Wascana Plains School (Regina) | Playground Upgrade
- EYES (Regina) | Summer Camp Bursary
- Girls Rock Camp Regina | Summer Program
- Lanigan & District | Water Park
- Lumsden Beach Camp | Camp For All
- Pre-Cam Community School (La Ronge) | Family Literacy Night
- Regina Open Door Society | Early Learning Experience
- Regina Treaty Status Indian Services | Youth Employment Training Initiative
- Sacred Heart Community School (Regina) | Mental Health Fair
- Sask Alexander Graham Bell Association | Summer Camp
- Sask Abilities Council | Summer Fun Program
- Sask Deaf and Hard of Hearing | Early Childhood, Youth and Family Services
- Sask Young Readers's Choice Awards | Willow Awards
- SCEP Centre (Regina) | Summer Friends Program
- Shaunavon Wellness & Leisure Committee | Summer Program
- St. Nicholas School (Regina) | Playground
- Stoughton Central School | Kids Matter
- Tamarack Foundation | Camp Tamarack
- United Way Regina | Summer Success Literacy Initiative
- Yellow Grass School Community Council | Playground Upgrade

You can learn more about our Access Communications Children's Fund at myaccess.ca/childrensfund.

Access Communications
Children's Fund

Making a difference.

Education & Literacy

Health & Well Being

Crime Prevention

Pathways Out of Poverty

Report of the Independent Auditors on the Summary Financial Statements

To the Directors of Access Communications Children's Fund Inc.

The accompanying summary financial statements of Access Communications Children's Fund Inc., which comprise the summary statement of financial position as at December 31, 2017, and the summary statement of operations and changes in net assets for the year then ended, are derived from the complete audited financial statements, prepared in accordance with Canadian accounting standards for not-for-profit organizations, of Access Communications Children's Fund Inc. as at and for the year ended December 31, 2017.

We expressed a qualified audit opinion on those complete financial statements on our auditors' report dated March 27, 2018.

The summary financial statements do not contain all the disclosures required by Canadian accounting standards for not-for-profit organizations applied in the preparation of the complete audited financial statements of Access Communications Children's Fund Inc. Reading the summary financial statements, therefore, is not a substitute for reading the complete audited financial statements of Access Communications Children's Fund Inc.

Management's Responsibility for the Summary Financial Statements

Management is responsible for the preparation of the summary financial statements, in accordance with the basis described in Note 1.

Auditors' Responsibility

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted in accordance with Canadian Auditing Standard (CAS) 810, "Engagements to Report on Summary Financial Statements."

Basis for Qualified Opinion

In common with many not-for-profit organizations, the entity derives revenue from donations and fundraising, the completeness of which is not susceptible to satisfactory audit verification. Accordingly, verification of these revenues was limited to the amounts recorded in the records of Access Communications Children's Fund Inc. Therefore, we were not able to determine whether, as at or for the year ended December 31, 2017, any adjustments might be necessary to donations or fundraising revenues and excess of revenues over expenses reported in the statements of operations and current assets and net assets reported in the statement of financial position. This caused us to qualify our audit opinion on the financial statements as at and for the year ended December 31, 2016.

Opinion

In our opinion, except for the possible effects of the matter described in the Basis for Qualified Opinion paragraph, the summary financial statements derived from the complete audited financial statements of Access Communications Children's Fund Inc. as at and for the year ended December 31, 2017 are a fair summary of those complete financial statements, in accordance with the basis described in Note 1.

KPMG LLP

Chartered Professional Accountants
March 27, 2018
Regina, Canada

Summary financial statements

ACCESS COMMUNICATIONS CHILDREN'S FUND INC.
Summary Statement of Financial Position
As at December 31, 2017

	General	Bingo	Total 2017	Total 2016
Current Assets				
Cash	\$ 72,599	\$ 50,396	\$ 122,995	\$ 103,349
Accounts receivable	9,981	117,217	127,198	93,788
Inventory	-	19,275	19,275	15,856
	\$ 82,580	\$ 186,888	\$ 269,468	\$ 212,993
Current Liabilities				
Accounts payable	\$ 6,544	\$ 47,467	\$ 54,011	\$ 35,616
Net Assets	76,036	139,421	215,457	177,377
	\$ 82,580	\$ 186,888	\$ 269,468	\$ 212,993

ACCESS COMMUNICATIONS CHILDREN'S FUND INC.
Summarized Statement of Operations and Changes in Net Assets
Year ended December 31, 2017

	General	Bingo	Total 2017	Total 2016
Revenues				
Net bingo fundraising	\$ -	\$ 129,754	\$ 129,754	\$ 185,775
Charitable gaming grants	32,439	-	32,439	46,394
Fundraising	8,341	-	8,341	8,408
Donations	7,071	-	7,071	13,414
	47,851	129,754	177,605	253,991
Expenses				
Donations	-	112,900	112,900	131,257
Administrative	12,416	-	12,416	12,051
Travel	13,726	-	13,726	9,177
Advertising	483	-	483	-
	26,625	112,900	139,525	152,485
Excess of Revenues Over Expenses	21,226	16,854	38,080	101,506
Net Assets, Beginning of Year	54,810	122,567	177,377	75,871
Net Assets, End of Year	\$ 76,036	\$ 139,421	\$ 215,457	\$ 177,377

See accompanying note to the financial statements.

Approved by the Board:

 Director

 Director

Summary financial statements

ACCESS COMMUNICATIONS CHILDREN'S FUND INC.

Note to Summary Financial Statements

Year Ended December 31, 2017

1. Basis of Accounting

These summarized financial statements of Access Communications Children's Fund Inc. are derived from the complete financial statements as at and for the year ended December 31, 2017, prepared in accordance with Canadian accounting standards for not-for-profit entities, of Access Communications Children's Fund.

The preparation of these summarized financial statements requires management to determine the information that needs to be reflected in them so that they represent a fair summary of, the complete financial statements.

Management prepared these summarized financial statements as follows;

- The summarized financial statements include a statement for each statement included in the complete financial statements with the exception of the statement of cash flows;
- Information in the summarized financial statements agrees with the related information in the complete financial statements;
- Major subtotals, totals and comparative information from the complete financial statements are included; and
- The summarized financial statements contain the information from the complete financial statements dealing with matters having a pervasive or otherwise significant effect on the summarized financial statements.

The complete financial statements of Access Communications Children's Fund are available upon request.

Access Communications Children's Fund

Phone: 306.565.6642 Toll Free 866.211.6334 ext. 6642

Email: childrens.fund@myaccess.coop

2250 Park Street

Regina, SK S4N 7K7

Meet the 1,673 community partners we supported last year. Group hug!

41 Hercules Air Cadets Squadron (Regina)
 50 Plus Dance Club (Regina)
 5th Weyburn Scout Group
 7th Day Adventist Church (Battlefords)
 29th Annual Ross & Russ Barlow
 97th Regina Ladies Open Golf Tournament
 Abernethy Horse Show
 Act One Productions (Bienfait)
 Active Saskatchewan
 Affinity Credit Union (Lake Lenore)
 Affinity Place (Estevan)
 Ag in Motion (Langham)
 Ag Society (Kelvington)
 Agland (Lashburn)
 Agricultural Producers Assoc. of Saskatchewan
 AIDS Programs South Saskatchewan
 Air Cadet Local RCACS Squadron (Battlefords)
 Air Force Assoc. of Canada No. 600 (Regina)
 Air Ronge Community Library Board
 Al Ritchie Community Assoc. (Regina)
 Albert Park Community Association (Regina)
 Alex Robertson Library (La Ronge)
 All Saints Anglican Church (Melfort)
 All Saints Anglican Church (Regina)
 ALS Society of Saskatchewan
 Angels 4 Warmth (Regina)
 Anglican Church (Unity)
 Anime Convention (Regina)
 Antique Riders Club (Regina)
 Anxiety and Illness Behaviour Lab (Regina)
 ARC Creative Studios (North Battleford)
 Archbishop M.C. O'Neill High School (Regina)
 Arcola Daycare
 Arcola Public Library
 Art Gallery of Regina
 Artesian Club (Regina)
 Aurora Art Guild (Regina)
 Autism Resource Centre (Regina)
 Balfour Collegiate (Regina)
 Balgonie Natural Health & Healing Expo
 Battleford United Church
 Battlefords Boys and Girls Club
 Battlefords Chamber of Commerce
 Battlefords Community Players
 Battlefords and District Labour Council
 Battlefords Immigration Resource Centre
 Battlefords Live Well Expo
 Battlefords Mental Health Centre
 Battlefords Union Hospital
 Battlefords United Way
 Battlefords Wildlife Federation
 Beatty Community Hall (Melfort)
 Berry Jam Fest. (Kincaid)
 Better Business Bureau of Saskatchewan
 Better Living Centre (Yorkton)
 Big 6 Hockey, Carnduff Red Devils
 Big Brothers Big Sister of Regina & Area
 Big Brothers Big Sisters of Melfort
 Biggar Majestic Theatre
 Biggar New Horizons Project
 Biggar Town and Country Fair Days
 Birthways International (Regina)
 Bison Manor (Weyburn)
 Bowl For Kids Sake (North Battleford)
 Bredenburg CPR Holiday Train
 Bredenburg Lions Club
 Bredenburg Tundra Junior Hockey Club
 Bredenburg United Church
 Bright Eyes Dog Rescue (Regina)
 Broadway United Church (Regina)
 Brushworks Art Guild (Regina)
 Buddhist Center of Regina
 Burstall & District Fall Fair
 Business and Professional Women (Regina)

CAA Saskatchewan
 Cadral Area Community Association (Regina)
 Calvary Baptist Church (Regina)
 Camp Easter Seal
 Camp Monahan Association
 Canada Strong Football
 Canadian Bible Society Ladies Auxiliary (Regina)
 Canadian Cancer Society
 Canadian Club of Regina
 Canadian Diabetes Association
 Canadian Federation of University Women
 Canadian Italian Club
 Canadian Mental Health Assoc. (Regina)
 Canadian National Institute For Blind (CNIB)
 Canadian Red Cross (Melville)
 Canadian Red Cross (Regina)
 Canadian Red Cross (Yorkton)
 Cancer Survivor Support Group (Battlefords)
 Canora Composite School
 Canora Hospital Auxiliary
 Canora Ladies Golf Club
 Canora Seniors Dance
 Caring Place
 Carlton Trail Toastmasters (Humboldt)
 Carlyle Fun Dayz
 Carlyle Library
 Carlyle United Church
 Carmichael Outreach (Regina)
 Catholic Family Services (Battlefords)
 Catholic Family Services (Regina)
 CDBO Community Services (Carnduff)
 Centennial Market (Regina)
 CFA Society Saskatchewan
 Chabad Jewish Centre (Regina)
 Chaban Ukrainian Dance (Regina)
 Child Find Saskatchewan
 Children's Hospital Foundation of Saskatchewan
 Chinese Cultural Society of Saskatchewan
 Chiropractors' Association of Saskatchewan
 Christian Women's Assoc. (Regina)
 Churchbridge Canada 150 Committee
 Churchbridge Lions Club
 Churchill High School (La Ronge)
 Circle Project Association (Regina)
 City Kidz Regina
 City of Estevan
 City of Humboldt
 City of Martensville
 City of Melville
 City of North Battleford
 City of Regina
 City of Warman
 City of Weyburn
 City of Yorkton
 CKCK TV & Radio Old Timers Annual Reunion
 Classic Act Performing Arts (Regina)
 Classic Car Cruise Night (Moosomin)
 Club 66 Social Club (Regina)
 Club 70 Dance (Regina)
 Collectors Car Club of Saskatchewan
 Colonsay Diamond Dinner Committee
 Communities in Bloom (Kinistino)
 Community Caring Place (Humboldt)
 Community Production (Yorkton)
 Community Youth Choir (North Battleford)
 Compassionate Friends (Regina)
 Confederation Centre (Regina)
 Conference Series LLC (Regina)
 Contemporary Singles Club (Regina)
 Co-op Humboldt
 Coronach Community Hall
 Coronach Kinettes
 Coronation Park Community Association (Regina)
 Country Gospel Sing Along (Regina)

CP Holiday Train for Food Bank
 Craik Fire Fighters
 Crash Bang Labs (Regina)
 Craven Rink Association
 Crimson String Quartet (Humboldt)
 Crohns and Colitis Canada (Regina)
 Cross Country Saskatchewan
 Cudworth Lions Club
 Cudworth School
 Cultural Connections (Regina)
 Cupar & District Nursing Home
 CurtSask
 CWL (Weyburn)
 Davin School (Regina)
 Deer Park Ladies Club (Melville)
 Dekker Centre (Battlefords)
 Dewdney East Community Association
 Don Ross Community Centre (North Battleford)
 Downtowners Optimist Club
 Duke of Edinburgh's International Award
 Dunlop Art Gallery
 Eagles Club Ladies Auxiliary (Regina)
 Early Years Family Centre (Regina)
 East. Shore Arts & Crafts Tour (Strasbourg)
 Easter Seals
 Eastview Community Association (Regina)
 Eastview Community Center (Regina)
 Eastview Rotary Club
 Echo Valley Railroad Guild Inc.
 Edam Curling Club
 Edam Early Learning Centre
 Eden Care (Regina)
 Ehrlo Sport Venture Library (Regina)
 Elizabeth Place Inc. (Humboldt)
 Esterhazy Centennial. Special Care Home
 Esterhazy Curling Club
 Esterhazy Legion Hall
 Esterhazy Lions Club
 Esterhazy Royal Canadian Legion
 Estevan Arts Council
 Estevan Bruins Jr A Hockey Club
 Estevan Christmas Market
 Estevan Curling Club
 Estevan Diversified Services
 Estevan Family Resource Centre Inc.
 Estevan Humane Society
 Estevan Legion Hall
 Estevan Parkinson Support Group
 Estevan Public Library
 Estevan Senior Centre
 Estevan Tankard Committee
 Estevan Vilcu Karate Club Assoc.
 Executives Association of Regina
 EYES Summer Camp
 Farm Progress Show (Regina)
 Federation of Saskatchewan Indian Nations
 File Hile Qu'Appelle Tribal Council
 Fillmore Health Care Auxiliary
 First Nations University of Canada
 First United Church (Melville)
 Foam Lake Curling Club
 Football Saskatchewan
 Forever Events (Estevan)
 Fort Qu'Appelle Christian Women's Club
 Fort Qu'Appelle Royal Canadian Legion
 Fort Qu'Appelle Winter Festival
 Four Directions Community Health Centre (Regina)
 Four Points by Sheraton
 Friendly Folk Concert (Regina)
 Friends of Library (Melville)
 Friends of Museum & Gallery (Humboldt)
 Friends of Wascana Marsh
 Friends Club of Oxbow
 Gainsborough Library

Gainsborough Swimming Pool
 Gay & Lesbian Community of Regina
 George Taylor Housing Co-operative Ltd. (Regina)
 Girl Guides of Canada Saskatchewan
 Global Faith Healing Ministries
 Global Holy Spirit Learning Institution
 Global Miracle Healing Church (Regina)
 Globe Theatre
 Golf Saskatchewan
 Good Life Community Network (Regina)
 Good Shepherd Lutheran Church (Melville)
 Good Spirit Community Church
 Gordon Denny Community School (La Ronge)
 Government House (Regina)
 Grace Mennonite Church (Regina)
 Grace United Church (Weyburn)
 Grace United Church (Yorkton)
 Grandmors 4 Grandmors (Regina)
 GrassRoots Regina
 Grenfell Transit
 Group Of Ten Photography Club (Regina)
 Habitat for Humanity (Estevan)
 Habitat For Humanity (North Battleford)
 Habitat for Humanity (Regina)
 Habitat for Humanity (Yorkton)
 Half Century Club (Kinistino)
 Handmade Saskatchewan
 Harmony 2 Go Youth Barbershop Chorus (Regina)
 Harvest Hoedown Committee (Indian Head)
 Haven of Hope Ministries (Regina)
 Hedling Hands (Regina)
 Hedling Haven Wildlife Rescue Inc.
 Healing Through Humour (Regina)
 Heart & Stroke Foundation
 Heartland Artist Guild (Regina)
 Heartland Baptist Church
 Heartland Girl Guides (Regina)
 Henry Braun School (Regina)
 Heritage Christian School (North Battleford)
 Heritage Community Assoc. (Regina)
 Heritage Saskatchewan
 Heritage United Church (North Battleford)
 Heritage United Church (Regina)
 Highland Curling Club (Regina)
 Highway 14 Hockey League
 Hill Avenue Seventh-Day Adventist Church
 Hillsdale Alliance Church
 Historic Battleford Lions
 Hitch'n Vine Round Dance Club (Estevan)
 Hockey Regina
 Holiday Light Festival (Regina)
 Holy Child Parish CWL (Regina)
 Holy Child Social Justice Committee (Regina)
 Holy Cross Church (Regina)
 Holy Family Parish (Regina)
 Holy Trinity Parish (Regina)
 Hospitals of Regina Foundation
 Humboldt & District Arts Council
 Humboldt & District Gallery
 Humboldt & District Kinettes
 Humboldt & District Museum
 Humboldt & District Museum & Gallery
 Humboldt & District Refugee Coalition
 Humboldt Bantam AA Broncos
 Humboldt Big Brothers & Sisters
 Humboldt Canadian Blood Services
 Humboldt Chamber of Commerce
 Humboldt Community Caring Place
 Humboldt Community Trails
 Humboldt Culture Days
 Humboldt Curling Club
 Humboldt Dance Club
 Humboldt Gallery
 Humboldt Humane Society

Humboldt Knights Of Columbus
Humboldt Legion Ladies Auxiliary
Humboldt Lions Club
Humboldt Midget AA Broncos
Humboldt Museum
Humboldt Peewee AA Broncos
Humboldt Royal Canadian Legion
Humboldt Seniors Club
Humboldt St. Andrew's Anglican Church
Humboldt St. Elizabeth's Ladies Auxiliary
Humboldt Ukrainian All Saints Catholic Church
Humboldt Water Tower Tours
Humboldt Westminster United Church
Ice Breaker Cheerleading & Dance Championships (Regina)
Ignite Adult Learning Corporation
Immaculate Conception Roman Catholic Church (Regina)
India Canada (Regina)
Indian Head Seedy Sunday Committee
Indigenous Cultural Society of Saskatchewan
Inner Circle Creative City Development (Regina)
Inpower Young Women Living Well (Regina)
Jasper Cultural & Historical Centre (Maple Creek)
Jeff Loewen Ministries (Estevan)
Jewelry Artists Guild of Regina
K.G. Harmonie (Regina)
Kelvington Seniors Club Dance
Kidney Foundation (Yorkton)
Kidney Foundation of Canada
Kidsport
Kikinahk Friendship Centre (La Ronge)
Kinette Club of Assiniboia
Kinistino Cemetery Society
Kinistino Half Century Club
Kinistino Kinsmen Club
Kinistino Skating Club
Kinistino Sports Complex
Kinistino Tigers Hockey
Kipling & District Arts Council
Knights of Columbus (Regina)
Knox Presbyterian Church (Weyburn)
Knox-Metropolitan United Church (Regina)
Kolos Regina Ukrainian Dance Ensemble
Kronau Heritage Society
La Ronge & District Arts Council
La Ronge & District Music Festival Committee
La Ronge Board Gaming Club
La Ronge Senior Citizens Centre
Lac La Ronge Food Bank
Lac La Ronge Indian Band Health Services
Ladies' Auxiliary Royal Canadian Legion (Regina)
Ladies Evening of Elegance (Regina)
Ladies Golf Fore Cure Charity Tournament (Regina)
Ladies of Grace Presbyterian Church (Yorkton)
Lake Lenore Lioness Club
Lampman Royal Canadian Legion
Langenburg Warriors Hockey
Langham & District Parks, Culture & Recreation
Langham & District Waterpark Committee
Lashburn Centennial Museum
Lashburn Community Hall
Last Mountain Lake Cultural Centre
Leask Recreation Board
Lebret Art Show & Sale
Lego League North Battleford
Lieutenant Governor's Office
Lighthouse Church (Milestone)
Lintlaw Golden Glory Club
Living Faith Chapel (North Battleford)
Living Skies Student Film Festival (Regina)
Lonsdale Boxing Club (Regina)
Lucas's Fund (Regina)
Lumsden Community Quilters
Lung Association of Saskatchewan
Luther College High School (Regina)
MacDonald School Community Council (Regina)
MacKlin Daycare Inc.
MADD
Maidstone Chamber of Commerce
Maidstone Hospital Auxiliary
Maidstone Senior Citizens Drop In Centre
Make-A-Wish Saskatchewan
Mall in Hall (Unity)
Mallard Diversified Services (Wadena)

Marathon Matters Running Club (Regina)
Marigold Market (North Battleford)
Market Days Carnduff
Mary of Magdala Inclusive Catholic Community (Regina)
McKnoll School Community Council (Yorkton)
Melfort & District Senior Citizens Club
Melfort Ag Society
Melfort Elks Lodge
Melfort Evangelical Covenant Church
Melfort Royal Canadian Legion #30
Melfort United Church
Melville Association of Christian Churches
Melville & District Arts Council
Melville & District Chamber of Commerce
Melville & District Donors Choice Appeal
Melville & District Food Bank
Melville Community Thrift Store
Melville First. United Church UCW
Melville German Club
Melville Kinette Club
Melville Kinsmen & Kinettes
Melville Legion
Melville Lions Club
Melville Minor Hockey Association
Melville Parks and Recreation
Melville Prairie Fire Hockey
Melville Senior Citizens Centre
Melville Theatre
Memorial Bonspiel (Regina)
Men's Over 50 Golf Club (Yorkton)
Metis Addictions Council of Saskatchewan Inc.
Metis Federation of Canada - Estevan Branch
Metocho Camp (Estevan)
Midale Lions Club
Mighty Geese Charity Curling Classic (Regina)
Mission Zero
Moose Mountain Elks
Moose Mountain Health Care
Moose Mountain Hockey League
Moosomin Armoury
Moosomin Arts Council
Moosomin Family Dancers
Moosomin Public Library
Mossing School of Music (Regina)
MS Walk of Saskatchewan
St. Gregor Knights of Columbus (Muenster)
Murray Women's Golf Club (Regina)
Myeloma Canada
National Doukhobor Heritage
Nations West. Field House (North Battleford)
Nature Conservancy Canada
Nature Regina
Nature Saskatchewan
Neil Squire Society (Regina)
New Dance Horizons (Regina)
New Hope Lutheran Church (Regina)
Nipawin Fish & Game League Inc.
Nipawin Jr. A Hawks
Norman Kennedy Presbyterian Church (Regina)
North Battleford Boys & Girls Club
North Battleford Chamber of Commerce
North Battleford Good Neighbor Network
North Battleford Leisure Services & CPTEd
North Battleford Lions Club
North Battleford Public Library
North Battleford Royal Canadian Legion
North Battleford Royal Purple Lodge 173
North Battleford Seniors
North Battleford Twin Rivers Curling Club
North Central Community Association (Regina)
North Saskatchewan Archives
North Star Gallery (Humboldt)
Notre Dame Church CWL (Battleford)
Odessa Recreation Assoc.
Old Tyme Dance (North Battleford)
Old Tyme Dance Club (Estevan)
Old Tyme Dance Club (Humboldt)
Operun (North Battleford)
Organization of Saskatchewan Arts Councils
OSI-CAN
Osteoporosis - Regina Chapter
Our Lady Of Peace Church (Regina)
Outlook Skating Club
Ovarian Cancer Canada - Saskatchewan Chapter

Overflow Ministries Incorporated (La Ronge)
Oxbow Friendship Club
Oxbow Health Care Auxiliary
Oxford House Society of Regina
Oxford Manor (Regina)
Pack Project (Regina)
Pangman School
Parkinson Canada Regina Chapter
Parkinson Canada Yorkton Chapter
Parkland Regional Library
Parkland Right To Life (Yorkton)
Parkland Valley District
Parkland Writers Alliance
Pasqua Hospital Auxiliary (Regina)
Pense Fundraising Committee
Pense Initiation Bulldogs Hockey Tournament
Peter Ross Memorial Pairs Crib Tournament (La Ronge)
Pile O'Bones Derby Club (Regina)
Pilot Butte & District Lions Club
Pilot Butte Rodeo
Pinty's Grand Slam of Curling
Pipestone Archaeological Society
Positively Parenting Inc.
Potashville ProLife (Langenburg)
Potashville Singles Club
Prairie Animal Health Centre
Prairie Artists Guild Inc. (Regina)
Prairie Danceland (Watrous)
Prairie Gold Chorus (Regina)
Prairie North Health Region (Battlefords)
Prairie Peony Society (Regina)
Prairie Valley North Music Parents Assoc. (Southe)
Prairie Winds Adult Band (Regina)
Prairie Women Snowmobiles 2017
Preeceville-Sturgis United Church
Project Management Institute (Regina)
Promotions of Praise Inc.
Prostate Cancer Support Group
QCVC (Regina)
Queen City Brass Band
Quill Plains Regional Arts Council
Quota International of Weyburn
Rainbow Social Dance Club
RCMP Heritage Centre
REALM
Regina Apostolic Church
Regina Aquarium Society
Regina Art Collective
Regina Beach & District Lions Club
Regina Beach Leisure Time Club
Regina Beach Lioness Club
Regina Beach Lions Club
Regina Beach United Church
Regina Bridge Club
Regina Celtic Association
Regina Christian Women
Regina Community Clinic
Regina Crime Stoppers
Regina Deanery Pastoral Council
Regina Early Learning Centre
Regina Elks Lodge
Regina Fan Expo
Regina Farmers' Market
Regina Federation Of Artists
Regina Fish and Game League
Regina Floral Conservatory
Regina Flying Club
Regina Food Bank
Regina Fringe Festival
Regina General Hospital Auxiliary
Regina German Club
Regina Girl Guides
Regina Good Shepherd Lutheran
Regina Gujarati Samaj
Regina Harley Owner's Group
Regina Horticulture Society
Regina Humane Society
Regina Hungarian Cultural & Social Club
Regina Industrial Parks Rotary Club
Regina International Film Festival
Regina Irish Dance Parents Association
Regina Jazz Society
Regina Kennel and Obedience Club

Regina Ladies Choir
Regina Lawn Bowling Club
Regina Lions Club
Regina Little Theatre
Regina Living Skies Chorus
Regina Lutheran Home Auxiliary
Regina Lyric Musical Theatre
Regina Mandolin Orchestra
Regina Memorial Cup Committee
Regina Minor Football
Regina Morning Christian Women's Club
Regina Multicultural Assoc.
Regina Music Festival
Regina Musical Club
Regina Newcomers Club
Regina Oddfellows No. 6
Regina Open Door Society
Regina Optimist Baseball
Regina Palliative Care Inc.
Regina Pat Canadians
Regina Pats
Regina Philharmonic Chorus
Regina Pipers' Club
Regina Police Service
Regina Pride Inc.
Regina Prostate Cancer Support Group
Regina Pub Dart League
Regina Public Library
Regina Public Schools
Regina Qu'Appelle Health Region
Regina Queen City Kenites
Regina Rebels Female Midget Hockey
Regina Red Sox
Regina Riel Metis Council
Regina Riot Football
Regina Royal Canadian Legion
Regina Royals Cricket Club
Regina Scottish Country Dancers
Regina Senior Citizen Centre
Regina Senior Fitness Assoc.
Regina South Zone Recreation Assoc.
Regina South Zone Senior's Bridge
Regina Speed Skating Club
Regina Summer Stage
Regina Symphony Orchestra
Regina Synchron Skating
Regina Thunder Football Club
Regina Transition House
Regina Victory Church
Regina Wildlife Federation
Regina Women's Network
Regina Woodcarvers Club
Relay for Life (Regina)
Resort Village of Manitou Beach Danceland
Riffel High School (Regina)
RM of Edenwold
Robbie Burns Night Humboldt
Rolling Barrage 17 (Moosomin)
Ron Rurak Cancer Fund (Yorkton)
Rose Valley Community Players
Rosemont Mount Royal Community Assoc. (Regina)
Rosetown Royals Speed Swim Team
Rosthern Junior College Choirs
Rotary Club of Regina
Rotary Club of Regina Eastview
Rotary Club of Weyburn
Rotary Club of Yorkton
Rouleau Library
Rouleau Manor Wellness Clinic
Rouleau Palliser Library
Rouleau Wilcox United Church
Royal Canadian Legion (Regina)
Royal Canadian Legion (Birch Hills)
Royal Canadian Legion (Blentfart)
Royal Canadian Legion (Estevan)
Royal Canadian Legion (Melfort)
Royal Canadian Legion (Regina)
Royal Canadian Legion (Yorkton)
Royal Canadian Legion (Humboldt)
Royal Canadian Legion Branch (Stoughton)
Royal Canadian Legion Saskatchewan Command
Royal Purple (North Battleford)
Royal Saskatchewan Museum
Royal Winnipeg Ballet Professional Division
Ruthilda UCW (Biggar)

Sacred Heart Church (Lebret)
 Sacred Heart High School (Yorkton)
 SADD Saskatchewan
 Safe Communities Humboldt & Area
 Saltcoats Ball Park Improvement Committee
 Saltcoats Historical Society
 Saltcoats Laketown Players
 Santa Maria Volunteers (Regina)
 SARCAN Recycling
 SARCS Spiritwood Area
 Sask. African Canadian Heritage Museum
 Sask. Arts Board
 Sask. Baseball Hall of Fame & Museum
 Sask. Brain Injury Association
 Sask. Business Teachers Assoc.
 Sask. Country Music Assoc.
 Sask. Cultural Exchange Society
 Sask. Epilepsy Inc.
 Sask. Express
 Sask. Genealogical Society (Maryfield)
 Sask. Music Alliance
 Sask. Pharmacy Association
 Sask. Snowmobile Association
 Saskatchewan All Age Championships
 Saskatchewan Band Association
 Saskatchewan Baseball Hall of Fame (Battleford)
 Saskatchewan British Car Club
 Saskatchewan Choral Federation
 Saskatchewan Construction Safety Association
 Saskatchewan Co-operative Association
 Saskatchewan Council for Archives and Archivists
 Saskatchewan Council for International Cooperation
 Saskatchewan Dachshund Club
 Saskatchewan Epilepsy Inc.
 Saskatchewan in Motion
 Saskatchewan Safety Council
 Saskatchewan Science Centre
 Saskatchewan Seniors Mechanism
 Saskatchewan Sports Hall of Fame
 SaskGames
 SaskOutdoor
 Save Children Canada
 Save Children (Battlefords)
 SCEPTRE (Regina)
 Schizophrenia Society of Saskatchewan
 School of Rock (Regina)
 Scleroderma Society of Canada
 Scott Collegiate High School (Regina)
 Scott Nicholson Fine Arts (Regina)
 Selo Gardens Personal Care Home Ltd.
 Selo Gardens Seniors Club
 Senior Citizens' Centre Ltd. (Regina)
 Senior Power of Regina
 Seniors University Group (Regina)
 Serbian Club (Regina)
 Seventh-Day Adventist Church (Battlefords)
 Sewciables Sewing Group
 Shekinah Eagles Centre (Regina)
 Skate Battlefords
 Skate Humboldt
 Skate Regina
 Skate Yorkton
 Sons of Scotland Camp Balmoral (Regina)
 Souls Harbour Rescue Mission (Regina)
 Soup Haven (Yorkton)
 Souris Valley Museum (Weyburn)
 Souris Valley Theatre (Weyburn)
 South Horizons Area Girl Guides (Regina)
 South Saskatchewan Lily Society
 South Shore Art Group (Regina Beach)
 South Shore Community Council (Regina Beach)
 South Zone Recreation (Regina)
 South. Regional Library (Indian Head)
 Southey Senior Citizens Club
 Southside Pentecostal Assembly (Regina)
 Southwest Hockey League
 Sparkle Tour (Regina)
 Saskatchewan SPCA
 Speakers Corner Toastmasters (Regina)
 Special Olympics Saskatchewan
 Spinal Cord Injury Saskatchewan
 Spiritwood & District Health Complex
 Spiritwood Area Recreation
 Spiritwood Cowboy Church
 Spring Free From Racism (Regina)
 Square Dancing (Regina)
 St. Andrews Anglican Church (Humboldt)
 St. Andrews United Church (Kinistino)
 St. Andrew's United Church (Lumsden)
 St. Andrew's United Church (Yorkton)
 St. Anthony's Roman Catholic Polish Church (Regina)
 St. Athanasius Byzantine-Ukrainian Catholic Church (Regina)
 St. Athanasius Church (Regina)
 St. Augustine Parish (Humboldt)
 St. Basil's Parish Centre (Regina)
 St. Basil's Catholic Parish (Regina)
 St. Brieux & District Volunteer Emergency Services
 St. Cecilia Parish Hall (Regina)
 St. Elizabeth of Hungary Catholic Church (Stockholm)
 St. Elizabeth's Ladies Auxiliary (Humboldt)
 St. Francis School (Regina)
 St. George Orthodox Cadral (Regina)
 St. George's Anglican Church (North Battleford)
 St. George's Church (Kinistino)
 St. Gerard's Parish (Yorkton)
 St. Giles Anglican Church (Estevan)
 St. Henry's Parish (Melville)
 St. James Anglican Church (Regina)
 St. James Anglican Church (Regina)
 St. James Presbyterian Church (Melfort)
 St. John Ambulance
 St. John's Lutheran Church (Humboldt)
 St. Joseph Calasanz Parish (North Battleford)
 St. Josephs CWL (Estevan)
 St. Joseph's Hospital Auxiliary (Estevan)
 St. Joseph's Hospital Foundation
 St. Joseph's Parish (Canora)
 St. Joseph's Parish Council (Langenburg)
 St. Mark Orthodox Church (Yorkton)
 St. Mary's UCWLC (Yorkton)
 St. Matthew Anglican Church (Regina)
 St. Michael's Ukrainian Orthodox Church (Regina)
 St. Paul Lutheran Church (Yorkton)
 St. Paul Lutheran Home (Melville)
 St. Paul's United Church (Tisdale)
 St. Paul's Anglican Cadral (Regina)
 St. Paul's Anglican Church (North Battleford)
 St. Paul's Lutheran Church (Melville)
 St. Paul's United Church (St. Walburg)
 St. Paul's United Church (Tisdale)
 St. Peter's Chorus (Humboldt)
 St. Peter's Church (Regina)
 St. Philip Anglican Church
 St. Vital Parish (Battleford)
 Star Theatre (Regina)
 Stoney Lake Bible Camp (Melfort)
 Street Culture Project (Regina)
 Summer Activity Program (Meadow Lake)
 Sun Country Health Region (Weyburn)
 Sundown Optimist Buffalo Gals (Regina)
 Sunrise Health Region (Yorkton)
 Taste of Maple Creek
 Terry Fox Foundation
 Terry Fox Foundation (Meota)
 Theodore & District Recreation
 Theodore United Church
 Third Ave. United Church (North Battleford)
 Titans Sports & Social Club (Regina)
 Toastmasters International (Weyburn)
 Topline Social Dance Club (Battlefords)
 Tor Hill Ladies Golf Club
 Tourism Estevan
 Tourism Melville
 Town of Allan
 Town of Arcola
 Town of Balgonie
 Town of Battleford
 Town of Bienfait
 Town of Biggar
 Town of Bredenbury
 Town of Burstall
 Town of Canora
 Town of Carlyle
 Town of Carnduff
 Town of Carrot River
 Town of Churchbridge
 Town of Conquest
 Town of Craik
 Town of Dalmeny
 Town of Davidson
 Town of Dinsmore
 Town of Foam Lake
 Town of Fort Qu'Appelle
 Town of Gravelbourg
 Town of Grenfell
 Town of Gull Lake
 Town of Hudson Bay
 Town of Indian Head
 Town of Kerrobert
 Town of Kindersley
 Town of Kinistino
 Town of Kipling
 Town of La Ronge
 Town of Lampman
 Town of Langham
 Town of Lanigan
 Town of Lashburn
 Town of Leader
 Town of Leoville
 Town of Lipton
 Town of Lumsden
 Town of Luseland
 Town of Maidstone
 Town of Maple Creek
 Town of Meadow Lake
 Town of Melfort
 Town of Moosomin
 Town of Nipawin
 Town of Osler
 Town of Outlook
 Town of Pense
 Town of Pilot Butte
 Town of Redvers
 Town of Regina Beach
 Town of Rosetown
 Town of Rosthern
 Town of Rouleau
 Town of Saltcoats
 Town of Shaanavon
 Town of Shellbrook
 Town of Spiritwood
 Town of Springside
 Town of St. Walburg
 Town of Stoughton
 Town of Theodore
 Town of Tisdale
 Town of Unity
 Town of Wadena
 Town of Wakaw
 Town of Watson
 Town of Whitewood
 Town of Wilkie
 Town of Wynyard
 Trinity Lutheran Church (Estevan)
 Twin Lakes Community Association (Regina)
 Twin Rivers Curling Club (North Battleford)
 U of R Cougar Women's Hockey Alumni
 Ukrainian All Saints Catholic Church (Humboldt)
 Ukrainian Canadian Congress (Regina)
 Ukrainian Catholic Women's League (Canora)
 Ukrainian Orthodox Church (North Battleford)
 Ultimate A & B Youth (Regina)
 United Church Women's (Weyburn)
 United Way Estevan
 United Way Regina
 Unity Anglican Church
 Unity Baptist Church
 Unity Ministerial
 Unity Old Time Dance Club
 Unity St. Peter's Catholic Church
 Unity United Church
 University of Regina
 University of Regina - Aboriginal Student Centre
 University of Regina - Athletics
 University of Regina - Centre for Aging & Health
 University of Regina - Centre for Continuing
 Education
 University of Regina - Cheerleaders
 University of Regina - Choral Activities
 University of Regina - Computer Science
 University of Regina - Concert Series
 University of Regina - Department of Computer Science
 University of Regina - Faculty of Arts
 University of Regina - Film & Video
 University of Regina - Innovation Centre
 University of Regina - Institutes Francais
 University of Regina - School of Journalism
 University of Regina - Theatre
 University of Regina - Women & Gender Studies
 UWAC Ladies Canora
 Van Johnson Ministries - PCGI
 Variations Weyburn
 Vawn Community Hall (Battlefords)
 Vet's Helping Vet's (Nipawin)
 Village of Bradwell
 Village of Leask
 Village of Meota
 Village of Punichy
 Village of Theodore
 Visually Impaired Paddling Committee
 Vohon Ukrainian Dance Ensemble (Fort Qu'Appelle)
 Volunteer Resources Sask.
 W. H. Ford School (Regina)
 Wa Wa Shrine (Regina)
 Wadena & District Museum
 Wadena Baptist Church
 Wadena Composite School
 Wadena Curling Club
 Wadena District Lions Club
 Wadena Farmers Market
 Wadena Girl Guides
 Wadena Hockey Blue Line Bids
 Wadena Social Club
 Wadena United Church
 Wadena Wildcats
 War Amps
 War Memorial Association
 Warm Welcome Kitchen (Estevan)
 Warman Library
 Warman Art Council
 Warman Canadian Blood Services
 Warman Community Association
 Warman Community Band
 Warman Community Garden
 Warman Cross Country Ski Trail
 Warman Dance Club
 Warman Diamond Arena
 Warman Emergency Response Team
 Warman Farmers' Market
 Warman Fire Department
 Warman Girls Prairie League Softball
 Warman High School
 Warman In Motion
 Warman Kidsport
 Warman Lions Club
 Warman Mennonite Church
 Warman Minor Baseball
 Warman Minor Hockey
 Warman Skate Park
 Warman Toboggan Hills
 Warman Wildcats
 Warman/Osler Skating Club
 Wascana Centre (Regina)
 Wascana Dog Obedience Club (Regina)
 Wascana Freewheelers (Regina)
 Wascana Rhythmic Gymnastics Club (Regina)
 Waskimo (Regina)
 Watrous & Area Arts Council
 Wellness Clinics (Maidstone)
 Wesley United Church (Regina)
 Westminster United Church (Regina)
 Westwin United Church (Yorkton)
 Weyburn and District United Way
 Weyburn Beavers Football
 Weyburn Car Club Show and Shine
 Weyburn Chamber of Commerce
 Weyburn Dance Club
 Weyburn Farmer's Market
 Weyburn Gold Wings

Weyburn Hospital Foundation
 Weyburn Humane Society
 Weyburn Kinsmen and Kinette Club
 Weyburn Lions Club
 Weyburn Ministerial Group
 Weyburn Public Library
 Weyburn Regional Economic Development
 Weyburn Rotary Club
 Weyburn Special Care Home Auxiliary
 Weyburn Wheatland Senior Centre
 Weyburn Young Fellows' Club
 Wheatland Senior Centre (Weyburn)
 Wheatland Senior Hockey League
 Whitewood Community Drama
 Whitewood Recreation Association Inc.
 Whitewood Tourism and Heritage Association
 Whitewood U.C.W.
 Whitewood United Church
 Whitmore Park Comm. Assoc. (Regina)
 Willowbrook Lions Club (Yorkton)
 Witness To All Nations
 Wynyard Festival of Wreaths
 Yellow Creek Parks & Recreation
 Yellow Grass Dinner Theatre
 Yellow Grass School
 Yellowhead Flyway Birding Trail Assoc. (Saltcoats)
 YMCA of Regina
 Yorkton & District Horticultural Society
 Yorkton & District Labour Council
 Yorkton Animal Rescue Team
 Yorkton Arts Council
 Yorkton Brick Mill Heritage Society
 Yorkton Exhibition Ladies Auxiliary
 Yorkton Farm Toy Show
 Yorkton Film Festival
 Yorkton Food Bank
 Yorkton Girl Guide
 Yorkton Holy Trinity
 Yorkton Immanuel Baptist Church
 Yorkton Kalyna Dance
 Yorkton Kinsmen Kinettes
 Yorkton Lions Club
 Yorkton Ministerial Assoc.
 Yorkton Navy League and Sea Cadets
 Yorkton Nursing Home
 Yorkton Paper Bag Players
 Yorkton Parks and Recreation
 Yorkton Public Library
 Yorkton Regional High School
 Yorkton Regional High School
 Yorkton Seventh-day Adventist Church
 Yorkton Springers Gymnastics Club &
 Gridders Cheerleading
 Yorkton Terriers Hockey
 Young Athlete Saskatchewan
 YWCA Women of Distinction (Regina)
 Zichydorf Assoc.
 Zion Lutheran Church
 Zion Women of Faith
 Zone 7 Square & Round Dance Assoc. Inc. (Regina)

INTERNET | TV | PHONE | SECURITY

myaccess.ca | 1-866-363-2225

Regina (Head Office) • 2250 Park Street • S4N 7K7

Estevan • 1126 6th Street

Humboldt • 645 Main Street

La Ronge • 712 Finlayson Street

Melfort • 620 Saskatchewan Avenue SE

North Battleford • 1192 99th Street

Weyburn • 120 10th Avenue SE

Yorkton • 22 Sixth Avenue N

Saskatoon • 826 57th Street E