

Annual Report

2017-2018

TABLE OF CONTENTS

Letter from the Durham College Alumni Association (DCAA) president.....	04
Letter from the Durham College president.....	05
Mission, vision, values.....	06
Alumni by the numbers	06
Alumni events	07
Strategic plan.....	08
Alumni initiatives	09
2017 Premier’s Award recipient.....	10
2018 Alumni of Distinction Award recipients.....	12
2018 Premier’s Award nominees	16
Campus news.....	20
Giving to DC	22
Appendices.....	24
DCAA Finance Report.....	26

LETTER FROM THE DURHAM COLLEGE ALUMNI ASSOCIATION PRESIDENT

After a yearlong celebration of Durham College's 50th anniversary, 2018 has been about continuing the upward momentum. Looking ahead, our alumni membership will grow to over 100,000 by the year 2021 and so our focus has been about connections and engagement! The Durham College Alumni Association (DCAA) has been hard at work, with outreach programs, meeting with alumni for coffee connections, heading to the classroom to connect with students – our future alumni, and connecting with businesses to help grow our affinity program. We've made some wonderful connections and our alumni never cease to amaze and impress!

The collaborative relationship between the college's Office of Development and Alumni Affairs and the DCAA means that we work strategically on common goals to achieve the best results for the alumni membership.

- We have updated the Memorandum of Understanding between the college and DCAA. This important document will be reviewed every three years and, in the spirit of communication and outreach, includes an annual presentation to the Board of Governors.
- For the first time, the DCAA has developed a Strategic Plan, providing our board with a clear understanding of what our key objectives are, taking us through the next three years.
- We are proud of Brent Lessard, 2015 Mechanical Engineering graduate and co-founder of rLoop, winner of the prestigious Premier's Award last November. The DCAA also recognized four highly accomplished alumni with the Alumni of Distinction award, Chief Bryant Wood, Manjula Selvarajah, Kurtis Sisk and Roland Keilbasiewicz this past spring.
- We continue to provide opportunities for alumni to come together at events throughout the year, including our annual DCAA Night at the Oshawa Generals and DCAA Night at the Blue Jays.
- Along with our Outreach Programs, the DCAA Marketing Committee has designed business cards and letterhead to assist in elevating our brand and make lasting impressions. Our slogan, "DC Alumni – A community for you" is simply put, what the DCAA is all about!

We are excited to hold the AGM at the new Centre for Collaborative Education, with a firsthand look at the newly named, DCAA Café, in recognition of our \$250,000 pledge to the capital campaign. This is a proud moment for all of us as the DCAA will be part of this amazing legacy building for decades to come.

Lastly, it is with notable pride that we recognize that DC alumni are making a significant economic impact on our local community, contributing \$725.4 million in added income to Durham Region, equal to 6,260 jobs. Where ever you are today, we as alumni are an integral part of the communities we live and work in!

As you continue to make your mark in the world, we are watching, knowing there are countless stories to share about your successes, adventures, and achievements!

Sincerely,

Elaine Garnett
1990 graduate, Advertising program
President, DCAA

LETTER FROM THE DURHAM COLLEGE PRESIDENT

It's been another tremendous year at Durham College (DC)! Along with wrapping up the last of our 50th anniversary festivities, we celebrated another successful year with our students, employees and more than 86,000 alumni truly making a mark here in Durham Region, across Ontario and around the globe.

From launching our AI Hub in December 2017 and Centre for Craft Brewing Innovation in March 2018, to announcing our first-ever degree program, we are committed to leading the future of post-secondary education, by ensuring our students receive the best possible opportunities to enhance their learning, gain real-world experience and succeed in their chosen field.

In addition, we are proud to play a vital role in driving the local economy. A recent study, performed by Economic Modeling Specialists International, reveals that our economic impact on Durham Region is \$913.3 million, which is equal to approximately 4.9 per cent of the area's total gross regional product and 9,558 jobs. This means that one out of every 24 jobs in Durham Region is supported by our activities and our students. Of course, it's not just our students making an impact. It's also our alumni, as you will see in the following pages, who are truly paving the way for the future.

Whether you are living close to DC or further afield, I truly believe that our alumni are the community builders and leaders who not only represent themselves, but also DC. We are proud of each and every one of you and love hearing about your successes and stories.

If you want a little more DC in your life, I encourage you to re-engage with the college you once called home. Come visit, or volunteer for events like Open House or Orientation. Sign up for one of the networking events or professional development sessions offered by the Office of Development and Alumni Affairs, or consider making a donation to support future students or the continued development on campus.

While we don't know exactly what the future holds, we do know that as we move into 2018-2019, the college, its people and its partners will continue to collaborate and innovate to further cultivate an expanded economy and improved quality of life for everyone.

Personally, I can't wait to see what happens next!

Sincerely,

Don Lovisa
President, DC
President, DCAA

MISSION AND VISION

Mission

- To encourage and develop mutually beneficial professional relationships between current students and alumni, and act as ambassadors for the college.
- To promote and encourage current students and alumni to fully participate in social and professional development activities.
- To generate funding for scholarships, bursaries and special projects.
- To contribute to the growth and prestige of the college.
- To build a sense of community among alumni by keeping them informed of college and alumni news and advocating on behalf of the alumni.
- To support activities which are in direct alignment with the Durham College mission statement.

Vision

To promote the exposure of the Durham College Alumni Association and Durham College through an engaging and beneficial link between the college and its alumni community.

ALUMNI BY THE NUMBERS

86,000

ALUMNI

53,000

GRADUATES LIVING /WORKING IN DURHAM REGION AND THE GTA

3,031

FACEBOOK FOLLOWERS/@durhamcollegealumni

745

TWITTER FOLLOWERS/@Alumni_DC

3,721

LINKEDIN CONNECTIONS/@DurhamCollegeAlumni

753

INSTAGRAM FOLLOWERS/@Alumni_DC

ALUMNI EVENTS

KICKING OFF THE NEW YEAR WITH A VISIT FROM THE STANLEY CUP

Durham College (DC) kicked off the New Year by celebrating with Stanley – Lord Stanley that is. On Monday, January 8, the Stanley Cup – North America’s oldest and most revered championship trophy in professional sport – visited the college with DC alumnus and Keeper of the Cup Phil Pritchard. DC students, employees and alumni were on hand to pose for photos with the one-and-only Stanley Cup and to speak with Phil. In true Canadian spirit, butter tarts and hot chocolate were also provided. A graduate of DC’s Sport Administration program, Phil Pritchard has been taking care of the Stanley Cup since his first week on the job at the Hockey Hall of Fame more than 20 years ago. Now vice-president and curator at the famed hockey museum, Phil received a DC Alumni of Distinction award in 2016.

DC ALUMNI ENJOY A NIGHT WITH THE OSHAWA GENERALS

On January 12, more than 130 alumni and employees were on hand to watch as the Oshawa Generals took on the Flint Firebirds during the college’s annual Alumni Night. Held each year, Alumni Night at the Oshawa Generals is a chance for DC graduates and employees to come together for an evening of reconnecting and great hockey, while also enjoying a reception, snacks and non-alcoholic beverages as part of their ticket purchase. Also on hand was DC President Don Lovisa, DCAA President Elaine Garnett and Student Governor Rahul Khanna, who represented the college during the ceremonial puck drop.

DC ALUMNI ENJOY A NIGHT WITH THE TORONTO BLUE JAYS

Back by popular demand, Durham College Night with the Blue Jays was held again this year on Tuesday, July 24 with over 100 people in attendance. “I heart DC” t-shirts were on full display on the videotron at Rogers Centre as college attendees showed their DC pride.

STRATEGIC PLAN

The DCAA is committed to encouraging, supporting and engaging the continued involvement of graduates with Durham College and its affairs. In 2017, the DCAA outlined its goals for the next three years via its first-ever strategic plan. Together with alumni staff, objectives were established for the further development of our Alumni Outreach, Alumni Benefits, Alumni Database and Alumni Professional Development programs. Specific actions, resources required, timelines and measurement of success were identified by the Board of Directors and initiatives such as Coffee and Classroom Connections were taken on to achieve these objectives. In addition, alumni staff launched an Alumni Info Update Campaign which has resulted in reconnecting with approximately 1200 grads to ensure they are receiving DC Alumni communications, information on benefits, and special offers exclusive to our grads.

ALUMNI INITIATIVES

DC'S BREWING MEMORIES COFFEE TOUR GOES GLOBAL

On September 13, the DC Brewing Memories Coffee Tour went global, as alumni from five countries came together in real time to share memories of DC and updates on their careers. Participants also learned about new college developments and took questions from audience members watching live, both in-class and on the web.

Hosted by Global Class founder and DC professor Lon Appleby and DC president Don Lovisa, the event broke down worldwide borders, uniting the graduates who are currently residing in Turkey, Romania, Japan, London, England, and across Canada in British Columbia for a DC Brewing Memories stop unlike any other.

DC ALUMNI MERCHANDISE

Another alumni initiative involved the establishment of the DC Alumni e-store - online shopping for alumni merchandise including men's and ladies' softshell jackets, golf shirts, t-shirts and hoodies. Stylish and comfortable, DC Alumni apparel is a great choice for those who want to show their school spirit after graduation, not to mention a portion of the sales of certain items go back to the DCAA to help fund student programming.

DCAA LEADERSHIP AWARDS

Shining the light on student leadership, the DCAA committed to a new three year partnership, investing \$5,000 each year toward establishing the DCAA Leadership Awards, recognizing student leadership in the areas of athletics, residence, student life, etc. Students who graduate in the spring will formally receive their award at the DCAA Annual General Meeting and those who graduate in the fall will receive the award at the DCAA Board Appreciation event in December. A great opportunity for students to interact and network with the Board, the initiative meets the criteria for values and key objectives in the strategic plan.

2017 PREMIER'S AWARD RECIPIENT

Brent Lessard, 2017 Premier's Award Recipient

Mechanical Engineering Technology, 2014

After graduating at the top of his class from Durham College's (DC) Mechanical Engineering Technology program in 2014, Brent co-founded rLoop Inc., a non-profit online think tank and talent resource company that focuses on developing and launching world-changing technology. One of the first projects rLoop worked on was the Hyperloop. The brainchild of Elon Musk at SpaceX, the Hyperloop is a ground-based method of transportation to take people from one place to the other in a matter of minutes. rLoop was one of the more than 1,200 teams that competed in an open-source competition to help bring the project to life. Brent, along with his collaborators, made a name for themselves with SpaceX by winning the Hyperloop Pod Innovation and Best Non-Student Hyperloop Design Awards. He also won the Best Hyperloop Design, Drama and Excitement Award in a competition held by Asite and the Dubai Future Foundation. In addition to these pursuits, Brent simultaneously found time to work as a technical coordinator and sales representative at International Leak Detection (ILD), which provides roofing and waterproofing integrity testing. He has also generously given back by serving as an advisor on the President's Panel, representing the School of Science & Engineering Technology, and appearing as a 2017 Alumni in the Pit speaker.

2018 ALUMNI OF DISTINCTION AWARD RECIPIENTS

The Alumni of Distinction Awards honour the extraordinary contributions DC graduates make to society while achieving career success. This year we welcomed four new Alumni of Distinction including:

Roland Kielbasiewicz, Alumni of Distinction Award

Business Operation Management, 1990

Roland Kielbasiewicz, a 1990 graduate of Durham College's (DC) Business Operations Management program, is the Founder and CEO of Loraxian, Inc. The company specializes in the development, finance, ownership, and management of sustainable infrastructure projects in Canada and internationally.

He is also the founder of the IGNITE Infrastructure Association, a membership-driven, non-profit organization behind the IGNITE program, which provides energy efficient and sustainable infrastructure capabilities to government, First Nations, education and healthcare sectors. It also oversees the IGNITE Maple Project, which aims to bring sustainable change to the lives of 880 Canadian First Nation children, youth, and young adults in Wiikwemkoong, by improving educational and sports resources which leads to building their capacity.

Roland's ties to DC are strong, having worked on a number of research initiatives with the college since graduating. These include conducting technology testing with the Office of Research Services, Innovation and Entrepreneurship (ORSIE) and partnering with ORSIE and the Durham Region Police Service on a research project for proof of principle testing of a fuel-saving technology, to provide financial savings for organizations with large vehicle fleets, including emergency services or public transit. He has also served in an advisory role reviewing technologies for funding approval, has been a guest speaker in numerous classes and has hired DC graduates over the years.

Manjula Selvarajah, Alumni of Distinction Award (2017 Premier's Award nominee)

Journalism – Print and Broadcast, 2014

Manjula Selvarajah is a Toronto-based freelance journalist, technology columnist for CBC Radio and producer for local CBC Radio shows, including the very popular Toronto morning show, Metro Morning. She is a 2014 graduate of the Journalism – Print and Broadcast program (now known as Journalism – Mass Media).

Manjula talks to CBC radio audiences across the country about interesting developments in technology. She has guest hosted CBC Radio's Toronto music show, Big City Small World, which showcases the city's music talent and presented a column called Live and Learn on CBC's Fresh Air, where she profiled people dipping their toes into new experiences. She also co-hosted one of the few English shows on Canadian Tamil television, Crossroads on Tamil Vision International.

Prior to earning her diploma, Manjula was vice-president of Marketing and the thirteenth employee at Toronto start-up software firm Eloqua. There she managed a team of nine marketers and inside sales representatives to design and execute creative marketing campaigns, to build a quantifiable sales funnel for Eloqua's growing North American sales team.

Manjula is the co-founder of the volunteer-run organization Tamil Women Rising. She has volunteered extensively with the Canadian Tamil Youth Development Centre, the Canadian Tamil Congress, and for fundraisers in support of the Tamil Studies Conference and charities in the north and east of Sri Lanka. She is the chair of the Durham College Journalism Program Advisory Committee and returned to the college in February to speak to students during the college's annual Alumni in the Pit event.

Chief Bryant Wood, Alumni of Distinction Award

Electronics Engineering Technology, 1990

As chief of the Port Hope Police Service, Bryant Wood, a 1990 graduate of Durham College's (DC) Electronics Engineering Technology program, is one of 54 people province wide who currently hold the rank of chief of police. During his 25-year career, he has also served as deputy chief and in supervisory roles providing leadership and mentoring. He has also been involved in the investigation and successful prosecution of many major crimes.

A decorated police veteran, Chief Wood was recognized by the Governor General of Canada with the Star of Courage and Medal of Bravery in 2010, as well as the Police Exemplary Service Medal in 2013. He was also awarded the Ontario Medal for Police Bravery by the Lieutenant Governor of Ontario in 2008.

In addition to his work, he has also given back to the community in which he works and lives, sitting on numerous boards including the Cornerstone Family Violence Prevention Centre, which works to free families from domestic violence, and the Ganaraska River Fishery Strategy Committee. He is also the past vice-president of the Port Hope Police Association and was a past board member for the Northumberland Domestic Violence Action Committee.

Chief Wood has three sons, two of which currently attend DC. He is a diligent advocate for individuals who have been diagnosed with Autism, including his youngest son Nathan, and was a founding member of the Northumberland Family Autism Support Network.

He has also provided placements and hired a number of DC's students during his tenure as chief.

Kurtis Sisk, Alumni of Distinction Award

Public Relations, 2000

Kurtis Sisk graduated from DC's Public Relations program with honours in 2000 and is now the CEO of the Heart and Stroke Foundation of New Brunswick, where he has spent the last 13 years working his way up the ladder. He now oversees a team who has achieved a significant 126 per cent fundraising growth with over \$3.4 million in revenue.

Known as a passionate leader in the non-profit sector, he has worked tirelessly to raise necessary funds in a province where demand for heart disease and stroke care is high and financial conditions for fundraising are tough. Under his leadership, the Heart and Stroke Foundation continues to be a strong and growing presence in New Brunswick.

His achievements include bringing the Hockey Heroes Weekend event to the province, an event that has become the largest fundraiser in Atlantic Canada, raising over \$800,000 in 2017 alone. Kurtis is also a current committee member of Healthpartners New Brunswick, having also served as its chair from 2009 to 2013, and was the national chairperson of Canadian Cancer Society's Relay For Life working group in 2006.

When not at work, he can be found spending time with his wife and two children, as well as volunteering as a coach for youth sports including soccer, hockey and softball. A firm believer in experiential learning, he has provided both summer and co-operative education placements with the Heart and Stroke Foundation to over 100 students. Kurtis is also currently completing his Executive Master of Business Administration specializing in Social Enterprise Leadership at the University of New Brunswick.

2018 PREMIER'S AWARD NOMINEES

Brandon Bird

Level 3 Plumber Apprentice, 2012

As chief executive officer (CEO) of Bird Mechanical Ltd., Brandon Bird, who graduated from Durham College (DC) in 2012 as a Level 3 Plumber Apprentice, is continuing the company's three generations of excellence. Since taking over in 2016 as its youngest CEO, he has generated \$30 million in sales revenue while overseeing a team of 80, 60 of which are tradespeople. Through strategic expansion and service offerings, the company has worked on projects ranging from \$100,000 to \$20 million; its clients include the Hospital for Sick Children and Cadillac Fairview. Brandon also chairs DC's Mechanical Techniques Program Advisory Committee and serves on the Education Committee for the Mechanical Contractors Association of Toronto. He is nominated for a Premier's Award in the newly-created Apprenticeship category.

Manjula Selvarajah

Journalism – Print and Broadcast, 2014

Manjula Selvarajah is a 2014 graduate of DC's Journalism – Print and Broadcast program (now known as Journalism – Mass Media) and is a 2017 Alumni of Distinction winner. Her approach to journalism is rooted in a desire to tell a diverse array of stories and she is committed to shining a light on issues facing communities in the city who are underrepresented in mainstream media, such as housing issues faced by young international students from Taiwan.

As a refugee whose family first arrived in Canada in 1987, she has infused her cultural background into her work and has volunteered extensively with the Canadian Tamil Youth Development Centre and the Canadian Tamil Congress. She is also co-founder of the volunteer-run organization Tamil Women Rising.

On receiving the Most Outstanding Professional award from the Canadian Tamil Chamber of Commerce in 2017, Manjula said, "business people have chosen to give an award to a journalist, so they have collectively decided a journalist helps in some way further the cause of their community...to receive [the award] from the Tamil community...it's such an honour."

Lorraine Sunstrum-Mann

Registered Nursing, 1988

After earning her Registered Nursing diploma from Durham College (DC) in 1988, it's no surprise that Lorraine Sunstrum-Mann has dedicated her career to wellness, advocacy and leadership.

As chief executive officer (CEO) of Grandview Children's Centre (Grandview), the only children's treatment centre in Durham Region, Lorraine has championed its unprecedented growth. Her achievements include lobbying, securing funding and space for the new Grandview. The original centre was designed to serve 400 children and now serves more than 6,000 annually, with 3,400 more on the waiting list. The request for a new facility was four years old when Lorraine became CEO in 2011. The dream became reality in 2017, with the announcement of a \$53 million capital expansion.

Lorraine also established the Grandview Family Advisory Committee so the centre's families can have input into strategic decisions that affect clients. She has overseen the launch of new clinical programs, navigating service agreements with partner agencies and government. Under her direction, Grandview has established six new satellite locations. The centre's autism Applied Behaviour Analysis (ABA) team, which had just launched when Lorraine became CEO, now acts as the region's lead agency for ABA-based services with the new Ontario Autism Program.

She has maintained a balanced budget, introduced process improvement initiatives and implemented procedures that align with the centre's strategic direction. Grandview was accredited with an Exemplary Status, the highest standing in Canada and a four-year award from Accreditation Canada in both 2013 and 2017. Lorraine also played a consultation role in the development of Ontario's Special Needs Strategy, which she oversaw during its roll out within the community.

Prior to joining Grandview, she spent many years as a direct care nurse and in senior-leadership roles. She served as director of the Trauma, Neurosurgery and Mobility programs at St. Michael's Hospital in Toronto, where she organized a successful Canadian Council on Health Services Accreditation in 2006. At Lakeridge Health in Oshawa, she worked as chief nursing executive and vice-president, Professional Affairs, where she launched the Board and Management Quality Committees. Lorraine also worked as a program leader for the Maternal Child/Child Youth and Family Mental Health programs, where she developed and introduced a Regional Pediatric/Perinatal Program and led the development and implementation of an Advanced Level II Regional Neonatal Intensive Care Program.

CAMPUS NEWS

DURHAM COLLEGE LAUNCHES FIRST-OF-ITS-KIND APPLIED RESEARCH AI HUB

Durham College (DC) recently announced the launch of the Durham College Hub for Applied Research in Artificial Intelligence for Business Systems, to be known more commonly as the AI Hub. Housed within the college's Office of Research Services, Innovation and Entrepreneurship (ORSIE), the AI Hub offers small and medium enterprises (SMEs) a much-needed access point to the rapidly growing field of Artificial Intelligence (AI).

In addition to supporting SMEs, the AI Hub also provides DC students and alumni opportunities to gain highly sought-after Artificial Intelligence and Machine Learning skills and experience to improve their competitiveness in today's job market.

DC JOINS REGIONAL PARTNERS FOR DURHAM IDEA SUMMIT 2.0

More than 120 representatives from local business, academia, and government attended the Durham Idea Summit on October 16 to discuss the establishment of an innovation hub in Durham Region. The Summit is being led by 10 of the region's largest and more innovative employers including Durham College, University of Ontario Institute of Technology, 360insights, AECOM, GM Canada, Lakeridge Health, OPG, Search Engine People, Spark Centre and Veridian. A newly developed innovative tech asset map was shared publicly for the first time as well as an Idea Summit discussion paper, "Building a Durham Innovation Hub".

GOODBYE SIMCOE BUILDING, HELLO CENTRE FOR COLLABORATIVE EDUCATION (CFCE)

Demolition of the Simcoe building took place during the summer months in anticipation of the opening of the new CFCE. In commemoration of the Simcoe building and its impact on campus life throughout the years, pieces of its iconic stone façade, removed as part of the ground-breaking ceremony in 2016, have been incorporated into the CFCE as part of a unique entrance feature wall that symbolizes the integration of DC's history and future. The new multi-level, 75,000-square-foot-facility will serve as an educational access point for students while bringing together local, Indigenous and global community groups and members of key business sectors.

GIVING TO DC BY THE NUMBERS

(2017-2018 FISCAL YEAR)

CAPITAL CONTRIBUTIONS:
\$1,142,402

TOTAL ENDOWMENT:
\$17,288,243

STUDENT AWARDS:
\$452,835

STUDENTS WHO RECEIVED FUNDING:
409

TOTAL AMOUNT RAISED:
\$1,595,237

SCHOLARSHIPS AWARDED:
135

NEW PLEDGES:
\$374,482

BURSARIES AWARDED:
274

APPENDICES

2017-2018 Board of Directors

Position	Name	Graduation Year	Program
President	Elaine Garnett	1990	Advertising Administration
Vice-president	Michele Roberts	2006	Biomedical Engineering Technology
Past president	Chris Vale	2003	Web Development
Director	Debby Allbon	1998	Public Relations
Director	Nicole Blackman	2004	Registered Nursing
Director	Shane Cicchine	2012	Pharmaceutical and Food Science Technology
Director	Meredith Dodge	2015	Project Management
Director	Matisse Hamel-Nelis	2015	Public Relations
Director	Vanessa Hughes	1990	Human Resources Management
Director	Jonathan Hurter	2004	Court and Tribunal
Director	Robert Kowal	1981	Food and Drug Technology

2017-2018 Staff

Position	Name
Associate Vice-President	Linda Flynn
Manager, Alumni Development	Sally Hillis
Manager, Alumni Engagement	Lisa McInerney

DCAA FINANCE REPORT

Revenue	Budget	Projected as of August 31, 2018	Budget Variance
AFFINITY PARTNERS			
TD Insurance	\$105,000	\$102,414	98%
MBNA	\$3,000	\$1,899	63%
Manulife	\$1,500	\$1,582	105%
EVENTS			
Etiquette Dinner	\$2,600	\$1,600	62%
Oshawa Generals	\$2,200	\$3,325	151%
MERCHANDISE			
Sales	\$2,000	\$2,875	144%
OTHER			
Convocation flowers	\$3,000	\$3,256	109%
Tax Rebates	\$4,000	\$3,337	83%
Total Revenue	\$123,300	\$120,288	98%

Expenses	Budget	Projected as of August 31, 2018	Budget Variance
Bursaries/Scholarships	\$12,000	\$12,000	100%
Campaign Pledge	\$47,500	\$47,500	100%
ALUMNI SWAG			
Grad Gift	\$4,000	\$1,151	29%
Window decals/pins	\$7,000	\$5,796	83%
Alumni Guest Speakers	\$3,000	\$3,335	111%
Merchandise	\$7,500	\$7,733	103%
EVENTS/PROGRAMS			
Alumni of Distinction	\$1,000	\$1,166	117%
Holiday Food Drive	\$5,000	\$5,000	100%
Convocation	\$1,000	\$1,000	100%
Countdown to Grad	\$4,000	\$4,000	100%

Expenses	Budget	Projected as of August 31, 2018	Budget Variance
Etiquette dinner	\$9,500	\$6,394	67%
Hail/Farewell dinner & AGM	\$1,500	\$2,702	180%
Orientation	\$6,000	\$5,893	98%
Oshawa Generals	\$6,500	\$10,378	160%
Premier's Awards	\$1,500	\$610	41%
backpack2Briefcase	\$2,000	\$271	14%
OTHER			
Reflections publication	\$2,500	\$2,435	98%
Misc	\$1,800	\$1,687	94%
Total Expenses	\$123,300	\$119,051	97%
Surplus/(Deficit)		\$1,237	
Current Bank Balance a/o August 14, 2018: \$165,886			

WWW.DURHAMCOLLEGE.CA

If you require an alternative format of this publication, contact alumni@durhamcollege.ca.