

нлмр !bb¦![w9thw¢

Your Community, Your Legacy

South Shore United Church, Tryon

Cover photo by John Robinson, CFPEI Board Member

All other photos courtesy of Phil Matusiewicz, John Robinson and Lisa Murphy

Table of Contents

tǊŜǎƛŘŜƴǘΩǎ wŜǇƻǊǘ ... 1

Executive Director Appointment ... 2

New Logo and Marketing Materials .. 2

Annual Fund-Raising Gala .. 2

Annual Award Reception ... 3

Scholarship Recipients ... 4

Grants to Charities ... 5

Building Community Through Sports .. 6

Eureka Ranch Leadership Program.. 6

Board of Directors ... 7

Staff ... 7

Board Meetings ... 8

Executive Meetings ... 8

Memorial Donations .. 8

Volunteers ... 9

Donors and Sponsors ... 9

Fund Development .. 11

Portfolio Funds .. 11

Investment Performance ... 13

Flow-through Grants ... 14

Financials ... 14

CFPEI 2015 Annual Report Page 1

tǊŜǎƛŘŜƴǘΩǎ wŜǇƻǊǘ

LΩƳ ǇƭŜŀǎŜŘ ǘƻ ǇǊŜǎŜƴǘ ǘƘŜ !ƴƴǳŀƭ wŜǇƻǊǘ ƻŦ ǘƘŜ /ƻƳƳǳƴƛǘȅ
Foundation of PEI (CFPEI) for the calendar year of 2015.

Since 1993, the Community Foundation of Prince Edward Island
(CFPEI) remains committed to supporting the quality of life of
people in communities across the Island. We follow our
mission to encourage and connect donors with community
causes that enrich the quality of life of the residents of Prince
Edward Island.

Following our mandate, we are dedicated to improve the
quality of life in our communities. We do this by providing the
means for donors to establish endowments and other gifts; to
be financially responsible; to promote community leadership

and by investing in people, ideas and activities.

The Foundation continues to reach out to ensure that more Islanders are aware of the
CƻǳƴŘŀǘƛƻƴΩǎ ǊƻƭŜ ŀƴŘ Ƴƛǎǎƛƻƴ ŀƴŘ ǘƘŜ ǎŜǊǾƛŎŜǎ ǘƘŀǘ ǿŜ ƻŦŦŜǊΦ ²Ŝ ŎƻƴǘƛƴǳŜ ǘƻ ƎǊƻǿ ƻǳǊ ƻǾŜǊŀƭƭ
endowment fund base to increase our granting capacity from year to year.

At year end, our endowment base had a market value of $7,981,887; a total of two new
endowed funds were received in 2015. Lǘ ǿŀǎ ŀ ōƛǘ ƻŦ ŀƴ ΨǳǇ-ŘƻǿƴΩ ȅŜŀǊ ǿƛǘƘ ǊŜǎǇŜŎǘ ǘƻ ǘƘŜ
stock market, and as a consequence the market value of our overall endowment base did not
increase in any significant way. However, our granting capacity continued to grow; including
ǎŎƘƻƭŀǊǎƘƛǇǎΣ ŎƻƳƳǳƴƛǘȅ ƎǊŀƴǘǎΣ ŀƴŘ ŘƻƴƻǊ ΨŦƭƻǿ ǘƘǊƻǳƎƘΩ ƎǊŀƴǘǎΣ /Ct9L ŘƛǎǘǊƛōǳǘŜŘ ŀ ǘƻǘŀƭ ƻŦ
$387,750 in granting activity in 2015.

The Foundation could not carry out its good work without the dedication of our volunteer Board
and committee members who oversee the policies and goals of the Foundation. Also to our
staff, Lisa Murphy, Executive Director, and Marla Gidney, Financial Officer, who keep the office
running and put into action the goals of the Foundation, thank you for your hard work.

Thanks again to the staff and volunteers for their ongoing work and dedication to the
organization that keeps it growing and flourishing throughout the year.

Steve McQuaid, President

CFPEI 2015 Annual Report Page 2

Executive Director Appointment

In June Lisa Murphy joined the Foundation as Executive
Director. Lisa brings with her a rich background in working
ǿƛǘƘƛƴ t9LΩǎ ƴƻƴ-profit sector, and has a wide network of
connections throughout all levels of the community.

Lisa has already had a positive impact on the work of the
Foundation and we look forward to her leadership in helping us
increase the profile and impact of the Foundation within the
PEI Community.

New Logo and Marketing Materials

At our Annual Gala Dinner and Fundraising event, we
introduced our new logo and promotional banner. The new
logo design represents an oak tree (the official tree of the
LǎƭŀƴŘύΤ ƛǘΩǎ ǎǘǳǊŘȅ ǘǊǳƴƪ ǊŜǇǊŜǎŜƴǘǎ ǎǘǊŜƴƎǘƘ ŀƴŘ ŘǳǊŀōƛƭƛǘȅΣ
the three branches the three counties, and the leaves
represent the many municipalities, villages and towns across
PEI. The new logo and banner were designed by Syntrak Print
Graphic Inc., and Island based printing company.
At the Gala Event, the
Foundation recognized
and thanked Henry
Purdy for his work and

generosity in designinƎ ǘƘŜ CƻǳƴŘŀǘƛƻƴΩǎ ƻǊƛƎƛƴŀƭ ƭƻƎƻΣ ǘƘŜ
Lady Slipper, another Island icon.

Henry Purdy, Professional Visual and Art Educator at left.
John Robinson, CFPEI Board member at right.

Annual Fund-Raising Gala

On July 24th the Foundation hosted its annual gala event at
the Glasgow Hills Resort and Golf Course. Once again our
event was well attended, with an excellent meal and a
good response to our silent auction. The proceeds from
this event, $10,000, are used to help with ongoing
administrative and operational costs and allow the
Foundation to engage in and support various community
initiatives. A hearty thank you to all who attend this event
each year, the businesses and individuals who have
donated items to the silent auction, and the staff at the
Glasgow Hills Resort.

CFPEI 2015 Annual Report Page 3

Thank you to the following for silent auction items for the Gala:

Anonymous ς Andrienne Vittadinio Bag Holland College ς Merchandise

Anonymous ς Piano art coat hanger Holman Grand ς bƛƎƘǘΩǎ ǎǘŀȅ ǾƻǳŎƘŜǊ

Arlene Rice ς Painting Lƴƴ ŀǘ {ǘΦ tŜǘŜǊΩ ς Certificate

Beanz Café ς Coffee certificates Island Dirt Shirt ς Merchandise

Blake Doyle ς King of Club Store certificate Ken MacDonald ς Perennials

Blue Note Hair ς Gift certificate Kerr Consulting ς Social media consultation

Bramfield Crafts ς Woven scarves Kings County Construction ς Certificate

CAA ς Membership Landmark Café ς Gift certificate

Carlson Wagonlit Travel Agency ς Bag Lisa Murphy ς Painting

Chef Michael Smith and Chastity Smith ς Gifts Maple Hills Farm ς Dinner

David Murphy ς Art and lawn creations aŀǘƘŜǎƻƴΩǎ 9ȅŜǿŜŀǊ ς Certificate

Denis Office Supplies ς Lap desk Moonsnail Soapworks ς Gift card

Details Gallery ς SNO jewelry Moving Designz ς Consultation and basket

Glasgow Hills Golf ς Green fees Stanhope Golf Club ς Green fees

Heather Henry MacDonald ς Art wall hanging Victoria Playhouse ς Tickets

HGS ς Merchandise Wrights Red Shoes ς Purse

Annual Award Reception

Our 2015 Annual Awards evening was once again a
well attended and successful event. The event was
an opportunity to publicly recognize and celebrate
our scholarship winners, award winners, and grant
recipients for 2015.

Each scholarship, award, or grant presented during
the event is the result of someone who cared and
who wanted to help out their community in some
way. We want to thank all donors and patrons who
have helped to make this happen through their gifts.

CFPEI 2015 Annual Report Page 4

Scholarship Recipients

Scholarship Recipients

Arthur and Theresa MacDonald Carrie Murphy
Louis Squires
Megan Todd

Natasha Smith
Thomas Doucette

Christian Gavard Memorial

Avery Dunphy Stapleton

Joan Auld

Megan Burnside

Joseph Spriet

Jenny Mutlow

Lorne and Ruby Bonnell

Gillian MacDonald

Lowell Phillips

Andrew Dillon
Rachel Kitson

Noreen & George Corrigan

Jenna McCarville
Stephanie Doull

Orin Carver Carmelita Roberts
Jasmine Frizzell
Jared Vriends

{ǘΦ WƻƘƴΩǎ aŀǎƻƴƛŎ [ƻŘƎŜ

Ashley MacEacheran
Brianne Crowther
Bethany Hughes
Colin Crowther

Grace Learie
Heather Learie
Lauren Crowther
Michael Ogden

Stephen Turner Memorial

Sam MacPhail

Summerside-Natick
International Friendship Hockey

Nigel Waite
Stacey Montgomery

CFPEI 2015 Annual Report Page 5

Grants to Charities

Grant Recipients

2009 Canada Games Dreams and
Champions Legacy Trust

Grants to 25 organizations

Arthur and Theresa MacDonald Salvation Army Charlottetown
PEI Literacy Alliance
Alzheimer Association of PEI
Flights of Hope, Hope Air

Catherine Hennessey PEI Museum and Heritage

Community Fund PEI Regional Sports and Recreation Councils

Cumberland Rocky Point
WI Legacy

Eliot River Elementary
Westwood Primary

Dr. Donald K. Taylor Memorial Appin Road Day Camp

Dr. Marlene Bryenton/ Joseph
Ghiz Memorial Park

City of Charlottetown

David A. MacKay QEH Foundation

J. Melville Campbell

Appin Road Day Camp
Boys and Girls Club of Summerside

Jack Blanchard Music
Program for Kids

LM Montgomery
Parkdale Elementary
Prince Street School
Spring Park Elementary
St. JeanΩǎ 9ƭŜƳŜƴǘŀǊȅ
{ǘΦ tŀǳƭΩǎ tŀǊƛǎƘ
Stratford Elementary
West Kent Elementary

Jessie Drummond PEI 4-H Speakers Competition

Katharyn Myers Lea Englewood Consolidated School

North Tryon WI Legacy Fund Englewood Music and Library Program
PCH Maternal Child Care Unit
Tryon River Watershed Cooperative

Souris Community Fund ά²ƘŜŜƭǎέ {ƪŀǘŜōƻŀǊŘ tŀǊƪ

CFPEI 2015 Annual Report Page 6

Building Community Through Sports

Earlier in the year, in recognition of the Pam American
DŀƳŜǎ ƘŜƭŘ ƛƴ ¢ƻǊƻƴǘƻΣ /ŀƴŀŘŀΩǎ DƻǾŜǊƴƻǊ DŜƴŜǊŀƭ, the
Honorable David Johnston, declared 2015 to be the άYear
of Sportέ. Community Foundations were encouraged to
recognize and celebrate sport. In addition to the $111,000
(Canada Games Legacy Fund) granted to the PEI Amateur
Sports Trust to be allocated to sport organizations and
groups within PEI, CFPEI allocated another $7,000 to local
Community Sports and Recreation Councils to support sport and recreation activities at the
community άgrass rootέ level.

Eureka Ranch Leadership Program

CFPEI was the beneficiary of a generous offer from Doug
Hall this past year. Our Executive Director Lisa Murphy
attended, as a guest of Doug Hall, his Eureka Ranch
Leadership Program last November. This was a week-long
Innovative Engineering program; Lisa had the opportunity
to participate with business and community leaders from
across North America. We have worked with him to άflow
throughέ donations to some of his Island charitable
interests. We thank Doug and Debbie Hall for their long-
standing generosity to our Island, and for his ongoing
interest in the work of the Foundation.

CFPEI 2015 Annual Report Page 7

Board of Directors

Board Member Term

Steve McQuaid ς President 2009 ς 2018

Steve Dowling ς Vice-President 2014 ς 2016

Tracey Laughlin ς Treasurer 2009 ς 2018

Carol Fraser ς Secretary 2009 ς 2015

Tom Davies ς Past President 1993 ς 2017

James Travers 2010 ς 2019

Kim Klein ς Secretary 2013 ς 2015

Paula Foley 2013 ς 2017

Mike Murphy 2014 ς 2017

Rod Nicholson 2010 ς 2016

John Robinson 2004 ς 2016

Staff

Permanent Term

Lisa Murphy, Executive Director June 2015 ς current

Marla Gidney, Finance Officer PT January 2003 ς current

Contract Term

Tiffany Fisher, Administration
Skills PEI

Summer 2015

Charlene Lund, Bookkeeper January 2014 ς current

/ŀǘƘŜǊƛƴŜ hΩ.Ǌȅŀƴ November 2015 ς December 2015

CFPEI 2015 Annual Report Page 8

Board Meetings

January 15 - Charlottetown Police Station
March 19 - Catholic Family Services Bureau
May 21 - Cornwall Town Hall
June 4 - Community Foundation office, Charlottetown
June 18 - Stewart & McKelvey, Charlottetown
July 16 - Charlottetown Police Station
Sept 17 - Charlottetown Police Station
December 3 - Island Recruiting, Charlottetown

Executive Meetings

February 19 - HGS boardroom, Charlottetown
April 16 - HGS boardroom, Charlottetown
May 14 - CFPEI office, Charlottetown
June 18 - Stewart & McKelvey, Charlottetown
August 20 - CFPEI office, Charlottetown
October 22 - HGS boardroom, Charlottetown

Memorial Donations

When a friend or family member passes away, an in Memoriam
ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻ ǘƘŜ /Ct9LΩǎ LǎƭŀƴŘ CǳƴŘ ƻǊ ŀƴƻǘƘŜǊ ŦǳƴŘ ƻŦ ȅƻǳǊ
ŎƘƻƻǎƛƴƎ Ŏŀƴ ōŜ ŀƴ ŀǇǇǊƻǇǊƛŀǘŜ ǘǊƛōǳǘŜ ǘƻ ƘƻƴƻǳǊ ŀ ǇŜǊǎƻƴΩǎ ǎtrong
belief in their community.

Donations were made in honor of the following:

Barry Jeeves

Leila and Ross Nicholson

Belinda Jamieson

Lilo Marold

David Stewart

Marcie Fullerton

Doug Robinson

Marion Auld

John MacDonald

CFPEI 2015 Annual Report Page 9

Volunteers

Like so many organizations, The Community Foundation is grateful for the generous
contributions of time and talents by its volunteers.

Andrew Daggett Kevin Brooks

Bruce Craig Kevin Lewis

/ŀǘƘŜǊƛƴŜ hΩ.Ǌȅŀƴ Marilyn Barrett

Greg MacPhail Jody Murphy

Heather Henry MacDonald Marion Murphy

Jamie Kilbride Phil Matusiewicz

Janet Cornish Ricky Dalton

Jo-Anne McQuaid Susan Ching

Joyce Gaudet Tony Sauer

Donors and Sponsors

Alan Robinson Inc.
Anne Nicholson
Arlene Rice
Barbara E. Henry
Barbara Kapp
Barbara MacNevin
Barry & Ellen Cudmore Inc.
BDO Canada
Beverly J. Craig
BMO
Bradley Handrahan
Brenda Matusiewicz
Brian Thompson
Brian Thompson
Business Technology
Consulting
Canadian Parents for
 French - PEI Branch
Capital Honda
Carol Fraser
Carolanne Kardash
Cate Proctor
City of Charlottetown
Claude Gavard
Claude Maurice
Courtney Hogan
Cox & Palmer

Earl Beaton
Edward Cross
Eleanor Chandler
Elizabeth McIver
Ellen Davies
Ewen Stewart
Fast Foods Inc.
Fidelity (Doug Hall)
Frank Purdie
Garden Isle Farms
Gary Scales
Gloria Turner
Golf PEI
Hannah Bell
Harry Snow
Hazel Robinson
Henry C. Purdy
Highfield Cemetery
Holland College
Hon. Catherine Callbeck
Ian Saunders
Irene Renaud
Island Lime
Jack Blanchard Music
 Program for Kids
James Ibbott

Myron MacKay
Nicole Phillips
Pamela MacCaull
Parkdale Sherwood Lions
Patricia and Bruce Craig
Paul Chaulk
Peake & McInnis
PEI Council of People with
Disabilities
PEI Golf Association
Peter Ladell
Peter R. MacKean
Proude Shoes
Province of PEI
Provincial Credit Union
Queen St. Co-op Food
R. Paul Smith
Raymond E. Wilkie
Rob Mitton
Robert Budd
Robert Calhoun
Rod Nicholson
Rogers Bell
Rollo Bay Holdings Ltd.
Ron Klein
Ronald Bolger
Rosemary McKenna

CFPEI 2015 Annual Report Page 10

Donors and Sponsors (continued)

David Campbell
David Green
David Thompson
David Turner
Davies Properties Inc.
Dawn Hooper
Demitra Pirpiris
Dental Association of PEI
Derek D. Key Law Corporation
Desmond McIver
Details Past & Present
Diane Campbell
Dianne L. Porter
Don Rannie
Donald Livingstone
Donald R. Langille
Donald Rainnie
Donald Worthen
Donnie Court
Dr. Bill Whelan
Dr. Brian Barrett
Dr. Donald Glendenning
Dr. Germain Gomez
Dr. Jeff Love
Dr. Jonathan Love
Dr. Michael Connolly
Dr. Paul Kelly
Dr. Tom Hall and Betty Hall
E. Bruce Lewis

Jason Drywall Inc.
Jim and Joann McQuaid
Joan & Regis Duffy
 Foundation
Joey Kitson
John and Hazel Robinson
John Cunniffe
Karen MacLellan
Keith Pigot
Kelley Mooney
Kenneth A. Gillis
Kenneth R. MacDonald
Lillian MacLean
Liz McArthur
London Community
 Foundation
Lorraine Lund
Lynn Howatt
Margaret Ching
Marie Drake
Marie Salamoun-Dunne
Maritime Electric
Mary Ann Fitzpatrick
Mary Dunea
Melissa Belvadi
Merrick Financing
Michael G. Murphy
Mid Isle Farms Inc.
MRSB

Rotary Club of Hillsborough
Sarah Bernard
ScotiaBank ς Rob MacBain
Scott Lewis
Sheila Lund MacDonald
Silva Stojak
Skyeview Farms Ltd.
Sobeys
Stan H. MacPherson
Steve McQuaid
Stuart Affleck
Sue Allan
Susan Heaney
Susan Irvine
Sylvia Burgher
Sylvia Johnson
Syntrak Graphics
Taylor Consulting
Teresa Van Esch
Thomas E. O'Leary
Tom Davies
Town of Cornwall
Tracey Laughlin
Trevor Vickery
Wendy MacDonald
Womens Probus Club of
 Charlottetown
Xiang Li
Yuji Kaneko

CFPEI 2015 Annual Report Page 11

Fund Development

There were two new endowment funds established - PEI
Golf Association Junior Achievement and the McIver Family
Awards. The CFPEI Board and staff have engaged with a
number of new fund prospects; there are several
individuals and/or organizations that are actively
considering setting up an endowment with the Foundation.

New Funds

Fund creators met with CFPEI representatives to outline
their wishes to establish funds for charitable giving.
Agreement details were finalized and signed in 2015.

Fund #4 (Anonymous)

The donors have asked that the fund shall be anonymous until such time as the principal
exceeds a specified amount. The Island Nature Trust and CFPEI are the prospective beneficiaries
of annual income earned on the investment.

Fund #5 (Anonymous)

The Donors established this endowment fund to ensure their charitable giving continue in
perpetuity. The donors will provide capital for the fund through a bequest as part of their estate
planning. The fund will remain dormant as a bequest agreement until a contribution is made
when it will become active as a future fund.

Portfolio Funds

Note: All funds are fair market value as of December 2015

Community Funds

Fund #1 (Anonymous) 29,805
Island Fund 75,873
Edith and Eric C. Robinson Endowment 89,547
Thomas and Katherine W. Upson Fund 6,591

Interest Funds

2009 Canada Games Dreams and Champions Legacy Trust 3,337,931
Agricultural Equipment 7,140
Alzheimer Society of PEI Foundation 75,283
Arthur and Theresa MacDonald Charitable Trust 373682
Dr. Gerry Barrett Dental Assoc. PEI Legacy 38,127
Beach Tennis Club Trust 12,424
Dr. Marlene Bryenton ς Joseph Ghiz Memorial Park 30,226
HRH Duke and Duchess of Cambridge Legacy 115,717
J. Melville Campbell 47,460
Coles Reunion 7,434
/ǳƳōŜǊƭŀƴŘ wƻŎƪȅ tƻƛƴǘ ²ƻƳŜƴΩǎ LƴǎǘƛǘǳǘŜ 35,185
Jessie Drummond 3,051
Fund #3 (Anonymous) 10,472

CFPEI 2015 Annual Report Page 12

Portfolio Funds (continued)

Interest Funds (continued)

Glendenning Family 20,701
Catherine G. Hennessey Endowment 44,509
Island Arts and Heritage 56,577
Katharyn Myers Lea Endowment 10,210
Living Memorial Trust 9,767
Education 2020 12,438
David "Jiggs" MacDonald and Gerry Rutten Music Legacy 59,552
Hesta MacDonald Legacy 3,010
David A. MacKay 119,546
North Tryon ²ƻƳŜƴΩǎ LƴǎǘƛǘǳǘŜ [ŜƎŀŎȅ 43,698
Souris Fund 31,303
Summer Islanders Legacy 9,125
Taylor Memorial 14,635
Visual Arts Fund 6,629

Scholarship Funds

Architects Association of PEI Scholarship 56,479
Joan Auld Scholarship Fund 20,408
Jack Blanchard Music for Kids Bursary 20,061
Lorne and Ruby Bonnell Scholarship Fund 25,784
Orin Carver Scholarship Fund 137,478
Noreen & George Corrigan Scholarship 108,764
Christian Gavard Memorial Scholarship 15,476
Lowell Phillips Scholarship Fund 19,499

Agency Funds

CFPEI Administration Fund 30,149
Friends of Camp Segunadeck (Seggie) 5,807
Indian River Festival Property Endowment 51,815
LM Montgomery Land Trust 1,528

Future Funds

Cheryl and Dr. Harry Callaghan Paediatric Trust 3,952
Terra Nova Endowment 6,147
Thomas and Betty Hall Endowment Trust 100,480
Heather Henry MacDonald Endowment 10,791
Hazel and John Robinson Endowment 19,664
Catherine Callbeck Endowment 91,605

CFPEI 2015 Annual Report Page 13

Portfolio Funds (continued)

Hosted Organizations Funds

ALS Society of PEI 66,361
CFPEI Operating 30,149
Dundas Cemetery 46,392
Highfield Cemetery 63,896
Island Trails Trust 52,206
Old Protestant Burying Ground 103,461
The Hospice Palliative Care Association of PEI 113,703
Tryon People's Cemetery 50,670
W. H. Tidmarsh Foundation Trust 437,612

Investment Performance

CFPEI 2015 Annual Report Page 14

Flow-through Grants

Donors make donations throughout the ȅŜŀǊ ǘƻ ǎǇŜŎƛŦƛŜŘ /w! ǉǳŀƭƛŦƛŜŘ ŎƘŀǊƛǘƛŜǎ Ǿƛŀ ǘƘŜ /Ct9LΩǎ
Flow-through account. Charitable tax receipts are issued in the year in which they are given.

Atlantic Veterinary College PCH Foundation

Bedeque Area Recreation Centre PEI Association for Newcomers

Bedeque United Church PEI Humane Society

College of Piping PEI Literacy Alliance

Crandall University PEI Symphony Orchestra

Crapaud Community Hall QEH Foundation

Duke of Edinburgh Award in Canada Religious Society of Friends/CFSC

First Baptist Church South Shore United Church

Hospice PEI {ǘΦ aŀƭŀŎƘȅΩǎ tŀǊƛǎƘ

Indian River Festival {ǘΦ tŀǳƭΩǎ tŀǊƛǎƘ

Island Pregnancy Centre St. Thomas Anglican Church

Mikinduri Children of Hope The Township Project

Mt. Allison University University of New Brunswick

Open Door Ministries Victoria Playhouse

Park Royal United Church Watermark Theatre

Financials

The CFPEI is a registered charitable organization incorporated in 1993 through Part II of the PEI
/ƻƳǇŀƴƛŜǎ !ŎǘΦ ¢ƘŜ CƻǳƴŘŀǘƛƻƴΩǎ ǊŜƎƛǎǘŜǊŜŘ charity number with the Canada Revenue Agency
 is # 890011190RR0001.

The Community Foundation of Prince Edward Island currently holds more than 65 individual
funds totaling $8 million.

The Foundation acknowledges that every endowment fund that is established, and every
donation that is made to us, requires that we demonstrate our capacity to ensure that
investments are managed wisely.

Auditor: Mary Best, Arsenault Best Cameron Ellis

CFPEI 2015 Annual Report Page 15

Audited Statements

CFPEI 2015 Annual Report Page 16

Audited Statements (continued)

