

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Duane	Abrahamse	771 Cassiar Crt Kelowna BC V1V 1M7
Diane	Adair	2940 Gorman Road Westbank BC V4T 1H5
David I.	Adel	2172 Lillooet Cresent Kelowna BC V1V 1W3
Stewart	Andrews	Box 73 Revelstoke BC V0E 2S0
Peggy A.	Annas	1335 Cimarron Drive Coquitlam BC V3B 7E6
John	Antle	415 Tulameen Rd. Kelowna BC V1W 4V1
Lorne	Antle	5130 CHUTE LAKE CRES Kelowna BC V1W 4L9
Joanne	Anweiler	2459 ASQUITH CRT Westbank BC V4T 2P6
Clifford	Appleton	520 Hampstead Ave. Parksville BC V9P 2T7
Robert	Appleyard	c/o Bridgette, 108 - 3715 Gellatly Road WestBank BC V4T 1W8
Patsy	Armstrong	160-1699 Ross Rd, Kelowna, Bc Kelowna BC V1Z 1L8
Wesley	Arnold	56-8120 General Currie Road Richmond BC V6Y 3V8
Harvey	Arychuk	5196 Cunningham Road Vernon BC V1B 3K5
Glen	Ashdown	3210 E Parkside Blvd-#69 Appleton WI, USA 54915
Glen B	Ball	19809 3rd Avenue Langley BC V2Z 0A6
Terry W	Barker	Box 628 Plamonden AB T0A 2T0
Matthew	Barlow	604 Francis Ave. Kelowna BC V1Y 5G3
Jeffrey	Bartel	1302 - 120 Milross Ave Vancouver BC V6A 4K7
Mary	Baumgartner	420 Molnar Road Kelowna BC V1X 5H6
Lena	Bazuik	C/O LINDA BAZUIK POA, 140 NICKEL RD APT 17 Kelowna BC V1X 4E6
Andrea	Belanger	PO Box 11 Barriere BC V0E 1E0
Marta	Benes	545 Glen Meadows Rd, # 22 Kelowna BC V1V 1W8
George	Benham	26 PIERS AVENUE Halifax NS B3N 1Z5
Gay M	Bigler	1257 Elwyn Road Kelowna BC V1X 5M9
Dean M.	Billy	c/o Ray Billy, for estate of Dean Billy, 405 - 1947 Underhill St. Kelowna BC V1X 7Z5
Anthony Paul	Bliss	2198 Sunview Drive Kelowna BC Vxxx
Trena L.	Bloom	3948 Sunset Ranch Drive Kelowna BC V1X 7X8
Daniel J.	Blurton	Site 30D, Comp. 8 RR 1 Kaleden BC V0H 1K0
Michael D.	Bond	7770 Hwy 97 Lake Country BC V4V 1T3
Robert J	Bond	104 Adventure Road Kelowna BC V1X 1N2
Larry	Bonderud	10852 145A S Surrey BC V3R 3S3
Andre	Boucher	208,4th Street, Salaberry De Valleyfield QC J6S 6B3
Robert	Bowe	C/O DIANNE TYTLER, 26 SAINT PAUL'S ST Hampton NB E5N 5P9
John	Box	1889 Glenhaven Cres. Kelowna BC V1V 1V3
Valerie	Brook	761 COPELAND PLACE Kelowna BC V1Y 5S6
Carol	Brown	2801 Summerview Place Westbank BC V4T 2S5
Cherry	Brown	11 Brownlea Avenue Weston ON M9P 2R5
Gregory	Brown	1536 West Kelowna Road Kelowna BC V1Z 3L2
Colleen	Broyles	202-1249 Esquimalt Road Victoria BC V9A 3P2
Joyce	Bryson	1086 Tataryn Court Kelowna BC V1X 7C2
Karen	Buddo	3021 Bridlehill Drive Kelowna BC V4T 2T5
Thomasina	Burgess	3112 West 5th Ave Vancouver BC V6K 1V2
Robert	Burggraaf	955 Tartan Road Kelowna BC V1X 3L9
David	Burke	3360 Reid Rd Kelowna BC V1W 4H1
Lorne G.	Butt	2423 Saucier Road Kelowna BC V1W 4B8
Nicola	Caldarone	134 Treeview Dr Toronto ON M8W 4C3
Dennis A	Callum	2730 SUGOSA PL Westbank BC V4T 2X3
Marie	Cameron	968 Mobley Road Tappen BC V0E 2X1
Giles	Carmichael	846 du Cenacle Beauport QC G1E 1B8
Dwight	Carroll	1916 Water Street Kelowna BC V1Y 1K6
Ernie G	Casorso	RR#1 S 74 C 16 Oliver BC V0H 1T0
Dwayne M.	Cassidy	10 Columbia Place NW Calgary AB T2L 0R5
Leslie	Chapman	1693 Blondeaux Crescent Kelowna BC V1Y 4J8
Steve	Chapman	#87-17097 64th Ave Surrey BC V3S 1Y5
Jeannette	Chevrette	1172 Elwyn Road Kelowna BC V1X 1P6

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Peter	Cimbaro	651 Bay Avenue Kelowna BC V1Y 7J8
Doreen H	Cinnamon	630 DOUGALL ROAD SOUTH Kelowna BC V1X 3J8
Andrew G	Clark	15175 HERITAGE LANE Chagrin Falls OH, USA 44022
Judith	Claydon	15790 Trask Road Oyama BC V4V 2H9
Roy	Clemens	459 HOBSON ROAD Kelowna BC V1W 1Y6
Roy Stuart	Cobden	4681 Parkridge Drive, RR#6 Kelowna BC V1W 3A5
Mark	Colbran	#20 - 2325 Silver Place Kelowna BC V1V 2L5
David V	Corbett	1277 Begley Road Kelowna BC V1P 1K8
Adrien	Couture	109 Jean Guerin Ouest St-Henri, Levis QC G0R 3E0
Larry	Cresswell	920 Eagle Dr. Kelowna BC V1Y 4T1
Howard	Cunning	2373 Selkirk Dr. Kelowna BC V1X 4P7
Pauline	Curtis	1485 LIVEOAK DRIVE Mississauga ON L5E 2X2
Chantelle Lise	Cushway	1001 4th Avenue NE Moose Jaw SK S6H 1H9
Sabrina I.	Dalgleish	2965 Sandstone Drive Westbank BC V4T 1T2
Dale	Dana	Po Box 1012 Barriere BC V0E 1E0
Ward Allan	Davis	1580 Kloppenburg Road Kelowna BC V1P 1N5
Frank	Day	249-4035 GELLATLY RD S Westbank BC V4T 1R7
Harold	Decksheimer	1260 RAYMER AVE APT 403 Kelowna BC V1W 3S7
Roger	Delabarre	4623 rue Levert Laval QC H7C 1B8
Allen G.	Derksen	10951 Darlene Rd Winfield BC V4V 1Y3
Gregory	Desilets	900 Redlands Rd. Penticton BC V2A 1W9
Cheryl	Desrosiers	7464 Fleming Road Vernon BC V1H 1C1
Quincy L.	DeWitt	322 Rio Dr. S. Kelowna BC V1V 2B1
Miguel	Diamanti	46 Main St. Erin ON N0B 1T0
Deneen J.	Dineen	8915 Caymus Creek Court Missouri City TX 77459
Sean M.	Dineen	8915 Caymus Creek Ct. Missouri City TX, USA 77459
Linda	Dixon	17 Braeburn Ave Toronto ON M9P 2J2
Arlene	Dohms	3401 Elliott Rd Westbank BC V4T 1P2
Leo Patrick	Doody	200 Robson Road E. Kelowna BC V1X 1W2
Terence	Dore	4521 Teather Rd Kelowna BC V1X 7V5
Kevin	Drew	1755 Hayashi Road Kelowna BC V1P 1A7
Mary	Drouin	822 Coronado Crescent Kelowna BC V1W 2K4
Michael W	Duggan	2669 CAMPBELL ROAD Kelowna BC V1Z 1T1
C	Dunlop	464 Curlew Dr Kelowna BC V1W 4L1
Leonard	Eburne	#202 - 3739 Casorso Road Kelowna BC V1W 5E8
Jan	Egilsson	3417 Rosedale Court Westbank BC V4T 2R6
Barb	Elliott	Northern Trailer, PO Box 4000, 450 Mt. Paul Centre Way Kamloops BC V2C 5R7
Carmen D.	Enman	133 West Creek Glen Chestermere AB T1X 1P8
Ron W	Erickson	494 Sheila Crescent Kelowna BC V1W 4L8
Michael	Fairfield	6100 Old Vernon Road, #17 Kelowna BC V1X 7T8
Sharlene Ann	Fell	35 Caramillo Road Kelowna BC V1V 1B2
Elizabeth Gwen	Fichtner	787 Cassiar Road Kelowna BC V1V 1M6
Valda	Fischer	2006 Aubrey Road Kelowna BC V1Z 2V9
Michael	Fitzpatrick	35166 Laburnum Avenue Abbotsford BC V2S 8K4
Melody A.	Flechl	2151 Verde Vista Rd. Kelowna BC V1P 1G5
Mark	Fleming	430 Providence Avenue Kelowna BC V1W 1S8
Michael	Florkevich	2632 Pinnacle Way Victoria BC V9B 6P4
Richard	Fornier	604 Rose Valley Rd, Po Box 125, Stn P Kelowna BC V1Z 3T7
Brenton A.	Fournier	1853 Edgehill Ave., #13 Kelowna BC V1V 1X8
Cindy	Fournier	411 Gladmer Park Regina SK S4P 2X6
Brad Stewart	French	20415 89A Ave Langley BC V1M 1A9
Thomas	Gallagher	22 ROYALEIGH AVE Weston ON M9P 2J5
Jimmy	Gandevia	1286 LAKE DRIVE Newport News VA, USA 23602
Linda	Garand	19-2095 Boucherie Rd. Westbank BC V4T 1Z4
Kerstin	Gattwinkel	#1-3775 Springbrook Rd Kelowna BC V1W 4A3

If your address is not correct please email Michael Demner at wst@demner.com

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Trena Mae	Geall	2210 - 5A Ave. N Lethbridge AB T1H 0R5
Randy	Gendemann	155 Terrace Hill Court Kelowna BC V1V 2T2
Tamara S.	Gendemann	155 Terrace Hill Court Kelowna BC V1V 2T2
William J	Gibb	472 JEANETTE DRIVE Oakville ON L6K 1M8
Brent	Giesbrecht	6 Altura Road Kelowna BC V1V 1B5
Joachim	Giese	1285 Rodondo Place Kelowna BC V1V 1G6
Robert W	Gingell	7233 Longacre Dr. Kelowna BC V1H 1H6
Doreen	Gleeson	19 Balmoral Crt. Mt. Hallen Qsld 4312 Australia
Roderick Bruce	Goett	4625 Raymer Road Kelowna BC V1W 1J4
Gary Allan	Gomer	118 Portside Court Kelowna BC V1V 1T2
Robert G.	Gordon	3313 New Brighton Gardens SE Calgary AB T2Z 0A2
Elaine	Graham	11477 Darlene Road Winfield BC V0H 2C0
Norman P	Graham	C/O JEAN P ROWELL, 1320 ISLINGTON AVE APT 1005 Etobicoke ON M9A 5C6
Stephen	Grant	20 11290 Bond Rd Winfield BC V4V 1E1
Dan	Gravel	1988 Abel Street Kelowna BC V1Z 3C9
Murray	Greaves	3735 Kimatouche Road Kelowna BC V1W 4E6
Allan	Greenfield	908 Ethel Street Kelowna BC V1Y 2W2
Peter J	Gregg	1030 Hume Ave. Kelowna BC V1P 1P2
Marten	Gruenwald	2160 Long Street Kelowna BC V1Y 7R6
Craig	Grunert	7083 MALIBU DR Burnaby BC V5A 1A2
Paul	Guay	179 Thorncrest Ave. Dorval QC H9S 2X6
Jacques	Guerin	690 Caravane St Charlesbourg QC G2L 1Y7
Michael R.	Hall	RR1 Site 30G Comp 9 Kaleden BC V0H1K0
Julie	Hamer	15788 Greenhow Road Oyama BC V4V 2E6
David	Hamm	17 - 5888 Okanagan Landing Rd Vernon BC V1H1S2
Edouard	Hanchay	1109 Des Tourterelles Longueuil QC J4G 2A9
Henry	Harlos	3393 Chancellor Pl. Westbank BC V4T 2R1
Bob	Harris	#86 720 Commonwealth Rd Kelowna BC V4V 1R7
Cray	Harris	1793 Glenella Place Kelowna BC V1Y 4M7
Dennis Robert	Harsch	19 Balmoral Crt. Mt. Hallen Qsld 4312 Australia
Jennifer L.	Harwood	2329 Hayman Rd. Kelowna BC V1Z 1Z7
Flora E	Haselwerdt	MISSION R.P.O., PO BOX 29151 Kelowna BC V1W 4A7
Holly Nicole	Haverkamp	5778 L & A Road Vernon BC V1B 3P8
Robert P.	Hayward	3186 Shetler Drive Westbank BC V4T 1M4
Jennifer A.	Hebert	504 Thornview Pl. Waterloo ON N2T 2V9
Sandra M.	Henderson	Suite 134 1200 Cameron Avenue Kelowna BC V1W 4T2
Anita	Henke	2181 Witt Road Westbank BC V4T 2C5
Sonja	Herchak	1235 Rutland Road N Kelowna BC V1X 4Z2
Andrew E	Heredy	751 Royal Pine Drive Kelowna BC V1Y 9G2
Steve	Hertling	3036 Waterstone Way Nanaimo BC V9T 6S8
Lisa M.	Hetherington	20506 Westfield Ave Maple Ridge BC V2X 1L2
Lisa D	Hewitt	938 Skeena Court Kelowna BC V1V 2B2
Peter	Heyming	1045 SUTHERLAND AVE APT 161 Kelowna BC V1Y 5Y1
Denis Anthony	Hicks	924 Montcalm Drive Kelowna BC V1Y8E4
Tapio	Hietamaa	3250 McIver Road Westbank BC V4T 1G1
Jennifer	Hildebrant	234 Brookview Way Stony Plain AB T7Z 2X7
Aaron M.	Hill	1820 Monaghan Road Peterborough ON K9J 5L7
Colleen	Hill	527 Milton Road Kelowna BC V1X 6H7
Eric	Hillmer-Mann	7550 Goudie Road Kelowna BC V1P 1H7
Klaus	Hofmann	3210 Shannon Lake Rd. Westbank BC V4T 1V4
Norman	Houde	285 Kriese Road Kelowna BC V1X 4Y2
Brian	Howe	21 Bridle Court Bowmanville ON L1E 2B1
Ted	Hume	11027 Eva Road Lake Country BC V4V 1H4
Lucien	Huot	6370 25th Avenue Montreal QC H1T 3L6
Christine	Hutchinson	2645 Campbell Road Kelowna BC V1Z 1T1

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Richard	Ikebuchi	3411 Moberly Road Kelowna BC V1W 3H9
Brad	Imrich	475 Curlew Drive Kelowna BC V1W 4L1
Jim	Inglis	16255 Commonage Road Lake Country BC V4V 1B3
Doug	Jackson	985 Mitchell Rd Kelowna BC V1X3W7
Blair	Jardine	P.O. Box 154, 1735 Hwy 33 Rock Creek BC V0H 1Y0
Wendy Cheryl	Jarvis	26 Lyon Heights Road Scarborough ON M1P 3V7
Dennis	Jeschke	1209 Gordon Road Nelson BC V1L 3M6
Beverley A.	Johnson	#413 - 778 Rutland Rd. N. Kelowna BC V1X 8B3
Lee Douglas	Johnson	#9 313 Whitman Rd. Kelowna BC V1V 2J4
Jessie	Jonassen	116 Riverglen Drive S.E. Calgary AB T2C 4G2
Wes R.	Jones	193 Applecrest Court Kelowna BC V1V 1W5
Robert P.	Joyce	#6 2450 Selkirk Dr. Kelowna BC V1V 2Z5
Robert	Juzwishyn	#200 720 Commonwealth Rd Kelowna BC V4V 1S1
Delta Dawn	Karnes Blurton	6108 NW Snowlily Drive Portland OR, USA 97229
Richard	Keith	29 Tindale Rd Brampton ON L6V 2G8
Jim	Keller	1130 Guisachan Rd. Kelowna BC V1Y 7X4
Leona M.	Kelly	2360 Saucier Rd. Kelowna BC V1W 4B8
Una M.	Kilpatrick	208 - 1045 Sutherland Ave Kelowna BC V1Y 5Y1
Daniel	Klein	404 S 20th St. Richmond IN 47374
Barry G	Klinger	3332 Greenwood Court Kelowna BC V1W 4E4
K. L.	Klonteig	885 STEARNS RD Kelowna BC V1X 2B6
Peter J	Knoop	915 SASKATOON RD APT 114 Kelowna BC V1X 6Z2
Ileene M.	Kosiancic	202 - 1349 Bertram St. Kelowna BC V1Y 8N4
Henri	Kunz	14 - 3165 Walnut Str Kelowna BC V1W 3T6
Karen	Kwasnicki	110, 33751 - 7 Avenue Mission BC V2V 2G2
Maurice	LaKing	1 Sinclair St St. Stephen NB E3L 3C8
John	Langergraber	1582 Scott Crescent Kelowna BC V1Z 2Y2
Kathie	Langman	569 Galbraith Ct Kelowna BC V1X 7Z9
Douglas	Large	2350 - 75th Avenue GrandForks BC V0H 1H2
Joan Carol	Large	2350 -75th Ave. Grand Forks BC V0H 1H2
Eric	Larson	2263 MARINE DR APT 605 Oakville ON L6L 5K1
Lynn	Lavoie	2260 Boucherie Road West Kelowna BC V1Z 2E5
Cindy J.	LeBlanc	9750 Read Road Winfield BC V4V 1M3
Marie	Lecky-Buray	495 Mallach Road Kelowna BC V1X 2W9
Kim	Leger	#412 1588 Spall Rd. Kelowna BC V1Y 9W9
Rene A.	Leger	#412 1588 Spall Rd. Kelowna BC V1Y 9W9
Cheryl Anne	Leier	#107-440 Hartman Rd. Kelowna BC V1X 2N1
Carol A	Lenarduzzi	664 Hollywood Rd. N. Kelowna BC V1X 5Y7
Janice R.	Leonard	1235 Ray Road Kelowna BC V1X 6R6
Al	Leverrier	1630 Wilmot Court Kelowna BC V1P 1M8
Marjorie	Liesch	PO Box 23096, Plaza 33 Kelowna BC V1X 7K7
Joyce F	Lind	46 KNIGHTSBRIDGE WAY Markham ON L3P 3W5
Kimberly V.	Lindsay	Rr#2 - 2292 V Line Road Richard Landing ON P0R 1J0
Dennis	Lissimore	157 SCARBORO ROAD Kelowna BC V1X 1M1
Bret Irwin	Loge	111 Portside Court Kelowna BC V1V 1T2
Michael	Lubinsky	1491 Liveoak Drive Mississauga ON L5E 2X2
Kenneth	Luknowsky	901 Stuart Road West Kelowna BC V1Z 1G8
Bruce	Mabbett	1028 Faulkner Crescent Kelowna BC V1Z 3N8
Bruce Alan	MacDougall	1104 - 36th Street Edmonton AB T6L 2L7
Randy	MacMurchy	3154 Shannon Place Westbank BC V4T 1L3
Kenneth J	MacPherson	297 Moubray Road Kelowna BC V1V 1V2
Thelma	Maetche	720 COMMONWEALTH RD APT 140 Kelowna BC V4V 1R8
Jack	Maffin	1341 Ladner Rd Kelowna BC V1W 3M6
Terry	Magas	13941 Broadwater Rd. Oyama BC V4V 2B7
Sylvia G	Mahoney	14 Elgin Estates Grove SE Calgary AB T2Z 4R1

If your address is not correct please email Michael Demner at wst@demner.com

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Gregory G.	Mandrusiak	2287 Woodlawn St. Kelowna BC V1Y 2T1
Robert	Mantyka	6490 Sherburn Rd. Peachland BC V0H 1X7
Scott E.	Manzuik	18074 Hereford Rd. Lake Country BC V4V 1B6
Vada	Martelli	301 - 3128 Flint Street Port Coquitlam BC V3B 4J1
John	Martin	1102 BENTIEN DR Kelowna BC V1X 6R8
D	Maskalyk	414-1431 Sutherland Ave Kelowna BC V1Y 5Y4
Shelley	Matotek	1015 Graf Rd. Kelowna BC V1Y 4K8
Jean-Yves	Mauger	1293 Rue Beloeil L'ancienne-Lorette QC G2E 1H4
Cea	Mavritsakis	2624 Casa Loma Road Kelowna BC V1Z 1T5
Kenneth	Maynard	25 BATAWA CRES Etobicoke ON M9V 2V6
Melissa J.	McAfee	4145 Staulo Crescent Vancouver BC V6N 3S1
Ron E	McBain	1070 CHILCOTIN CRES Kelowna BC V1V 2L7
Russel	McClelland	709 Raymer Road Kelowna BC V1W 1H6
Mayne W	McCutcheon	2260 Charleswood Dr. Kelowna BC V1P 1E4
Debra	McDonald	8206 Fairways West Drive Regina SK S4Y 0A1
James T.	McGill	8951 Terwilligers Trail Cincinnati OH 45249
Steve	McKay	356 Quilchena Drive Kelowna BC V1W 4Y9
Thelma	Mckinley	# 46 1001 30th Avenue Vernon BC V1T 9H8
Gianna	McKinney	3760 Parkdale Road Kelowna BC V1X 6T1
Dawn	McLaughlan	1543 Pinehurst Crescent Kelowna BC V1Y 4J1
Shelton C	McMullin	7076 Harbor Ct Tega Cay SC, USA 29708
Tobi-Anne K.	McNeil	3383 Brun Road Winfield BC V4V 1X4
Gerard Joseph	Mcparland	444 QUILCHENA DR Kelowna BC V1W 4S8
Myles	Melia	3014 Brindisi Place Kelowna BC V1V 2N5
Angela	Mielecki	1590 Swainson Road Kelowna BC V1P 1C5
Ted	Mills	859 Cormorant St. Victoria BC V8W 1R2
Robert W	Miner	314 WEST VANDALIA Broken Arrow OK, USA 74012
Terry	Mitchner	5016 - 40th Street Innisfail AB T4G 1H8
Perry	Monahan	845 Franklyn Road Kelowna BC V1X 3V2
Donald	Moore	1621 Cherrywood Drive Belle River ON N0R 1A0
Angie M.	Morris	Box 66, 3330 Christian Valley Road Westbridge BC V0H 2B0
Charlene	Morrison	2365 QUAIL RUN DR APT 133 Kelowna BC V1V 2N5
Doug	Morrison	SITE 167, 720 COMMONWEALTH RD Kelowna BC V4V 1R9
Eugene A.	Moskal	166 Summerhill Place Kelowna BC V1V 1T6
Robert	Mura	8 Blue Jay Way Whitehorse YT Y1A 5X5
Chris	Murphy	1740 Keloka Drive Kelowna BC V1Z-2X1
Ken	Murray	86 Cheviot Cr Brampton ON L6Z 4G5
Robert B	Murray	# 304 6689 Willingdon Ave Burnaby BC V5H 3Y8
Ted	Naito	3460 Esquire Rd Kelowna BC V1X 6L2
Grace	Naka	119 - 445 Yates Rd Kelowna BC V1V 1Y4
Mark	Neale	1411 Hunters Pointe Drive Richmond IN 47374
John	Nelligan	752 KINGS WAY DRIVE Burlington ON L7T 3H4
John Jr. A.	Nelligan	2490 Pebble Beach Drive Oakland MI, USA 48363
Steven E	Niemeier	6195 Thompson Dr Peachland BC V0H 1X8
Karl	Nordstrom	4036 Cumberland Road Victoria BC V8X 2E6
Tracy	Nuttall	4816 Westridge Drive Kelowna BC V1W 3B4
Brian	Ochitwa	12827 Pixton Road Lake Country BC V4V 1C9
Sandra	Ogden	204 - 710 Rutland Rd. N Kelowna BC V1X 3B7
Brian P	Olson	13 - 350 Davie Rd. Kelowna BC V1W 2V6
Donna	Olson	4759 Redridge Rd Kelowna BC V1W 3A6
Melissa J.	Oltmanns	7803-73 Street Edmonton AB T6B 1Z5
Terry	Olynyk	3861 Sonoma Pines Drive West Kelowna BC V4T 2Z5
Max	Ongaro	1220 GLENMORE DRIVE Kelowna BC V1Y 4P3
Ralph	Ormerod	1961 Huckleberry Rd. Kelowna BC V1P 1H5
John Paul	Ouellette	3171 Trailwood Drive Burlington ON L7M 2Z7

If your address is not correct please email Michael Demner at wst@demner.com

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Kenneth Jon	Pachal	304-1610 Gordon Drive Kelowna BC V1Y 3G9
Laurent	Paquin	60 Sauriol St. Ouest Montreal QC H3L 1X3
Taymar	Pasquotti	# 2 - 450 Yates Rd. Kelowna BC V1V 1J6
Albert G	Payeur	167 - 1405 Guisachan Place Kelowna BC V1P 1B6
Diane	Peace	11027 Eva Road Lake Country BC V4V 1H4
Nora	Perehudoff	61 SYDENHAM STREET, BOX 392 Flesherton ON N0C 1E0
Frances I	Perodie	#105 - 200 Westhill Pl. Port Moody BC V3H 1V2
Robert	Perra	2056 Rosealee Kelowna BC V1Z 3Z1
Karen L.	Pettinger	#101 - 1561 Sutherland Ave. Kelowna BC V1Y 5Y7
Erich F.	Pfner	14750 Middlebench Rd Oyama BC V4V 2C3
Anthony	Phillips	9505 77th Ave Grand Prairie AB T8V 4T7
Susan	Phillips	1113 Kyndree Court Kelowna BC V1V1H1
Mariette	Pichette	21 DE LA CAVEE SAINT-FERREOL-LES NEIGES QC G0A 3R0
Randy	Piluk	814 Udell Rd Vernon BC V1H 2E3
Mark A.	Pinder	20 Kenny Court Whitby ON L1R 2L8
Helen	Pinkney	3511 Weston Road Kelowna BC V1X 6K4
Kim B.	Poehnell	921 Covington Key Kelowna BC V1Z 3M2
Fritz	Pointner	1036 CALDER COURT Kelowna BC V1Y 8W8
Karen	Polson	#509, 201 Arabian Drive Fort McMurray AB T9H 5R5
Theodore	Polson	1073 Kalama River Road Kalama WA, USA 98625
Blaine	Porsnuk	1543 Pinehurst Crescent Kelowna BC V1Y 4J1
Suzanne M.	Price	13187 Trehwhitt Road Oyama BC V4V 2B1
Gary	Pringle	75 HUTH AVE Penticton BC V2A 2Z7
Brian Keir	Pritchard	111-1950 Cedar Village Crescent North Vancouver BC V7J 3M5
Dean	Radcliffe	1898 Aitkins Crt. Kelowna BC V1V 1W4
Pam	Reese	424 Okaview Rd Upper Mission Kelowna BC V1W 4K2
Hans	Reichmann	Suite 401 - 1550 Martin Street White Rock BC V4B 5M3
Lea	Reumiller	c/o Ernie Reumiller, PO Box 500 Kyiv, Station A Ottawa ON K1N 8T7
Sheila M.	Reynolds	5807 Atkinson Crescent Peachland BC V0H 1X4
Michelle	Rogers	4495 Schamerhorn Court Kelowna BC V1W 2P5
Ted	Rombough	12448 - 230 St. Maple Ridge BC V1X 2B3
Eric T.	Rose	6040 Hawkes St. Peachland BC V0H 1X7
Edward J.	Rowland	15 Caro Road Kelowna BC V1V 1C4
John Michael	Roxin	1385 PARKINSON RD Kelowna BC V1Z 2R3
Shane L.	Royal	21 Royal Birch Rise NW Calgary AB T3G 5K2
Joseph	Rush	11 - 205 Gerstmar Road Kelowna BC V1X 4A6
Frank W	Russell	11251 Hwy. 33 E. Kelowna BC V1P 1J9
Vaclau	Ruzicka	2910 GLENMORE ROAD N Kelowna BC V1V 2B6
Richard Michael	Ryll	915 Purcell Drive Kelowna BC V1V 1N6
John	Sauer	47 Valley Crest Close NW Calgary AB T3B 5W9
Randy	Sauer	3390 McGinnis Road Westbank BC V0H 2A0
John R	Saunders	3272 BROADVIEW RD Westbank BC V4T 1N1
Jodi Lynn	Schafer	460 Pearson Rd Kelowna BC V1X 2L8
Frank	Schauble	11724 NW 11th CT Vancouver WA, USA 98685
B	Scherer	905 El Paso Rd Kelowna BC V1X 2S3
George	Schieven	9 Nith River Way Ayr ON N0B 1E0
RM	Schramek	104-720 Commonwealth Road Kelowna BC V4V 1R7
Loren H.	Schroff	9 - 380 Riverside Road Abbotsford BC V3G 2E9
Adam	Schulhauser	309 - 130 Barber Rd. Kelowna BC V1X 3V4
Erwin	Schuster	4871 Parkridge Place Kelowna BC V1W 3A1
AR	Schwab	beneficiary c/o Barbara Bassett executrix WestBank 250-768-5152 BC
Robert	Scott	#1 - 235 E. Keith Road North Vancouver BC V7L 1V4
Sharon Ann	Scott	2345 Silver Place Kelowna BC V1V 1M9
TR	Seddon	804 Paret Rd Kelowna BC V1W 4P2
Ralph	Seebauer	PO Box 580 Harrison Hot Springs BC V0M 1K0

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Justina C.	Shay	#38 - 2035 Boucherie Road Westbank BC V4T 1Z6
Oleg	Siemens	5450 Booth Rd. Kelowna BC V1X 7V7
Rhonda	Simmons	Box 296 Yorkton SK S3N 2V7
Alan	Skramic	2388 Selkirk Drive Kelowna BC V1V 2R5
Craig	Smith	1505 NW 138th Circle Vancouver WA, USA 98685
Darcy Lynn	Smith	278 Riverside Avenue Kelowna BC V1Y 1A6
James	Smith	854 KENNEDY ST Kelowna BC V1Y 4E6
William D	Smith	173 Shawfield Bay SW Calgary AB T2Y 2W4
Robert	Smithson	#204 - 1630 Pandosy Street Kelowna BC V1Y 1P7
Judy M	Snell	780 Falkirk Rd Kelowna BC V1X 1R1
Christopher	Sonntag	938 Skeena Court Kelowna BC V1V 2B2
Margaret	Sparkes	10 WESLEY CRES Mississauga ON L5H 2N2
Alan	Spence	1612 Alwin Circle Pickering ON L1V 2W2
Harold Will	Spencer	c/o Yvonne, #322 - 700 Rutland Rd. N Kelowna BC V1X 7W8
William	Spittle	4882 Canyon Ridge Crescent Kelowna BC V1W 4A2
Peter	Spytz	1239 BOWES ROAD Kelowna BC V1Z 2R1
Linda	Stachniak	1111 Chilcotin Court Kelowna BC V1V 2M7
Terry	Stachniak	1111 Chilcotin Court Kelowna BC V1V 2M7
Alfrieda	Stein	Deceased beneficiary - C/O Mimi Poitras 223 Suncrest Rd Sherwood Park AB T8H 0B5
Jan	Stenc	2881 Lyndene Road North Vancouver BC V7R 1E2
Judy	Stevenson	1009 NE Meadow Dr. Portland OR, USA 97211
Carl L.	Stewart	Box 127 Tramping Lake SK S0K 4H0
Mark D.	Stickler	1839 Millard Ct W Kelowna BC V1Y 8K5
John	Stoodley	8 Ranchwood Place Brampton ON L6R 1W5
Cameron Dean	Stratton	1282 Rio Drive Kelowna BC V1V 2X6
Barry	Stump	40 Douglas Woods View SE Calgary AB T2Z 2A3
Elizabeth	Swanson	134-4074 Gellatly Road Westbank BC V4T 2S8
Kimberly	Swarts	1282 Elkhorn Crescent Prince George BC V2M 6J3
Rebecca	Swetlishoff	9-1000 Snowberry Road Vernon BC V1H 2J5
David	Tate	2243 Omineca Pl. Kelowna BC V1V 1W3
David	Tate	2243 Omineca Pl. Kelowna BC V1V 1W3
A Lloyd	Taugh	690 REGENCY COURT APT 515 Burlington ON L7N 3H1
Graham	Taylor	4703-10A Ave Edmonton AB T6L 4E4
Mark	Taylor	780 KLO Rd. Kelowna BC V1Y 4X7
Patti A.	Taylor	11326 Lodge Road Winfield BC V4V 1X2
Anita	Thorne	#8 2445 Old Okanagan Hw Westbank BC V4T 1V2
Chris	Tilley	10526 Nighthawk Rd. Lake Country BC V4V 2K7
Danielle E.	Tilley	10526 Nighthawk Rd. Lake Country BC V4V 2K7
Ervin	Toews	148 Bornais St Kelowna BC V1X 7B7
Marlin J.	Toews	255 Mail Rd. N. Kelowna BC V1V 1Y6
John	Tomlinson	417 Clarence Julian Ave Fort Mill SC, USA 29708
John	Tomlinson	417 Clarence Julian Ave Fort Mill SC, USA 29708
Ken Alexander	Tompkins	3322 Greenwood Crt. Kelowna BC V1W 4E4
Barbara	Toutloff	1704 - 714 The West Mall Toronto ON M9C 4X1
Jeanette	Tracey	3315 Packer Crt Kelowna BC V1W 2W3
Kenneth	Tsubouchi	550 YATES RD APT 355 Kelowna BC V1V 1Z4
Daniel C.	Turner	1796 Glenella Pl Kelowna BC V1Y 4M7
Darren B.	Turner	169 Applecrest Court Kelowna BC V1V 1W6
Charles	Valpy	47 Dineen Crescent Hampton NB E5N 6A2
Tracy Lynn	Van Apeldoorn	17-3365 Casorso Road Kelowna BC V1W 3E1
Roger	Van Nieuwkerk	1675 Glen Road Cowichan Bay BC V0R 1N1
Glenn C	Vanderburg	3144 Twin Place Westbank BC V4T 1M5
Carl	Vanston	3131 Shannon Crt. Kelowna BC V4T 1S8
Wendy	Wallace	#1-745 McKenzie Road Kelowna BC V1X 2B2
Rob	Wannop	1685 Ufton Court, #102 Kelowna BC V1Y 8G7

**List of Eligible Beneficiaries
Western Star Pension Class Action**

**As at August 27 2012
Your share of the Settlement is expected to be mailed in September 2012**

First	Last	Address
Nadia	Weaver	3753 Weston Road Kelowna BC V1X 6S9
Brid	Weber	13451 Lake Pine Rd Winfield BC V4V 1A3
Helen	Wentworth	3 TANGAMO RD Toronto ON M9R 3M1
Danney Boyd	West	7915 Kalview Drive Vernon BC V1B 2S3
Ken E.T.	White	3885 Mowitch Crt. Kelowna BC V1W 4E6
Jocelyne D	Williams	975 Eagle Drive Kelowna BC V1Y 4S9
Eric Joseph	Willis	15765 NW Hackney Drive Portland Oregon 97229
Henry L	Willms	2624 Thacker Drive Kelowna BC V1Z 1W3
Peter A.	Woolley	229 LINWOOD CRESCENT Burlington ON L7L 3Z9
Chantal	Wouters	1150 Neptune Rd. Kelowna BC V1X 3E5
David J.	Yearley	53 1120 Guisachan Rd. Kelowna BC V1Y 9R5
Leslie	Zambano	2140 Diamond Rd Kelowna BC V1W 4B9
Carl	Zanon	2649 COPPER RIDGE DRIVE Westbank BC V4T 2M7
Christine A.	Zarr	SITE 167, 720 COMMONWEALTH RD Kelowna BC V4V 1R9
Robert A.	Zazuliak	928 - 42nd Street S.W. Calgary AB T3C 1Y8
J	Zylstra	C/O Tanya Balatti 2100 Bramley Rd. Nanaimo BC V9X 1G1