

[REDACTED]

From: Cam Kos <[REDACTED]>
Sent: Monday, March 22, 2021 5:43 PM
To: Public Input
Subject: 2021-13

Watching on TV now and the public hearing hasn't ended but I would like to say I support 2021-13107 Range Rd.
It makes so much sense to give people an alternative to driving downtown with big vehicles.
Thank you

-Cam

From: vernon marshall <[REDACTED]>
Sent: Monday, March 22, 2021 4:41 PM
To: Public Input; Mayor&Council
Subject: Fwd: Bylaw 2021-13, drive-through restaurant near airport on Range Rd.

This letter from Mr Blake echos my and my partners thoughts on the matter.

Dear Mayor and Council

One of Council's primary goals is having a long term vision, brought to life through the OCP.

From a long term community and land-use vision, this amendment is in conflict with maintaining a vibrant downtown, complete neighbourhoods, and working towards green house gas emission reductions, a goal this Council approved through the Climate Emergency Declaration.

I am therefore opposed to Council's approval of this zoning amendment. The approval of this amendment sets the precedent to allow for highway fast food restaurants and drive-throughs all along the Alaska Highway right-of-way. Communities that have robust car oriented facilities along their major through-road struggle with downtown viability, requiring a costly (at public expense) downtown re-vitalization project in the future. This is not the community I envision.

It is time that Whitehorse designed the zoning structure to link where people live to where people need to work, shop, eat and play, and not permit zoning amendments that are contrary to that goal. This proposal does not meet these criteria. The location is clearly auto-oriented and will induce, rather than reduce, travel trips. Lines of idling vehicles is in direct conflict with your stated goal of GHG emissions reduction and the climate emergency you have declared.

Drive through establishments contribute significantly to road-side litter. One only has to have participated in highway litter clean-up projects to notice the proliferation of fast food wrappers distributed kilometres from the source. These establishments, to the best of my knowledge, do not contribute to mitigating their litter.

As a closing consideration, it is my understanding that the zoning of this parcel currently permits an eating establishment. This location has been gifted with a publicly funded, multi-use pathway from downtown directly to its doorstep. The safety of pedestrians and cyclists passing the site, as well as entering the site to frequent the business must be a high priority in the site plan. This includes minimizing the vehicle access point(s) to the property that cross the pathway, connectivity of the pathway onto and within the property, and safe pedestrian movements from vehicle parking to the front door.

Thank you

V Marshall

[REDACTED]

From: Karen Baxter <[REDACTED]>
Sent: Monday, March 22, 2021 2:59 PM
To: Public Input
Subject: Rezoning for DQ

Categories: [REDACTED]

Dear Mayor and Council,

I have read concerns from those for and opposed the Dairy Queen proposal for Range Rd. I am in favour of expanding some eating establishments out of the congested downtown core as the reality is, people are driving to these establishments as well.

I am strongly opposed to the Drive thru concept as it is not in-line with the city's commitment to reduce greenhouse emissions.

Most towns and cities in Canada are now on board with anti-idling policies as the undisputable research of the negative environmental and health effects cannot be ignored. It seems archaic thinking to be considering a regular drive thru in 2021.

I think it would be of greater benefit to see everyone get out of the cars and have to go into the restaurant but if the drive thru is a must then it is so simple to create a new by-law for the city that any new drive thru being built must be on a constant decline so that car engines can be turned off and vehicles can still roll forward. It is time to forward thinkers and set an example for other cities to follow!

Thank you,

Karen Baxter
[REDACTED]

[REDACTED]

From: HAINES, Gay (WHTCL) <[REDACTED]>
Sent: Monday, March 22, 2021 1:22 PM
To: Public Input
Subject: 107 Range Road

Categories: [REDACTED]

*I personally see no reason why the amendment to 107 Range Road should not be passed.
Thanks*

Gay Haines

Office Manager/Truck Co-ordinator/Accounts Payable

Office Phone: [REDACTED]

Cell Phone: [REDACTED]

Fax: [REDACTED]

E-Mail: [REDACTED]

[REDACTED]

From: Stefan Baer <[REDACTED]>
Sent: Monday, March 22, 2021 11:59 AM
To: Public Input
Subject: Public Hearing Submission - 107 Range Road

Categories: [REDACTED]

Dear Mayor and Council,

I write to you as a concerned citizen regarding the proposed zoning amendment for a Quick Service Retail (QSR) establishment at 107 Range Road.

To be clear, I am not opposed to the selected brand of the establishment or necessarily opposed to these types of developments. I do, however, believe that these types of development, specifically QSR establishments with drive-through components, need to be managed carefully and strategically with consideration to the broader land-use context.

My concerns regarding the proposed development include but are not limited to the following considerations:

- Precedent for QSR establishments along the Alaska Highway corridor through Whitehorse.
- Purpose, location, and target customer base of the proposed establishment.
- Land use.
- The lack of economic competition.
- Health and sustainability.
- Ongoing processes.
- Downtown vibrance.

Precedent for QSR Establishments along the Alaska Highway Corridor through Whitehorse

My understanding is that the City does not have precedent for QSR along the Alaska Highway Corridor through Whitehorse . If one QSR establishment were permitted, how could this and future Councils prevent an inevitable surge in QSR establishments along the Alaska Highway Corridor that seek to compete and cluster with the proposed development.

Purpose, location, and target customer base of the proposed establishment

Does the proposed development seek to provide time savings and convenience for regional travellers along the highway? Given that Whitehorse is a regional hub for Yukoners and tourists, the presence of the proposed development would likely not remove the necessity for regional travellers to enter into Downtown to conduct other activities only located in downtown such as shopping, appointments, and errands. On the contrary, efforts should be made to encourage regional travel to enter in the downtown area to support Downtown business and activities (post COVID).

If the expressed purpose is to provide convenience for regional travellers, QSR establishments are optimally located in clusters within relative proximity to remove the necessity for multiple stops, such as the combination of a gas station and eating establishment. Currently, the proposed development is located in relative isolation of other QSR establishments. Moreover, strategic placement of QSR and QSR clusters should be considered within the broader Whitehorse land use context by deferral to the pending OCP rewrite.

Does the proposed development seek to provide time savings and convenience to residents closer to neighbourhoods outside of the downtown core? If this is the case, would not such establishments be better located within neighbourhoods adjacent to and in proximity to other land uses and activities. For example, a summer refreshments establishment, such as that proposed, would be ideally located adjacent to a scenic location such as a park complete with outdoor seating and walking.

While it is clear from recent petitions that there is demand for this particular brand of establishment, I believe careful consideration is needed for siting the proposed establishment.

Land Use

It is known that the City has a significant shortage of commercial and industrial land supply. Is not the existing site better utilized for users that functionally require higher space requirements, relative proximity to the highway, ease of access for trucks with larger turning movements, and less costly land?

Economic Competition

My understanding is that there are no other QSR establishments elsewhere along the Alaska Highway Corridor. Given that the land is located outside of the Downtown core and away from other QSR establishments, the proponent will possess an unfair competitive economic advantage over other QSR establishments in the City by capitalizing on less costly developable land and accessing a new customer base. Healthy economic competition is essential for a vibrant local economy.

Ongoing Processes

My understanding is that the City has a pending major OCP rewrite that aims to provide better clarity to land use within the broader Whitehorse context. Why is there now consideration for setting such a significant precedent ahead of a major OCP rewrite?

Health and Sustainability

My understanding of QSR establishments is that they are primarily designed for people with motor vehicles to access a site without leaving their vehicle. While this certainly does add a measure of convenience, it comes at the expense of vehicle emissions while idling and is often associated with or promotes a sedentary, convenience-based lifestyle. While the City is not necessarily responsible for people's personal health and sustainability choices, land use can certainly encourage and discourage these choices. Moreover, the City has declared a Climate Emergency. How does this land-use decision align with the City's strategy to shift away from motorized-centric developments that further induce demand for motorized forms of transportation?

Downtown Vibrance

Whitehorse is in an enviable position and unique among many municipalities in that it features a vibrant downtown core separated from a major highway thoroughfare. While this may sometimes result in less convenience for residents to access goods and services outside of Downtown (primarily for the minority of people who work outside of downtown), it does result in the benefit of a vibrant downtown not divided by major roadway thoroughfares and concentrated with goods, services, and economic activities.

I compare this to where I grew up in the Lower Mainland in BC, where poor land use decisions of QSR along frontage roads on highways provided less reason and impetus for people to be in the downtown core. These decisions have resulted in detracting people from the downtown area further reducing the vibrance and quality of the downtown area. Since those decisions, cities in the Lower Mainland have spent significantly towards futile efforts to revitalize the downtown core.

While a single instance of a QSR is not likely to detract from the vibrance of Whitehorse in general and Downtown, a precedent does. I fear that a new precedent of QSR development along the Alaska Highway in isolation from neighbourhoods and the Downtown core without proper land use strategies employed to manage their implementation has the potential to detract from the quality and vibrance of the downtown core of Whitehorse as we know it.

I would like to ask Council to carefully consider the cumulative impacts of the proposed development with respect to all the above considerations as well as consider case studies and experiences by other municipalities experiences with highway QSR development.

Thank you for the opportunity to share my opinion.

Sincerely,

Stefan Baer

[REDACTED]

From: Sofía González <[REDACTED]>
Sent: Monday, March 22, 2021 11:24 AM
To: Public Input
Subject: Rezoning on Range Road thoughts/comments
Importance: High

Good morning

Thank you for giving the chance to send our comments in regards to the new projects on Range Road (rezoning).

I am writing in regards to that. I would like to manifest my concerns about what can be done in our city. I have heard many people that they want to have fast food stores on that area.

In my case and many others that I also heard, I would prefer to have more places where we can buy more Fresh Food instead of processed/fake food.

What does fresh food mean? A simple definition in the website says "**Fresh food is food** which has not been preserved and has not spoiled yet. For vegetables and fruits, this **means** that they have been recently harvested and treated properly postharvest; for meat, it has recently been slaughtered and butchered; for fish, it has been recently caught or harvested and kept cold."

The city is growing, having more population, and this is a natural space where we live. Having said that, I believe that we need more fresh food (vegetables) specially for people like myself who is struggling with nutrients in their bodies (lack of iron for example) because the "fresh food" (veggies for example) that we can get up here into the supermarkets takes so long time that it loose nutrients, and when it is time to eat it, doesn't make any effect in their body and we have to go to the hospital during months paying to get the nutrients (iron for example and in worst cases even blood). In some cases, the hospital pays for it. But we need to think on those issues on behalf of our population. If we do care about having more fresh food stores that would be also a way to support our few but growing farmers in the Yukon.

Do we want a healthy population that helps to build our community making it strong in every sense? Specially with the dark months here, we need to find a way to promote, even more, the importance of eating quality food because that also helps to our well-being of our mental health during times we cannot change (like darkness time).

Is it reasonable that we only fill the city with shops/stores with fast food/processed food? Are we being concious enough about how expensive is for all to have people with severe illness, for not being healthy enough? As we all know, our well being is not only about physical work-out and having nature around, it is also about what we are eating and our mental-health. And going to the hospital every week to get what your body needs is not helping a good mental health either.

Thank you for reading and I hope my concerns have been understood somehow. I do want to see more Fresh Food stores in the city where I have decided to live years ago.

Kind regards,

[REDACTED]

From: Boris Hoefs
Sent: Monday, March 22, 2021 11:11 AM
To: Public Input
Subject: DQ Whitehorse

Categories:

[REDACTED]

My life has been a hollow and empty shell since our local DQ closed. Hearing that I may have access to peanut butter buster parfaits once again gives me great joy. Please do not deny me this opportunity.

Boris Hoefs

[REDACTED]

From: Lynne Matthews <[REDACTED]>
Sent: Monday, March 22, 2021 11:06 AM
To: Public Input
Subject: Dairy queen

Categories: [REDACTED]

Hi - This email is to express my support for the Dairy Queen drive thru on Range Road.

Thanks,

Lynne Matthews
[REDACTED]

[REDACTED]

From: Jamie Davignon <[REDACTED]>
Sent: Monday, March 22, 2021 10:54 AM
To: Public Input
Subject: Support for Dairy Queen Drive-Thru

Categories: [REDACTED]

I support a drive-thru Dairy Queen on Range Road.

March 22, 2021

Mayor and Council
City of Whitehorse
2121 Second Avenue
Whitehorse, Yukon
Y1A 1C2

Re: Whitehorse Urban Cycling Coalition Input on Zoning Bylaw Amendment for 107 Range Road

We ask that Mayor and Council not proceed with the zoning amendment for a drive through on Range Road. Transportation and land use trends are inextricably linked. A vibrant, destination rich community that is accessible to all citizens, regardless of mode of travel, is key to building sustainable, livable community. Whitehorse has been working hard for the past two decades for this vision and it is reflected in many of the guiding plans for our community: the Official Community Plan, the Sustainability Plan, the Downtown Plan to name a few. We urge Mayor and Council to stay the course on these plans and follow your stated top Strategic Priorities of Environmental Stewardship and equity in Transportation.

From the perspective of people who travel by bicycle, the basis for this is primarily a city-wide issue, but there is also a site-specific concern as follows:

1. Allowing the drive-through runs contrary to the vibrant community that supports multi-modal transportation that we have been working towards. It would be a step-backwards to an auto-oriented development, drawing away from the equitable and inclusive community vision for Whitehorse. This amendment runs contrary to the intent of the OCP. And it would be the start of an undesirable development trend, making Whitehorse more like other highway-strip communities. This would detract from the vibrancy of downtown and only serve vehicle use rather than people and negatively impact choice in sustainable transportation. There is adequate capacity in downtown to accommodate both travel and food service needs. A drive-through here will cause more harm to our community's development than good.
 - Related to this ,we are concerned that if Council sets a precedent now, especially ahead of a major OCP rewrite, at what point can the decisions on future Quick Service Retail be retracted? We believe making such a substantive change prior to completion of the OCP re-write is not fair to citizen participation as a whole in the planning of our community.
2. The new Range Road multi-use path is an important connector in the development of Whitehorse's Bicycle Network. Having a drive-through here would significantly increase the amount of vehicle traffic unnecessarily crossing this key protected cycle route. It would decrease safety of all users of this path because of the increased motor vehicle traffic crossing it.

Finally, allowing for highway-strip type auto-centric development simply is not consistent with our declaration of a Climate Emergency. Approving this amendment would be a step in the wrong direction.

Thank you for considering our perspective on this matter.

Email: [REDACTED]

[REDACTED]

From: [REDACTED]
Sent: Monday, March 22, 2021 9:20 AM
To: Public Input
Subject: Bylaw 2021-13

Categories: [REDACTED]

Oh hello I would like to leave a comment regarding the above mentioned by law. I think this by law would create litter on the highway, and noise in our Valleyview neighbourhood I am against us by law, and wish that it be struck down.

Chris Potvin

[REDACTED]

[REDACTED]

From: Ann MacKenzie <[REDACTED]>
Sent: Monday, March 22, 2021 9:18 AM
To: Public Input
Subject: Drive through

Categories: [REDACTED]

I would like to support the letter from Eric Blake. This is no place for a drive through fast food restaurant. We already have two restaurants on the opposite side of the Alaska Highway. Ann MacKenzie

Sent from my iPad

[REDACTED]

From: Mike Gladish <[REDACTED]>
Sent: Monday, March 22, 2021 8:57 AM
To: Public Input
Subject: Public Input RE: Bylaw 2021-13

Categories: [REDACTED]

Dear Mayor and Council

One of Council's primary goals is having a long term vision, brought to life through the OCP.

From a long term community and land-use vision, this amendment is in conflict with maintaining a vibrant downtown, complete neighbourhoods, and working towards green house gas emission reductions, a goal this Council approved through the Climate Emergency Declaration.

I am therefore opposed to Council's approval of this zoning amendment. The approval of this amendment sets the precedent to allow for highway fast food restaurants and drive-throughs all along the Alaska Highway right-of-way. Communities that have robust car oriented facilities along their major through-road struggle with downtown viability, requiring a costly (at public expense) downtown re-vitalization project in the future. This is not the community I envision.

It is time that Whitehorse designed the zoning structure to link where people live to where people need to work, shop, eat and play, and not permit zoning amendments that are contrary to that goal. This proposal does not meet these criteria. The location is clearly auto-oriented and will induce, rather than reduce, travel trips. Lines of idling vehicles is in direct conflict with your stated goal of GHG emissions reduction and the climate emergency you have declared.

Drive through establishments contribute significantly to road-side litter. One only has to have participated in highway litter clean-up projects to notice the proliferation of fast food wrappers distributed kilometres from the source. These establishments, to the best of my knowledge, do not contribute to mitigating their litter.

As a closing consideration, it is my understanding that the zoning of this parcel currently permits an eating establishment. This location has been gifted with a publicly funded, multi-use pathway from downtown directly to its doorstep. The safety of pedestrians and cyclists passing the site, as well as entering the site to frequent the business must be a high priority in the site plan. This includes minimizing the vehicle access point(s) to the property that cross the pathway, connectivity of the pathway onto and within the property, and safe pedestrian movements from vehicle parking to the front door.

Sincerely,

Mike Gladish

Denise Chisholm

[REDACTED]

Whitehorse

[REDACTED]

From: Erik Blake <[REDACTED]>
Sent: Monday, March 22, 2021 8:23 AM
To: Public Input
Cc: Mayor&Council
Subject: RE: Bylaw 2021-13, a bylaw to amend the zoning at 107 Range Road to permit eating and drinking establishments including a drive-through component.

Categories: [REDACTED]

Dear Mayor and Council

One of Council's primary goals is having a long term vision, brought to life through the OCP.

From a long term community and land-use vision, this amendment is in conflict with maintaining a vibrant downtown, complete neighbourhoods, and working towards green house gas emission reductions, a goal this Council approved through the Climate Emergency Declaration.

I am therefore opposed to Council's approval of this zoning amendment. The approval of this amendment sets the precedent to allow for highway fast food restaurants and drive-throughs all along the Alaska Highway right-of-way. Communities that have robust car oriented facilities along their major through-road struggle with downtown viability, requiring a costly (at public expense) downtown re-vitalization project in the future. This is not the community I envision.

It is time that Whitehorse designed the zoning structure to link where people live to where people need to work, shop, eat and play, and not permit zoning amendments that are contrary to that goal. This proposal does not meet these criteria. The location is clearly auto-oriented and will induce, rather than reduce, travel trips. Lines of idling vehicles is in direct conflict with your stated goal of GHG emissions reduction and the climate emergency you have declared.

Drive through establishments contribute significantly to road-side litter. One only has to have participated in highway litter clean-up projects to notice the proliferation of fast food wrappers distributed kilometres from the source. These establishments, to the best of my knowledge, do not contribute to mitigating their litter.

As a closing consideration, it is my understanding that the zoning of this parcel currently permits an eating establishment. This location has been gifted with a publicly funded, multi-use pathway from downtown directly to its doorstep. The safety of pedestrians and cyclists passing the site, as well as entering the site to frequent the business must be a high priority in the site plan. This includes minimizing the vehicle access point(s) to the property that cross the pathway, connectivity of the pathway onto and within the property, and safe pedestrian movements from vehicle parking to the front door.

Sincerely,

Erik Blake

[REDACTED]

From: Lesley Cabott <[REDACTED]>
Sent: Monday, March 22, 2021 7:25 AM
To: Public Input
Subject: Zoning Amendment 107 Range Road - to permit a Drive Thru -

Categories: [REDACTED]

Dear Mayor and Council,

The City has grown significantly since the policies to put all commercial uses in the downtown. We have a major City facility the CGC out of the downtown. This did not hurt the downtown. We love our neighbourhood commercial businesses and we look forward to more in Whistle Bend and other new neighbourhoods.

This use will allow residents of Hillcrest, Valleyview, those heading to the CWG and those coming into or traveling through a welcome place to buy food and enjoy a meal in the restaurant or on the go. The proposed new restaurant is well connected by alternative transportation routes. A new trail and the improved Black Street stairs.

There is large employers in the area that currently have little access to food and restaurant services and currently need to get in their cars and drive downtown: PWN, Tetra Tech, Air North, all the businesses along Range Road, the City of Whitehorse, the Airport staff and the Burns Road YG employees to name a few.

The location is perfect with access and the signalled intersection.

Please allow the use of the drive thru. The developers own this site. It is a great location. The Downtown is strong, we don't need anymore drive thrus in the downtown - the town has changed since the 1991 policy of auto oriented in the northend of downtown.

Lesley Cabott, RPP MCIP

[REDACTED]
Whitehorse
[REDACTED]

[REDACTED]

From: Richard Mueller <[REDACTED]>
Sent: Friday, March 19, 2021 10:50 AM
To: Public Input
Cc: YCS Info
Subject: Bylaw 2021-13

Categories: [REDACTED]

Hello Whitehorse,

I am not a resident of Whse, but this city is very important to me for many reasons.

Whitehorse, Yukon, Canada, most of the planet, have declared a Climate Change Emergency over a year ago. How would this proposed zoning amendment support this emergency declaration? What would be the carbon footprint of this proposed 'eating and drinking establishment with drive-through component'? On the positive side, it would prevent some travelers from adding to traffic congestion downtown.

On the other hand, most chain establishments receive almost all of their products - from foodstuffs to energy to 'cook' them - from elsewhere; there is likely no local input from local food producers. So these businesses are energy intensive. As are the clientele, who will be driving there, and through. Yes, convenient, but not adding to a sense of community. The main point I would like to make is this: unhealthy foods cause a lot of collateral damage; dis-ease, disease, increased burdens on 'our'

public health care system, lost time at work, more medications being flushed down toilets and ending up in the Yukon River, etc. I suggest that the proposed restaurant serve locally sourced healthy foods.

The bright billboard of such a chain eatery would also add to light pollution. Is that the image we want to portray as 'The Wilderness City'?

Richard Mueller
Marsh Lake, Yukon.

[REDACTED]

From: Kelly Eby <[REDACTED]>
Sent: Wednesday, March 17, 2021 4:34 PM
To: Public Input
Subject: proposed amendment

Categories: [REDACTED]

Hi

I support proposed by law amendment 2021-13 at 107 Range Road.

Kelly Eby
Whitehorse

[REDACTED]

From: Janet Clarke <[REDACTED]>
Sent: Saturday, March 13, 2021 4:38 PM
To: Public Input
Subject: DQ drive thru restaurant

Categories: [REDACTED]

I support the DQ drive thru on Range Road. This is for the March 22 public hearing.

Janet Clarke, [REDACTED]

Sent from my iPhone

**Proposed Amendment: Zoning Amendment - 107 Range Road
Bylaw 2021-13**

To: City Clerk's Office
2121 Second Avenue
Whitehorse, YT Y1A 1C@

[REDACTED]

From: Keith Lay

[REDACTED]

Whitehorse, YT Y1A 5J8

Email: [REDACTED]

Date: 03/08/2021

To Zane Hill:

I do not support the proposed zoning amendment that would "permit an eating and drinking establishment with a drive-through component" at 107 Range Road. Specifically, it is the drive-through component to which I object.

The following is a list of the reasons why this amendment should be rejected by City Council. They are not listed in order of importance.

1. Motorists will use the drive-through on the Alaska Highway to avoid visiting downtown Whitehorse and *wasting* time. As they are in such a rush, it is unlikely they will pull their vehicles over to take the time to eat. So, that activity will occur while the respective vehicles are in motion.

Drive-through customers are going to be heading up or down the Alaska Highway where speeds will quickly increase to 90 kilometres an hour.

If going north, they will encounter Rabbit's Foot Canyon, which is dangerous enough without adding a new distraction (food consumption) to the mix.

The Canada Safety Council provides the following information: "Eating while driving is considered a form of distraction, [even though] it is not included in the purview of most provincial governments' distracted laws." See <https://canadasafetycouncil.org/take-a-bite-out-of-distraction/>.

If you get stopped for eating or drinking while driving you could result in a substantial fine.

The City will only be encouraging distractive driving by allowing the construction of a drive-through restaurant on the Alaska Highway.

2. We currently have at least five restaurants located within City boundaries and along the Alaska Highway: Trails North/Kopper King/Airport Chalet/Skky/Casa Loma motel. Is the City keen to take potential business away from these establishments?

Please consider the fact that most (if not all) these restaurants provide both eat-in and take-out services, and those driving along the Alaska Highway in either direction could easily make a pick-up order as soon as they were within cell phone service.

Although some of these restaurants may not be open all day for service, at least two are open early in the morning. One suspects that for most people driving the Alaska Highway, lunch would be the most common meal they would need, and at that time most of the five establishments mentioned would probably be open for service. (Administration might want to verify this.)

3. The February 15 Administration Report on 107 Range Road said, “The area surrounding this site is underserved in terms of eating and drinking establishments. The nearest to this site is approximately 400m along Alaska Highway. The next closest establishments are Downtown.”

The suggestion that this area “is *underserved* in terms of eating and drinking is certainly questionable. I believe it takes about five minutes to walk 400m, and much less time to drive the distance. And, are there not already *two* restaurants located within this distance, those being the Airport Chalet and the Skky Hotel?

Unfortunately, administration does not provide a definition for the term *underserved*. Is it saying that unless there are *three* food service facilities within 400m, that the area under question is *underserved*? Is there a national standard as to what constitutes an *underserved* status to allow one to make that conclusion?

4. Objective 7 of the Official Community Plan (OCP) requires our City to *Support a Vibrant Downtown*. It asks us to “Maintain a strong sense of community by locating essential services and *commercial opportunities* in the downtown.” (See 7.1.1 p. 46)

In 2016, City Council approved a zoning amendment to allow the construction of a drive-through restaurant at the Kopper King site, contrary to the advice of administration and in opposition to related statements in the OCP. Although approved, the drive-through has yet to be built, but one suspects that the value of the property has gone up as a result of the zoning change.

Perhaps it would be wise to see why this particular drive-through has not been built before even considering another such facility on the Alaska Highway.

At the present time there are six potential sites for a new drive-through facility in the downtown core. Considering the amount of land that such sites would encompass it seems that the Mayor's recent comment that the downtown core is "outgrowing itself" may be somewhat of an exaggeration. (See <http://video.isilive.ca/whitehorse/2021-02-22.mp4.html>.)

I expect we should be grateful that the zoning amendment under consideration involves a location *outside* of the downtown core, as it would be difficult to conclude that a drive-through restaurant does anything to support a *vibrant* downtown community.

It would be interesting to know what the term *vibrant* means to City administration and members of City Council.

In any case, no matter the location in our city, another drive-through restaurant is not an appropriate addition to our community, particularly now that the City has declared a climate change emergency.

5. The OCP says that the "City will work to ensure adherence to its anti-idling policy for its [own] vehicle fleet, and *may encourage* anti-idling above a specified temperature for residents and *businesses* in Whitehorse." (See OCP p. 39)

In a response to a council question of February 19, City administration provided the following information:

"Natural Resources Canada states *"There's no question about it – unnecessary idling gets you nowhere; instead, it wastes money and fuel, and produces greenhouse gases that lead to climate change."* [As well,] *"Eliminating unnecessary idling is one of many actions that we can take to help reduce fuel use, greenhouse gas emissions and consequently, slow the rate of climate change"* and states that *"idling for over 10 seconds still uses more fuel and produces more CO2 than restarting your engine"*. Drive-through shopping can quickly become a part of a daily routine where vehicles are kept idling during the service period."

It appears that the City recognizes the negative aspects of car idling. Is it now willing to simply cast these concerns aside and allow the construction of yet another drive-through eating facility with the inherent car emissions concern?

It should be realized that if City Council denies the proposed bylaw amendment it would not result in a reduction of greenhouse gas emissions. However, the City would be taking a pro-active step to prevent an increase of emissions due to the construction of another drive-through eating establishment in our community.

6. One of the six *Guiding Principles* of the OCP says that "Decisions on development, land use, infrastructure, energy and transportation shall be integrated to *minimize* our

ecological footprint.” Is the City willing to promote the establishment of a facility that has an obvious and unnecessary impact on our environment? (See OCP p. 10)

7. *Energy and Greenhouse Gas Reduction* is one of the goals of the 2015-50 City Sustainability Plan. One of the (*Ideas for Action*) under that title was for the development of “a city-wide anti-idling policy.” How does the approval of another drive-through restaurant honour that commitment?

8. The OCP has been under review since 2018 and apparently will not come before the public until after the next municipal election. Given the fact that the City has declared a *climate change emergency*, it would seem likely that this declaration would have to be reflected in the new OCP, and this would result in even stronger anti-idling controls.

As well, the new OCP will undoubtedly review current land use designations within the City, and it would be wise to see the result of that review before proceeding with what will be (if approved and actually built) a major use change to the Alaska Highway area of our community.

9. The *Vision Statement* of the Whitehorse Sustainability Plan (WSP) says “Whitehorse will be a well-planned, self-sustaining, innovative community that leads in management and conservation of wilderness, energy, and resources for the future.” (p. 5)

How does permitting the establishment of another drive-through restaurant align with the WSP Vision Statement?

10. Each year *City Community Clean-Up* activities reveal that a major source of garbage is that produced by *fast food* restaurants and drive-through establishments. Placing a drive-through on the Alaska Highway will only serve to increase this unsightly deposition of garbage.

11. “Drive-throughs are a bad financial deal for cities.

A drive-through is a markedly low-returning land use, in terms of the tax revenue it brings in versus other uses of the same land.

The reason is simple: the amount of **non-place** a drive-through restaurant requires is massive, and this drives the value down.” (See <https://www.strongtowns.org/journal/2020/9/21/no-we-still-dont-need-drive-throughs>.)

12. “Drive-throughs just aren't necessary.” The needs they supposedly meet can be met in other ways.” The article to which I referred in number 11, does a much better job than I could of explaining what these supposed *needs* are and how they can be addressed in other ways that do not involve building drive-through restaurants. (See

<https://www.strongtowns.org/journal/2020/9/21/no-we-still-dont-need-drive-throughs.>) Please read this short and concise article.

13. “The drive-through just happens to be the tool that a certain set of corporate chains have already adapted to their needs and business model. It’s one that comes with heavy downsides for cities, so don’t let COVID be the reason your town thinks twice about limiting or banning new ones. You’ll be fine without them.” (See <https://www.strongtowns.org/journal/2020/9/21/no-we-still-dont-need-drive-throughs.>)

14. “Banning drive-through restaurants has huge environmental and public health benefits.” This is the title of an article from the *University of Alberta* found on the Technology.Org website. See <https://www.technology.org/2018/08/22/banning-drive-through-restaurants-has-huge-environmental-and-public-health-benefits/>.

The article says, “scientists have determined that banning drive-throughs actually benefits the community and not just because of reduction of trash and noise.” It suggests that a number of local governments in Canada have “banned or limited fast food drive-throughs [and that this has been done for] “economic, environmental or urban design considerations.”

Apparently, “Local governments are trying to avoid the trash, idling vehicles, traffic and noise” that are part and parcel of the drive-through facility.”

“Drive-throughs can only be established in fast food restaurants that have small menus and [where] food can be ready in minutes. Banning them puts fast food restaurants on an *equal playing field* to many *healthier food* places. Scientists say that in this way these laws are not limiting the choice, but expanding it – you just have to be willing to step out of your car.”

“Candace Nykiforuk, author of the study, said: “What’s really encouraging is that, whether or not a ban [on drive-throughs] takes off, what we are seeing is a real interest from municipalities to promote quality of life.”

Apparently, at least “27 municipalities [have] banned drive-thrus in Canada.” (See <https://thecounter.org/covid-19-saved-fast-food-drive-thru-mcdonalds-starbucks-taco-bell/>.)

The City of Whitehorse is one of those cities that (according to its Sustainability Plan) “are committed to maintaining a healthy environment and good quality of life for everyone over the long term.” This commitment must be demonstrated by refusing to permit the construction of yet another drive-through restaurant in our community.

15. At a recent City Council meeting, Councillor Curteanu referred to the stop/start capability that is found on more and more new cars these days, and how it would reduce the negative impact of idling at drive-through restaurants.

This may be true, but unless we all have new cars or new cars that are equipped with this technology, it is unlikely that this is going to be much of a factor in the reduction of emissions. That will only come when all vehicles are powered by renewable sources of energy. In Canada, and in particular the Yukon, that will be a long time coming.

And, as Brian Turner suggests in his article entitled, *Start living, with stop/start technology*, “the top of many drivers’ most-hated-technology list is the automatic stop/start feature.” Apparently, most people simply turn it off every time they start their car. (See <https://shop.advanceautoparts.com/r/advice/car-technology/how-start-stop-tech-works>.)

16. On September 23, 2019, Whitehorse City Council declared a climate change emergency in a 5-1 vote. Mayor Curtis said, “I think *it’s a great starting point*.”

He went on to say “I think we heard loud and clear, and we recognize — it doesn’t matter how much we do, ***we’re always going to need to do more***, because the bar keeps on getting risen [sic] higher and higher as the Earth warms.” (See <https://www.cbc.ca/news/canada/north/whitehorse-climate-change-emergency-vote-1.5295625>.)

In addition he said, “Today’s the beginning” and suggested that “The city has done much to address climate change, but ***there’s a lot more it will have to do moving forward***.” (See <https://www.yukon-news.com/news/city-of-whitehorse-declares-climate-change-emergency/>.)

Curtis also spoke to reporters, stating the city has heard loud and clear that whatever the city has been doing, ***there’s a need to do more***. (See <https://www.yukon-news.com/news/city-of-whitehorse-declares-climate-change-emergency/>.)

At the same meeting Councillor Roddick said, “The point [in declaring a climate change emergency] was to recognize that climate change impacts us all and ***requires action***. I don’t think any of us want to be remembered as the last generation of politicians who could have done more but didn’t.” (See <https://opencanada.org/climate-emergency-debate/>.) The article was written by Eva Holland and entitled, the Climate Emergency Debate.

The five members of City Council who supported the declaration of a climate change emergency have no choice but to deny the zoning amendment under discussion. It is time for them to not only *talk the talk*, but also *walk the talk*.

Thank you for allowing me to make this submission.

Keith Lay

Home
Mobile

[REDACTED]

From: Melonie Moir <[REDACTED]>
Sent: Monday, March 1, 2021 11:56 AM
To: Public Input
Subject: Zoning Amendment bylaw 2021-13, 107 Range Road

Categories: [REDACTED]

I'm writing in support for the zoning amendment for 107 Range Road. It's a great idea for folks travelling the Alaska Highway, especially as we see now with Covid, they do not have to drive into the downtown core for the purpose of getting some fast food. It will also benefit the many businesses and homes in that area.

Thank you,
Melonie Moir

[REDACTED]

From: Heather Dundas [mailto:[REDACTED]]
Sent: Friday, February 26, 2021 4:35 PM
To: Mayor&Council <Mayor&[REDACTED]>
Subject: Say no to the proposed Restaurant Drive Through on Alaska Highway

Attention Mayor and Council,

I have read the arguments pro and con for the changing of zoning to a lot on the Alaska Highway.

I am not convinced that this is a good idea and urge council to reject the proposal.

What swayed me was the idea that other restaurants could/would move up to the highway to be competitive in an already tight market. Once one restaurant has a drive through others will join.

We have worked so hard as a community to keep our downtown thriving. PLEASE reconsider the application and say no to rezoning.

With Gratitude & Joy,
Heather

[REDACTED]

From: Shane Hurst <[REDACTED]>
Sent: Monday, March 1, 2021 8:23 AM
To: Public Input
Subject: Zoning amendment 107 range road

Categories: [REDACTED]

Hello.

I would like the city to consider this change the downtown core is to congested as it is.

It would be nice to see other businesses on the highway and some of the ones downtown might move up there as well I to would like that.

I live in Riverdale and over the years with the schools and everything being down town there is just too much traffic its time to spread out.

Regards,

Shane Hurst

Parts lead hand

[REDACTED]

[REDACTED]

[REDACTED]

Office: [REDACTED]

[REDACTED]

From: Andrew Hall <[REDACTED]>
Sent: Sunday, February 28, 2021 9:38 AM
To: Public Input
Subject: Support for rezoning on Range Road

Categories: [REDACTED]

Hello

This letter confirms my strong support for the rezoning of land on Range Road for a Dairy Queen Drive Thru.

Andrew Hall

--

email. [REDACTED]

Cell. + [REDACTED]

[REDACTED]

From: John Robbins <[REDACTED]>
Sent: Friday, February 26, 2021 11:19 PM
To: Public Input
Subject: CoW Zoning Amendment Bylaw 2021-13 107 Range Rd. Whitehorse

Categories: [REDACTED]

I am in favour of the zoning amendment to this by-law. The amendment would allow an eating and drinking establishment @107 Range Rd. including a drive-through component.

I am a resident of Valleyview and would appreciate this option as a near-by location to go for a meal. Also, it would be nice to have another dining option for individuals passing through Whitehorse on the Alaska Highway.

John Robbins

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

From: Sue <[REDACTED]>
Sent: Friday, February 26, 2021 4:39 PM
To: [REDACTED]
Subject: Highway corridor services have huge benefits
Categories: [REDACTED]

One benefit, Whitehorse, as a result of the topography, fights traffic pollution.
The highway does not have the same risks.

Sue Greetham [REDACTED]
[REDACTED]
Share the spirit

[REDACTED]

From: Lutz, Jordan
Sent: Thursday, February 25, 2021 11:42 AM
To: [REDACTED]
Subject: FW: Feedback for Whitehorse, YT

Hi Zane,

We just received this comment through the website, so I thought I would pass it along since it seems to allude to 107 Range Road.

Cheers,

Jordan

From: webadmin
Sent: Thursday, February 25, 2021 11:25 AM
To: webadmin <[REDACTED]>
Subject: Feedback for Whitehorse, YT

You have received this feedback from Sue Greetham <[REDACTED]> for the following page:

<https://www.whitehorse.ca/departments/legislative-and-administrative-services/agendas>

Supply and demand within community development planning such as highway commercial identifies needs within that corridor, the travellers, the business and working populations that require the food services. Once an infrastructure balance is established to meet needs, the health, welfare and transportation of the local population are met. Thus, eliminating undue travel, transportation, energy and frustration. Dairy Queen is a blessing and competition is healthy to all consumers.

[REDACTED]

From: Morrison, Zoe <[REDACTED]>
Sent: Monday, March 22, 2021 11:02 AM
To: Public Input
Subject: 107 Range Road - Bylaw 2021-13
Attachments: Letter_1.pdf; Letter_2.pdf; Letter_3.pdf; Letter_4.pdf

Categories: [REDACTED]

Hello,

Please find the attached support letters for the 107 Range Road.

Letter 1 – 6 signatures
Letter 2 – 22 signatures
Letter 3 – 42 signatures
Letter 4 – 232 signatures
Total – 302 signatures

Thanks,

Zoë

Zoë Morrison

Senior Planner

Direct: [REDACTED] ext 127

Cell: [REDACTED]

Stantec Architecture Ltd.
[REDACTED]

<http://www.stantec.com/>" style='position:absolute;margin-left:0;margin-top:0;width:75pt;height:20.25pt;z-index:251659264;visibility:visible;mso-wrap-style:square;mso-width-percent:0;mso-height-percent:0;mso-wrap-distance-left:0;mso-wrap-distance-top:0;mso-wrap-distance-right:0;mso-wrap-distance-bottom:0;mso-position-horizontal:left;mso-position-horizontal-relative:text;mso-position-vertical:absolute;mso-position-vertical-relative:line;mso-width-percent:0;mso-height-percent:0;mso-width-relative:page;mso-height-relative:page' o:allowoverlap="f" o:button="t"> <http://www.stantec.com/content/dam/stantec/images/esignature/stantec.png> />

The content of this email is the confidential property of Stantec and should not be copied modified retransmitted or used for any purpose except with Stantec's written authorization. If you are not the intended recipient, please delete all copies and notify us immediately.

HELP SUPPORT FUTURE DAIRY QUEEN

Date:

Attention: City of Whitehorse
City Clerk's Office
2121 Second Avenue
Whitehorse YK, Y1A 1C2
By email: publicinput@whitehorse.ca

AI

Dear Mayor and Council,

Reference: Zoning Amendment – 107 Range Road – Public Hearing Input

I am writing to provide my input into the Public Hearing for the proposed zoning amendment at 107 Range Road to allow for a drive-through restaurant.

I support amending the zoning of this parcel to allow for the development of a Dairy Queen restaurant, with a drive-through. A drive-through restaurant at this location will provide a much-needed service to the travelling public, people who live and work in this area, and Whitehorse residents in general.

Thank you for considering my input.

Regards,

Name:

Address:

6 signatures

6

[illegible]

HELP SUPPORT FUTURE DAIRY QUEEN

Date:

Attention: City of Whitehorse
City Clerk's Office
2121 Second Avenue
Whitehorse YK, Y1A 1C2
By email: publicinput@whitehorse.ca

Dear Mayor and Council,

Reference: Zoning Amendment – 107 Range Road – Public Hearing Input

I am writing to provide my input into the Public Hearing for the proposed zoning amendment at 107 Range Road to allow for a drive-through restaurant.

I support amending the zoning of this parcel to allow for the development of a Dairy Queen restaurant, with a drive-through. A drive-through restaurant at this location will provide a much-needed service to the travelling public, people who live and work in this area, and Whitehorse residents in general.

Thank you for considering my input.

Regards,

Name:

Address:

Toyota

22

22 Signatures

NAME	ADDRESS	SIGNATURE
Holly Wilcox		Holly Wilcox
Blaine Mason		Blaine Mason
ALEX NALLY		Alex Nally
Andrew Power		Andrew Power
KATHY REESE		Kathy Reese
ERIC MOORE		Eric Moore
Ian Elliott		Ian Elliott
Rich Capes		Rich Capes
CHRIS SCHNEIDER		Chris Schneider
Derek Kindervater		Derek Kindervater
Sandy Dubois		Sandy Dubois
Clara Van Bibber		Clara Van Bibber
Joe Wilcox		Joe Wilcox

NAME	ADDRESS	SIGNATURE
Andrea Mason		Mason
KEN MASON		K Mason
CLIFF MILLS		cliff mills
Sebastian Cook		Sebastian Cook
Andie D		Andie D.
Tiara Brown		Tiara Brown
Jadyn Neufeld		Jadyn Neufeld
Kyle Lauer		Kyle Lauer

HELP SUPPORT FUTURE DAIRY QUEEN

Date:

Attention: City of Whitehorse

City Clerk's Office

2121 Second Avenue

Whitehorse YK, Y1A 1C2

By email: publicinput@whitehorse.ca

Dear Mayor and Council,

Reference: Zoning Amendment – 107 Range Road – Public Hearing Input

I am writing to provide my input into the Public Hearing for the proposed zoning amendment at 107 Range Road to allow for a drive-through restaurant.

I support amending the zoning of this parcel to allow for the development of a Dairy Queen restaurant, with a drive-through. A drive-through restaurant at this location will provide a much-needed service to the travelling public, people who live and work in this area, and Whitehorse residents in general.

Thank you for considering my input.

Regards,

Name:

Address:

42 Signatures

NAME	ADDRESS	SIGNATURE
Sam Fleming		
Wesley Gillespie		
Kelly Nowoczin		
NAVDEEP DHILLON		
Harman Sean		
Jody Meir		
T Yell Potty		
Logan Lamotte		
Sheila Flahman		
ARNOLD APOSTOL		
Arnold Ferris		
MICHAEL MASSIE'		
Kal Schieck		
Doug Boorer		

NAME	ADDRESS	SIGNATURE
John George		
Andy Carney		
Steve Jim		
McEdwards		
DAVE AUSTIN		
DARNELL KIRIAK		
R Mikes Thompson		R Mikes Thompson
Cathy Muir Young		Cathy Muir JS
BRENDA BURRELL		B Burrell
Jeff Blackburn		
Lynn VanDyke		
John Nystad		
Lois Felmek		
Deane Perry		

NAME	ADDRESS	SIGNATURE
A. Calbery		A. Calbery
Calista Simcox		Calista Simcox
MTL ATKENS		MTL
Albion		Albion
		
Louise Blake		Louise
THORIN MULLIN		Thorin
Donna Tibbo		Donna Tibbo
Connie Jones		Connie Jones
Tyler Shaw		Tyler Shaw
Dee A. G. G.		Dee A. G. G.
Julia		Julia
Simmons		Simmons
Lara Daffoe		Lara Daffoe

HELP SUPPORT FUTURE DAIRY QUEEN

Date:

Attention: City of Whitehorse
City Clerk's Office
2121 Second Avenue
Whitehorse YK, Y1A 1C2
By email: publicinput@whitehorse.ca

Dear Mayor and Council,

Reference: Zoning Amendment – 107 Range Road – Public Hearing Input

I am writing to provide my input into the Public Hearing for the proposed zoning amendment at 107 Range Road to allow for a drive-through restaurant.

I support amending the zoning of this parcel to allow for the development of a Dairy Queen restaurant, with a drive-through. A drive-through restaurant at this location will provide a much-needed service to the travelling public, people who live and work in this area, and Whitehorse residents in general.

Thank you for considering my input.

Regards,

Name:

Address:

232 Signatures

NAME	ADDRESS	SIGNATURE
MARVIC GARAYGAY		
Rommel Lumanog		
Lozem Lumanog		
Pauline Rebadoria		
MARY JANE GARAYGAY		
Patricia Rumbaoa		
Pecul Pique Campina		
Paco Tuncz		
Mrs Acosta MORA		
Ra Agapito		
Inderjit Singh		
Shirana Agapito		
Dennis Dbaner		
Stephen Masih		

NAME	ADDRESS	SIGNATURE
Patrick Tesoro		
Boram Kim		76215
Thanh Duong		
Grimanthu Tijonara		88'
John Kempis		
Jomari Firme		JF
JOHN TRINIDAD		
RAYMUND RUBIO		
Christian Kempis		
KATE RUBIO		
Christian New		
VICENTE GARAYGAS		

[illegible]

NAME	ADDRESS	SIGNATURE
Mariam Jacob		MJB
Andrew Sim		Andrew Sim
Raymond Nielsen		Raymond Nielsen
Linto Jose		Linto
Raeen George		Raeen
Abrom Jacob		Abrom Jacob
V. Mc Manus		V. Mc Manus
JOHN HARACH		John Harach
Boethy Kurian		BOETHY
James Paul		James Paul
GEORGE PAUL		George
Allu Maria		Allu
Liza Thomas		Liza
Kimberly Garaygay		Kimberly Garaygay

[illegible]

NAME	ADDRESS	SIGNATURE
Dance Brown		
Tara Carruthers		
Twiggy Stinson		
Larry Chichak		
Tyler Staelwinder		
Jordan Dreger		
Rosemarie Lachnit		
Frederique Prince		
Aric Hansen		
LYNDA LANDRY		
Alex Doepel		
Carlynn Potter		
Ashley Leas		
CHRIS ISAAC		

NAME	ADDRESS	SIGNATURE
Mike Baldwin		
MARK PETERS		Mr Peters
ROBERT BARRY		
ROBERT LUCAS		
Rob Balrock		RBalrock
RANDY WILSON		
Jim Greenwood		Greenwood
Roger Guy		Rog G.
BRIAN STAMAND		BSD
STEVE SCHRAMMEL		
Crystal Rose		Crystal Rose
Mike Achymichuk		
Curtis Vilsoo		Curtis Vilsoo
Mike Dunbar		

NAME	ADDRESS	SIGNATURE
Dan Anton		Dan Anton
Mark Wykes		Mark Wykes
Dennis Mager		Dennis Mager
Ray Hottel		Ray Hottel
GERRY BÉRUBÉ		G. Bérubé
ALAN EREAUT		Alan Ereaut
CAROLYN JOUDREY		Carolyn Joudrey
Jesse Bouchard		J.B.
John R. Harrison		John R.
Tara Fraser		Tara Fraser
A Lotz		A Lotz
7-30 Normandy		7-30 Normandy
John KOSTELNIK		J. Kostelnik
JOEL KOSTANIK		Joel Kostanik

NAME	ADDRESS	SIGNATURE
Melanie Peters		
Darrell Peters		
Ken Olson		
Bryanna Ingram		
Shawn Storne		
Dan McCalister		
DOUG COOK		
Mark Karlov		
Darrell Schultz		
Douglas Be		
Dustin McGrath		
Jennifer Blanchard		
Dan Selye	Dan Selye	
GLEN SCHWEITZER		

NAME	ADDRESS	SIGNATURE
REELLY HANE		
ELIZABETH ORDILLO		
ED PEART		
EVAN COTY		
Desirée Pinkerton		
Chad Wilcox		
Stephen Grundmann's		
Brooke Nielsen		
Khand: Sackson		
Himm Brown.		
Silken Cinq-Mars		
Iain Breckenridge		
Gerald Steinhagen		
Colton Cumberland		

NAME	ADDRESS	SIGNATURE
Dora R. Carrell		Dora R. Carrell
Clayton Baker		Clayton Baker
MARK BOWEN		Mark Bowen
Mark Breerton		Mark Breerton
Derric Lewis		Derric Lewis
Brian Hasselt		Brian Hasselt
Verena Hardtke		Verena Hardtke
Beatrix Bardubitzki		Beatrix Bardubitzki
Yvonne Bohling		Yvonne Bohling
Jasmine Kim		Jasmine Kim
J. Spahr		J. Spahr
Benjamin Ryan		Benjamin Ryan
Debra Ryan		Debra Ryan
Kimberly Brown		Kimberly Brown

[illegible]

[illegible]

NAME	ADDRESS	SIGNATURE
Karuna Sebastian		
Jose Lohmes		Jose Lohmes
Gloria Jack.		Gloria Jack.
Sharon Leech		Sharon Leech
James Myl		James Myl
Janishe Veerasamy		
Sonya Hadrick		
Melissa Dempster		
KRISTIN LINDSEY		
Crystal Mender		
Andy Chieu		
Nawjot Kaur		
James Tomaroy		
Jeraid Khan		

NAME	ADDRESS	SIGNATURE
Gem Gutierrez		
Elena Dixon		
Sherry Mae Sarmiento		
Sarah Lumanog		
Lotem Lumanog		
Pauline Rebadomia		
JERIBAN CEBOTAL		
HECTOR CABISO		
Tukisha Cabiso		
Isiah Cabiso		
Aina Echeveria		
Via Echeveria		
ALMA ECHIVERIA		
Don Echeveria		

[illegible]

[illegible]

NAME	ADDRESS	SIGNATURE
Angie Wabisc		Angie Wabisc
Dorise Bestw		Dorise Bestw
PAUL AUSTIN		Paul Austin
Elaine Austin		Elaine Austin
Sharon Shorby		Sharon Shorby
Teresa Bradley		Teresa Bradley
Kevin Dancy		Kevin Dancy
J. Hall		J. Hall
K. McPhie		K. McPhie
Allyle B		Allyle B
ANDEA MEYER		Andrea Meyer
PAMELA WIRTH		Pamela Wirth
Ivan Elash		Ivan Elash
Lori Young		Lori Young

NAME	ADDRESS	SIGNATURE
Mike Dault		
Marilyn Bowie		Marilyn Bowie
Tom Sawyer		T. Sawyer
Kelly Roberts		
Kevin Purnan		
Sean McInnis		
Riana Morrison		
Kirk Shaw		
Raelene Dorn		
Jon Allen		
Diana Rothgeb		Diana Rothgeb
Torvina Wilson		T. Wilson
Ann Greenwell		
Rich Ross		Rich Ross

[illegible]

[illegible]

NAME	ADDRESS	SIGNATURE
Tamara Chlen		
Michael Bailey		
Warren Smeeton		
ALLAN DICKIN		
JOHN SIMMONS		
RAGHAV TULI		
Lane Currie		
ANAN ANAN		
Carol Harwood		

NAME	ADDRESS	SIGNATURE
Troy King		
Chase Domovlin		
Britt O'Leary		
Brian Charman		
CARA MILLER		
Allie Atfield.		
Jack Royle		
CHRIS CORNE		
KURT BEUTLER		

change.org

Recipient: City of Whitehorse

Letter: Greetings,
Help support the Dairy Queen

Signatures

Name	Location	Date
Karen Chmilar	Canada	2021-02-18
Susan Kulin	Whitehorse, Yukon Territory, Canada	2021-02-18
Melanie Kaiser	Whitehorse, Yukon Territory, Canada	2021-02-18
Linda Holm	Whitehorse, Canada	2021-02-18
Cheryl Cook	Whitehorse, Yukon Territory, Canada	2021-02-18
Heather Steinhagen	Whitehorse, Yukon Territory, Canada	2021-02-18
Ashia Golubic	Whitehorse, Yukon Territory, Canada	2021-02-18
Rory Scott	Whitehorse, Yukon Territory, Canada	2021-02-18
Robert Tyerman	Whitehorse, Alberta, Canada	2021-02-18
Darcy Holmes	Delta, British Columbia, Canada	2021-02-18
Melina Hougen	Whitehorse, Yukon Territory, Canada	2021-02-18
Nicole Myke	Iqaluit, Nunavut, Canada	2021-02-18
Birgitte Hunter	Whitehorse yukon, British Columbia, Canada	2021-02-18
Montgomery Tyerman	Whitehorse, Yukon Territory, Canada	2021-02-18
Jared Hougen	Whitehorse, Yukon Territory, Canada	2021-02-18
Denise Holm	Fort Nelson, British Columbia, Canada	2021-02-18
Emily Hurley	Whitehorse, Yukon Territory, Canada	2021-02-18
Ken Schick	Whitehorse, Alberta, Canada	2021-02-18
Coelin De Forrest	Whitehorse, British Columbia, Canada	2021-02-18
Patrick Wilson	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
Lisa Griffin	Abbotsford, British Columbia, Canada	2021-02-18
Cara Doke	Calgary, Canada	2021-02-18
Tracy Oles	Whitehorse, Yukon Territory, Canada	2021-02-18
John VanderMeer	Whitehorse, Canada	2021-02-18
Joshua Klippert	Whitehorse, British Columbia, Canada	2021-02-18
Felicia Bailey-Cashin	Whitehorse, Canada	2021-02-18
Nisarg Gajjar	Ahmedabad, India	2021-02-18
Deb Enoch	Whitehorse, Canada	2021-02-18
Sharon Ness	Whitehorse, Yukon Territory, Canada	2021-02-18
Christine Brewster	Whitehorse, Canada	2021-02-18
Shawn Whellan	Whitehorse, Canada	2021-02-18
Louisa Gee	Whitehorse, YT, Canada	2021-02-18
Ken Richards	Whitehorse, Canada	2021-02-18
Janet Van der Meer	Whitehorse, Yukon Territory, Canada	2021-02-18
Ember Hodgkinson	Whitehorse, Nunavut, Canada	2021-02-18
Jazzmyne Stuckey	Edmonton, Alberta, Canada	2021-02-18
Kim Peever	Red Deer, Alberta, Canada	2021-02-18
Robert Lucas	Whitehorse, Yukon Territory, Canada	2021-02-18
Deanna Tom	Whitehorse, Canada	2021-02-18
charles behan	Whitehorse, Yukon Territory, Canada	2021-02-18
george corbett	whitehorse, Canada	2021-02-18
Gordon Williamson	Whitehorse, Canada	2021-02-18

Name	Location	Date
Jackie Chafe	Whitehorse, Canada	2021-02-18
Becky Bowen	Whitehorse, Yukon Territory, Canada	2021-02-18
Rosemarie VanderMeer	Whitehorse, Canada	2021-02-18
Dawna Lilya	Whitehorse, Yukon Territory, Canada	2021-02-18
Tina Grant	Whitehorse, Canada	2021-02-18
Marijayne Vance	Whitehorse, Yukon Territory, Canada	2021-02-18
Jessica McMurphy	Whitehorse, Canada	2021-02-18
Dianne Williams	Whitehorse, Yukon Territory, Canada	2021-02-18
Deanna Peter-Profeit	Mayo, Yukon Territory, Canada	2021-02-18
Sheilah Sutherland	Whitehorse, British Columbia, Canada	2021-02-18
Tammy Vermeersch	Whitehorse, Canada	2021-02-18
Kaitlyn Silvester	Whitehorse, Canada	2021-02-18
N A	Whitehorse, Canada	2021-02-18
Jacquelyn Day	Whitehorse, Yukon Territory, Canada	2021-02-18
Cathy Cumming	Whitehorse, British Columbia, Canada	2021-02-18
Cindy Huebschwerlen	Dawson, Canada	2021-02-18
Jacque Peacock	Whitehorse, Yukon Territory, Canada	2021-02-18
Grant Holm	Whitehorse, Yukon Territory, Canada	2021-02-18
Tracey Andrew	Whitehorse, Alberta, Canada	2021-02-18
Jennifer Duke	Whitehorse, Canada	2021-02-18
Roxanne McCutcheon	Whitehorse, British Columbia, Canada	2021-02-18
Richard Vanderkley	Whitehorse, Canada	2021-02-18

Name	Location	Date
Charli Sydney	Whitehorse, Canada	2021-02-18
Lexie Nchls	Whitehorse, Canada	2021-02-18
Lenore Black	Markham, Canada	2021-02-18
Stephanie Brown	Whitehorse, Canada	2021-02-18
Marissa Dumas	Whitehorse, Yukon Territory, Canada	2021-02-18
Cole Waugh	Whitehorse, Yukon Territory, Canada	2021-02-18
Sarrah Telep	Whitehorse, Canada	2021-02-18
Michelle Kelly	Whitehorse, Canada	2021-02-18
Jens Nielsen	Whitehorse, Yukon Territory, Canada	2021-02-18
Kayla Barnier	Whitehorse, Canada	2021-02-18
Tammy Ward	Whitehorse, Canada	2021-02-18
Zhiqiang Zheng	Mississauga, Canada	2021-02-18
Todd Carroll	Whitehorse, Canada	2021-02-18
Rachael MacIntosh	Whitehorse, British Columbia, Canada	2021-02-18
Debby Nikon	Whitehorse, Yukon Territory, Canada	2021-02-18
SherraLyn Allen	Surrey, British Columbia, Canada	2021-02-18
Derek McDonald	Whitehorse, Yukon Territory, Canada	2021-02-18
iris wilson	Whitehorse, Yukon Territory, Canada	2021-02-18
sally Niu	London, Canada	2021-02-18
Richard Simpson	Harrow, Canada	2021-02-18
Sharon Regehr	Whitehorse, Canada	2021-02-18
Louise Cooke	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
Jessica Loughrey	Whitehorse, Alberta, Canada	2021-02-18
Ryan Knight	Whitehorse, Canada	2021-02-18
Lisa Armstrong	Whitehorse, Yukon Territory, Canada	2021-02-18
Tamera Johnson	Whitehorse, Canada	2021-02-18
Nevaeh MacIntosh	Whitehorse, Yukon Territory, Canada	2021-02-18
Sheldon Cebuliak	Whitehorse, Canada	2021-02-18
Erin Profeit	Mayo, Canada	2021-02-18
Donna McCann	Whitehorse, British Columbia, Canada	2021-02-18
Sharon Meng	Whitehorse, British Columbia, Canada	2021-02-18
Alexander Barrett	Whitehorse, Yukon Territory, Canada	2021-02-18
Devon Kreft	Whitehorse, Yukon Territory, Canada	2021-02-18
Jaici Fobe	Whitehorse, Canada	2021-02-18
Gerald Thompson	Whitehorse, Canada	2021-02-18
Shannon Omilon	Whitehorse, Canada	2021-02-18
Siobhan Nally	Whitehorse, Yukon Territory, Canada	2021-02-18
Charles Daniel Dan Profeit	Whitehorse, Canada	2021-02-18
Anne Harrison	Whitehorse, Yukon Territory, Canada	2021-02-18
Brandon Duncan	Surrey, Canada	2021-02-18
Jen Laliberte	Whitehorse, Canada	2021-02-18
Barbara LaChapelle	Whitehorse, YT, Canada	2021-02-18
John Scurvey	Whitehorse, Yukon Territory, Canada	2021-02-18
Justin Peterson	Whitehorse, Canada	2021-02-18

Name	Location	Date
william wesche	Whitehorse, Yukon Territory, Canada	2021-02-18
Ashley LUKINUK	Whitehorse, Yukon Territory, Canada	2021-02-18
Gordon Starko	Whitehorse, British Columbia, Canada	2021-02-18
Sam Rodda	Whitehorse, Yukon Territory, Canada	2021-02-18
rachel Sutherland	Whitehorse, Yukon Territory, Canada	2021-02-18
Nicole Thompson	Whitehorse, Canada	2021-02-18
Kenn Roberts	Surrey, British Columbia, Canada	2021-02-18
L McIlvaney	Whitehorse, Yukon Territory, Canada	2021-02-18
Aurora Bicudo	Whitehorse, British Columbia, Canada	2021-02-18
Wade Istchenko	Whitehorse, Yukon Territory, Canada	2021-02-18
Graeme Carruthers	Whitehorse, Yukon Territory, Canada	2021-02-18
Judy Bruce	Wasaga Beach, Canada	2021-02-18
Dean Cromarty	Whitehorse, Alberta, Canada	2021-02-18
Rayven Svendsen	Delta, British Columbia, Canada	2021-02-18
rupinder kaur	Whitehorse, Canada	2021-02-18
Araica McPhee	Whitehorse, Canada	2021-02-18
Jennifer Macdougall	Whitehorse, Canada	2021-02-18
Esther Hudson	New Westminster, British Columbia, Canada	2021-02-18
Darcy Nundahl	Whitehorse, British Columbia, Canada	2021-02-18
Marnie Zorn	Calgary, Alberta, Canada	2021-02-18
Sandra Tanner	Whitehorse, Alberta, Canada	2021-02-18

Name	Location	Date
Faith McLean	Whitehorse, Yukon Territory, Canada	2021-02-18
Lindsay Spooner	Beaver Creek yukon, Canada	2021-02-18
Megan Breen	Whitehorse, Canada	2021-02-18
Shauna Jacobs	Whitehorse, British Columbia, Canada	2021-02-18
Tracey Dupont	Whitehorse, British Columbia, Canada	2021-02-18
Kessie Ford	Marsh Lake, British Columbia, Canada	2021-02-18
Lisa Walker	Whitehorse, Canada	2021-02-18
Khemraj Kassee	Kitchener, Canada	2021-02-18
Tori Clifford	Whitehorse, Saskatchewan, Canada	2021-02-18
Cliff Cave	Whitehorse, Yukon Territory, Canada	2021-02-18
Alexa Mannen	Surrey, British Columbia, Canada	2021-02-18
Kim Bachelder	Whitehorse, Yukon Territory, Canada	2021-02-18
Tyson Schaber	Whitehorse, Alberta, Canada	2021-02-18
Shannon Luft	Whitehorse, Canada	2021-02-18
Maia Regnier	Saskatoon, Saskatchewan, Canada	2021-02-18
Elizabeth Stowell	Whitehorse, Yukon Territory, Canada	2021-02-18
Deron Phelps	Delta, British Columbia, Canada	2021-02-18
Nicki Wlasichuk	Whitehorse, Canada	2021-02-18
Jody Oppold	Whitehorse, Alberta, Canada	2021-02-18
Victoria Medcalfe	Ross river, British Columbia, Canada	2021-02-18
Lois Broeren	Whitehorse, Yukon Territory, Canada	2021-02-18
Aakanksha Ghai	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
Brian Tochacek	Surrey, British Columbia, Canada	2021-02-18
Donna English	Whitehorse, Yukon Territory, Canada	2021-02-18
Carey House	Delta, British Columbia, Canada	2021-02-18
Kapil Kapil	Whitehorse, Yukon Territory, Canada	2021-02-18
Cheryl Robertson	Whitehorse, Yukon Territory, Canada	2021-02-18
Robert Cumming	Whitehorse, Yukon Territory, Canada	2021-02-18
Olivia Jensen	Delta, British Columbia, Canada	2021-02-18
Sonia Radwanski	Whitehorse, Canada	2021-02-18
Rebecca Doucet	Whitehorse, British Columbia, Canada	2021-02-18
Rachel Daigneault	Whitehorse, Canada	2021-02-18
Sten Linde	Vanderhoof, British Columbia, Canada	2021-02-18
Montana Dawson	Delta, British Columbia, Canada	2021-02-18
Kimberly Harwood	Canada	2021-02-18
James Close	Dawson City, British Columbia, Canada	2021-02-18
Megan Maximnuk	Whitehorse, British Columbia, Canada	2021-02-18
Heather Roach	Whitehorse, Yukon Territory, Canada	2021-02-18
Cindy Brabant	Moose Jaw, Canada	2021-02-18
Dave Paquet	Whitehorse, British Columbia, Canada	2021-02-18
Valerie Ukrainetz	Whitehorse, British Columbia, Canada	2021-02-18
Theresa DeWeert	Whitehorse, Yukon Territory, Canada	2021-02-18
Colin Boyd	Whitehorse, Yukon Territory, Canada	2021-02-18
Dayne Benn	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
David Bill	Edmonton, Alberta, Canada	2021-02-18
Jasmine Bill	Whitehorse, British Columbia, Canada	2021-02-18
Tammy Morrison	Whitehorse Yukon Territory, Canada	2021-02-18
Britteny Johnson	Whitehorse, Yukon Territory, Canada	2021-02-18
Sharie Levesque	Faro, Canada	2021-02-18
Alexander Phaneuf	Whitehorse, British Columbia, Canada	2021-02-18
Lucy-Anne Kay	Whitehorse, Yukon Territory, Canada	2021-02-18
Dhyan Singh	Canada	2021-02-18
Sandra Wasnea	Whitehorse, Yukon Territory, Canada	2021-02-18
Troy Samuelson	Whitehorse, Yukon Territory, Canada	2021-02-18
Sonja Sebek	Whitehorse, British Columbia, Canada	2021-02-18
Paul Cairns	Edmonton, Canada	2021-02-18
Caroline Johnson	Whitehorse, Yukon Territory, Canada	2021-02-18
Michelle Hunter	Calgary, Alberta, Canada	2021-02-18
Reg Andrews	Whitehorse, British Columbia, Canada	2021-02-18
Verena Ross	Surrey, British Columbia, Canada	2021-02-18
Kimberly Perez	Delta, British Columbia, Canada	2021-02-18
Karen Mills Gauthier	Whitehorse, Canada	2021-02-18
Doug Smith	Delta, British Columbia, Canada	2021-02-18
Richard Shaver	Whitehorse, British Columbia, Canada	2021-02-18
mavrick reindeer	Whitehorse, Yukon Territory, Canada	2021-02-18
Kris Pavlovich	mayo, Canada	2021-02-18

Name	Location	Date
Natasha Mewett	Whitehorse, Yukon Territory, Canada	2021-02-18
Steven Cheng	Burlington, Canada	2021-02-18
Ramandeep Kaur	Whitehorse, Yukon Territory, Canada	2021-02-18
George Law	Whitehorse, Canada	2021-02-18
Jordan Jordan	whitehorse, yukon, Canada	2021-02-18
Abby Kosmenko	Whitehorse, Yukon Territory, Canada	2021-02-18
Ryan McNeil	Whitehorse, Yukon Territory, Canada	2021-02-18
Elizabeth Beecroft	Whitehorse, Canada	2021-02-18
Steve Boyd	Whitehorse, British Columbia, Canada	2021-02-18
Cal Roberts	Whitehorse, Canada	2021-02-18
Bridget Wondga	Whitehorse, Canada	2021-02-18
Nikki E	Whitehorse, Canada	2021-02-18
Sara Charbonneau	Mayo, Yukon Territory, Canada	2021-02-18
Candace Carpenter	Whitehorse, Yukon Territory, Canada	2021-02-18
Justin Tremblay	Whitehorse, Canada	2021-02-18
Wayne Thomas	Whitehorse, Yukon Territory, Canada	2021-02-18
Tracey Hacobs	Canada	2021-02-18
Kianis Donovan	Whitehorse, Canada	2021-02-18
Anne Daub	Yukon, Alberta, Canada	2021-02-18
Daryn Stinson	Whitehorse, Canada	2021-02-18
Cody Lessard	Delta, British Columbia, Canada	2021-02-18
Tina Lermo	Whitehorse, Canada	2021-02-18

Name	Location	Date
Samantha Richardson	Canada	2021-02-18
Alysha Kufeldt	Whitehorse, British Columbia, Canada	2021-02-18
Shaylea Sembsmoen	Whitehorse, Canada	2021-02-18
Angela Atkinson	Delta, British Columbia, Canada	2021-02-18
Shauna Winstone	Whitehorse, Yukon Territory, Canada	2021-02-18
michelle boisvert	Whitehorse, Yukon Territory, Canada	2021-02-18
Bryan Cawley	Whitehorse, Yukon Territory, Canada	2021-02-18
White White	Whitehorse, Alberta, Canada	2021-02-18
Rhylin Wilson	Whitehorse, British Columbia, Canada	2021-02-18
Sheila Branigan	Whitehorse, Canada	2021-02-18
ALAN VON FINSTER	WHITEHORSE, Canada	2021-02-18
Lindsay Chambers	Canada	2021-02-18
Tanya Ball	Whitehorse, Yukon Territory, Canada	2021-02-18
Grace Futassa	Saskatoon, Canada	2021-02-18
Tereca Bradley	Whitehorse, Yukon Territory, Canada	2021-02-18
Ryan Kolla	Whitehorse, Yukon Territory, Canada	2021-02-18
Scott Richards	Whitehorse, British Columbia, Canada	2021-02-18
Natasha Yeulet	Whitehorse, Canada	2021-02-18
Paul Hunter	Whitehorse, Yukon Territory, Canada	2021-02-18
Dan Murray	Whitehorse, Alberta, Canada	2021-02-18
Dewan Houde	Whitehorse, British Columbia, Canada	2021-02-18
Rebecca Sider	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
Trudy Brown	Surrey, British Columbia, Canada	2021-02-18
John Garvice	Whitehorse YT, Alberta, Canada	2021-02-18
Kerri Thompson	Whitehorse, British Columbia, Canada	2021-02-18
Brian Pratt	Whitehorse, Yukon Territory, Canada	2021-02-18
Christina Ehrlich	Edmonton, Alberta, Canada	2021-02-18
Sherre Logan	Whitehorse, Yukon Territory, Canada	2021-02-18
stacey walker	Whitehorse, Canada	2021-02-18
Felicia Dowd	Whitehorse, Canada	2021-02-18
Shara Pagcanlungan	Vancouver, Canada	2021-02-18
Rob FAHR	Whitehorse, Yukon Territory, Canada	2021-02-18
Rick Bonnycastle	Whitehorse Yukon ter, Yukon Territory, Canada	2021-02-18
Christine Lentz	Whitehorse, Yukon Territory, Canada	2021-02-18
John Morrison	Whitehorse, Canada	2021-02-18
Telena Jones	Whitehorse, Canada	2021-02-18
Marianne Thompson	Whitehorse, Yukon Territory, Canada	2021-02-18
Sandra Grabowski	Whitehorse, British Columbia, Canada	2021-02-18
Koree-Lee Ensor	Whitehorse, Yukon Territory, Canada	2021-02-18
Gordon Zealand	Whitehorse, Yukon Territory, Canada	2021-02-18
Shannon Walker	post office box #16 Burwash Landing YT, British Columbia, Canada	2021-02-18
Lawrence Cripps	Whitehorse, Yukon Territory, Canada	2021-02-18
Scott Turner	Calgary, Alberta, Canada	2021-02-18

Name	Location	Date
Antje Beaman	Whitehorse, Canada	2021-02-18
Tracey Andersen	Whitehorse, Yukon Territory, Canada	2021-02-18
Ri Morrison	Delta, British Columbia, Canada	2021-02-18
Griffin Brunger	Whitehorse, Canada	2021-02-18
Robert Phaneuf	Quesnel, Canada	2021-02-18
Mikayla Jelly	Whitehorse, Yukon Territory, Canada	2021-02-18
Ben Clark	Edmonton, Alberta, Canada	2021-02-18
Glenda Miersch	Haines Junction yukon, Alberta, Canada	2021-02-18
Danielle Leopold	Whitehorse, Yukon Territory, Canada	2021-02-18
Marta Rogers	Whitehorse, Alberta, Canada	2021-02-18
Joy Kajiware	Whitehorse, Yukon Territory, Canada	2021-02-18
Gina Godin	Whitehorse, Canada	2021-02-18
Gordon Campbell	Whitehorse, Yukon Territory, Canada	2021-02-18
Denis Boyd	Whitehorse, Yukon Territory, Canada	2021-02-18
Cheryl Goulet	Whitehorse, Yukon Territory, Canada	2021-02-18
Roy Gleason	Whitehorse, Yukon Territory, Canada	2021-02-18
Jeff Zawyrucha	Whitehorse, Canada	2021-02-18
Kim Kane	Woodstock, Canada	2021-02-18
Vanessa Lanteigne	Calgary, Alberta, Canada	2021-02-18
SUZANNE MAINVILLE-DUCHESNE	Matheson, Canada	2021-02-18
Richard Hull	Whse, Canada	2021-02-18

Name	Location	Date
Clare Lowe	Gabriola, Canada	2021-02-18
tynisha pye	Whitehorse, British Columbia, Canada	2021-02-18
Tammy Bazylnski	Whitehorse, Yukon Territory, Canada	2021-02-18
Marie Kormos	Whitehorse, Yukon Territory, Canada	2021-02-18
Amber Allison	Whitehorse, Yukon Territory, Canada	2021-02-18
Gabrielle Schneider	Whitehorse, Canada	2021-02-18
Marcy Ayotte	Whitehorse, Yukon Territory, Canada	2021-02-18
Judy Matechuk	Canada	2021-02-18
Beverly Sembsmoen	Carcross, Canada	2021-02-18
Shannon Stockstill	Whitehorse, Canada	2021-02-18
Jon Osis	Canada	2021-02-18
Annabelle Lattie	Mayo, Canada	2021-02-18
Hanxin Lin	Toronto, Canada	2021-02-18
Barbara Pelletier	Whitehorse, Canada	2021-02-18
Tanya Kennedy	Whitehorse, Canada	2021-02-18
Merlee Rosevear	Whitehorse, Yukon Territory, Canada	2021-02-18
Jim Fleming	Whitehorse, Yukon Territory, Canada	2021-02-18
Darin Milner	Belle River, Canada	2021-02-18
ian Wei	Markham, Canada	2021-02-18
Colton Cawley	Whitehorse, Alberta, Canada	2021-02-18
Teri Buyck	Mayo, Yukon Territory, Canada	2021-02-18
Brett Chandler	Whitehorse, Canada	2021-02-18

Name	Location	Date
Julia Benn	Whitehorse, Yukon Territory, Canada	2021-02-18
Sonia Watson	Whitehorse, Yukon Territory, Canada	2021-02-18
Iake Apted	Whitehorse, Yukon Territory, Canada	2021-02-18
Jennifer Allen	Whitehorse, Yukon Territory, Canada	2021-02-18
Coralee Buchanan	Whitehorse, Yukon Territory, Canada	2021-02-18
Annie OC	Whitehorse, Yukon Territory, Canada	2021-02-18
Tessa Rittel	Whitehorse, Canada	2021-02-18
Pat Molloy	Whitehorse, Yukon Territory, Canada	2021-02-18
Andrea Logan	Whitehorse, Canada	2021-02-18
Rodney Snow	Clarkes Beach, Newfoundland and Labrador, Canada	2021-02-18
Sam Shaw	Whitehorse, Yukon Territory, Canada	2021-02-18
Candace Walker	Edmonton, Canada	2021-02-18
Charlene Gilck	Whitehorse, Yukon Territory, Canada	2021-02-18
Katria Gerolami	Whitehorse, Canada	2021-02-18
Shantell Risby	Whitehorse, Canada	2021-02-18
Trevor Ehrlich	Edmonton, Alberta, Canada	2021-02-18
PJ Bell	Whitehorse, Yukon Territory, Canada	2021-02-18
Hailey White	Whitehorse, Canada	2021-02-18
JACKIE GREER	Whitehorse, Canada	2021-02-18
Jesalyne Wren	Delta, British Columbia, Canada	2021-02-18
Derek Kindervater	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
Sheila Stockton	Whitehorse, Yukon Territory, Canada	2021-02-18
Stuart Paton	Whitehorse, Yukon Territory, Canada	2021-02-18
jie lian	Vancouver, Canada	2021-02-18
Marie McLaren	Whitehorse, Yukon Territory, Canada	2021-02-18
Roxie Bien	Whitehorse, British Columbia, Canada	2021-02-18
Tannis Charlie	Delta, British Columbia, Canada	2021-02-18
Anne Marie Pollard	Whitehorse, Yukon Territory, Canada	2021-02-18
Jordyn Zawyrucha	Clearwater, Canada	2021-02-18
Jenna Innes	Delta, British Columbia, Canada	2021-02-18
Carol Arntzen	Whitehorse, Yukon Territory, Canada	2021-02-18
Olimpia Marra	Whitehorse, Yukon Territory, Canada	2021-02-18
Jonathon Mah	Whitehorse, British Columbia, Canada	2021-02-18
Susie Cardinal	Whitehorse, British Columbia, Canada	2021-02-18
Ryan Dommerman	Sault Sainte Marie, Canada	2021-02-18
Emersyne Sias	Whitehorse, Yukon Territory, Canada	2021-02-18
Ray Lupien	Whitehorse, Yukon Territory, Canada	2021-02-18
Shannon Mcnevin	Whitehorse, Yukon Territory, Canada	2021-02-18
patrick gerard	Lethbridge, Alberta, Canada	2021-02-18
Britteny Guindon	Victoria, British Columbia, Canada	2021-02-18
trevor hobart	Whitehorse, Yukon Territory, Canada	2021-02-18
Willow Lacosse	Whitehorse, Canada	2021-02-18

Name	Location	Date
Arielle Devilliers	Whitehorse, Northwest Territories, Canada	2021-02-18
Jonathan Scott	Whitehorse/Teslin, Canada	2021-02-18
Kieran Carroll	Stony Plain, Canada	2021-02-18
Sheena McGinty	Whitehorse, Yukon Territory, Canada	2021-02-18
Alec Germaine-moses	Yukon, British Columbia, Canada	2021-02-18
Kari Unrau	Whitehorse, Yukon Territory, Canada	2021-02-18
Jasleen kaur	Whitehorse, Yukon Territory, Canada	2021-02-18
Cass Billy	Whitehorse, Yukon Territory, Canada	2021-02-18
Aurora Osborne	Whitehorse, Alberta, Canada	2021-02-18
Elijah Ens	Delta, British Columbia, Canada	2021-02-18
Adam Sills	Whitehorse, Yukon Territory, Canada	2021-02-18
Jesse Anderson	Whitehorse, Canada	2021-02-18
Randy Dawson	Sudbury, Canada	2021-02-18
Craig Smith	Whitehorse, Canada	2021-02-18
Paige Seeley	Whitehorse, Canada	2021-02-18
Morgan Seeley	Whitehorse, Yukon Territory, Canada	2021-02-18
Avery Meyer	Whitehorse, British Columbia, Canada	2021-02-18
Ruth Beattie	Carcross, Canada	2021-02-18
Hannah Harms	Whitehorse, Yukon Territory, Canada	2021-02-18
Amy Tyrrell	Whitehorse, Canada	2021-02-18
Amanda Ackerman	Whitehorse, Canada	2021-02-18

Name	Location	Date
Beverly Close	Whitehorse, Alberta, Canada	2021-02-18
Megan Braybrook	Whitehorse, Yukon Territory, Canada	2021-02-18
Dave RICHARD	Whitehorse, Yukon Territory, Canada	2021-02-18
Michelle Swim	Whitehorse, Alberta, Canada	2021-02-18
Jen Tuton	Surrey, British Columbia, Canada	2021-02-18
Alicia Harry	Whitehorse, Yukon Territory, Canada	2021-02-18
Tiffany Eckert-Maret	Delta, British Columbia, Canada	2021-02-18
Ira Cabiso	Whitehorse, Yukon Territory, Canada	2021-02-18
Chad Harwood	Edmonton, Alberta, Canada	2021-02-18
Sheila Matechuk	Whitehorse, Canada	2021-02-18
Johnathon Aarts	Winnipeg, Alberta, Canada	2021-02-18
Loretta Shore	Whitehorse, Yukon Territory, Canada	2021-02-18
Donna Milne	Whitehorse, Yukon Territory, Canada	2021-02-18
Misha Swayze	Regina, Canada	2021-02-18
Catherine Seal	Edmonton, Canada	2021-02-18
Jaída Allen	Whitehorse, Yukon Territory, Canada	2021-02-18
Chantal Lodge	Kelowna, Canada	2021-02-18
Krista Dempster	Innisfil, Canada	2021-02-18
Doris Leblond	Whitehorse, Yukon Territory, Canada	2021-02-18
Maureen Yaklin	Whitehorse, Alberta, Canada	2021-02-18
Tamara Mackay	Whitehorse, British Columbia, Canada	2021-02-18
Meaghen Kimmitt	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
Terri Schenk	Whitehorse, Yukon Territory, Canada	2021-02-18
Jordan Rivest	Whitehorse, Yukon Territory, Canada	2021-02-18
Scott Allen	Edmonton, Alberta, Canada	2021-02-18
Kerry Fred	Haines junction, Yukon Territory, Canada	2021-02-18
Jordan Yaklin	Whitehorse, Canada	2021-02-18
Trish George	Whitehorse, Yukon Territory, Canada	2021-02-18
Victor Estrada	Whitehorse, Yukon Territory, Canada	2021-02-18
Charlotte Widrig	Surrey, British Columbia, Canada	2021-02-18
Harley-sky Hamilton	Dawson Creek, Canada	2021-02-18
Alexandrea Postoloski	Teslin, Yukon Territory, Canada	2021-02-18
Candice Pauch	Whitehorse, Yukon Territory, Canada	2021-02-18
Mercedes Henley	Surrey, British Columbia, Canada	2021-02-18
J Boyko	Delta, British Columbia, Canada	2021-02-18
Tony Campbell	Whitehorse, British Columbia, Canada	2021-02-18
Natalie Hare	Yukon, Canada	2021-02-18
Emmaleigh Johnson	Whitehorse, Yukon Territory, Canada	2021-02-18
Ash Jordan	Whitehorse, Yukon Territory, Canada	2021-02-18
Sarah Dee	Faro, British Columbia, Canada	2021-02-18
Cat Lee	Good Hope Lake, Canada	2021-02-18
Rose Sellars	Whitehorse, Yukon Territory, Canada	2021-02-18
Cathy Cawley	Delta, British Columbia, Canada	2021-02-18
Casey Reid	Baddeck, Nova Scotia, Canada	2021-02-18

Name	Location	Date
T L Pierog	Whitehorse, Yukon Territory, Canada	2021-02-18
Anaseini Ulu	Suva, Fiji	2021-02-18
Jennifer O'Neill	Whitehorse, Yukon Territory, Canada	2021-02-18
Haley Philipsen	Delta, British Columbia, Canada	2021-02-18
Cassidy Hinson	Watson Lake, Canada	2021-02-18
Will Shewen	Whitehorse, Canada	2021-02-18
Clayton Boss	Whitehorse, Yukon Territory, Canada	2021-02-18
Kelly Calvert	Alberta, Alberta, Canada	2021-02-18
Brianna Craven	Whitehorse, Yukon Territory, Canada	2021-02-18
Chris forestell	Whitehorse, British Columbia, Canada	2021-02-18
Tyanna Harder	Whitehorse, Canada	2021-02-18
Darlene Pluhowy	Chilliwack, British Columbia, Canada	2021-02-18
Wendy Little	Saskatoon, Canada	2021-02-18
Jason Wilneff	Whitehorse, Canada	2021-02-18
Mary Steegstra	Surrey, Canada	2021-02-18
Norman Lam	Vancouver, Canada	2021-02-18
Chelsea Hards	Grande Prairie, Canada	2021-02-18
Jocelyn Joe-Strack	Whitehorse, Yukon Territory, Canada	2021-02-18
Olive Walsh	Whitehorse, Yukon Territory, Canada	2021-02-18
Elena JOSS	Whitehorse, Yukon Territory, Canada	2021-02-18
Heather Shearer	Calgary, Alberta, Canada	2021-02-18
Bill Kempers	Whitehorse, Yukon Territory, Canada	2021-02-18

Name	Location	Date
Briena Tofflemire	Napanee, Canada	2021-02-18
Maggie Lachapelle	Whitehorse, Canada	2021-02-18
Jake Balla	Whitehorse, Canada	2021-02-18
Elke Kraemer-Tremblay	Whitehorse, Yukon Territory, Canada	2021-02-18
Shayla Bierlmeier	Whitehorse, Canada	2021-02-18
Daniel Putland	Whitehorse, Yukon Territory, Canada	2021-02-18
Heather Coneybeare	Haliburton, Canada	2021-02-18
Dan Nickason	Whitehorse, Yukon Territory, Canada	2021-02-18
Natashia Stuckey	Whitehorse, Yukon Territory, Canada	2021-02-18
Louise Tremblay	Montréal, Canada	2021-02-18
Pamela Wirth	Whitehorse, Yukon Territory, Canada	2021-02-18
Gteg Dumka	Dawson City, Yukon Territory, Canada	2021-02-18
Eileen Duchesne	Whitehorse, Canada	2021-02-18
JoAnne Harms	Whitehorse, Yukon Territory, Canada	2021-02-18
Isabel Firth-Gruben	Inuvik, Northwest Territories, Canada	2021-02-18
Amy Smarch	Whitehorse, British Columbia, Canada	2021-02-18
Bjorn B	Delta, British Columbia, Canada	2021-02-18
Brenda Smith	Whitehorse, Canada	2021-02-18
Cindy Beasley	Canada	2021-02-18
Alison Harpe	Whitehorse, Yukon Territory, Canada	2021-02-18
Kathleen Jones	Whitehorse, Canada	2021-02-18
Crystal Bolton	Whitehorse, British Columbia, Canada	2021-02-18

Name	Location	Date
Jessica Jacobs	Whitehorse, Canada	2021-02-18
Bryan kowalyshen	Whitehorse, Yukon, Canada	2021-02-18
Cheyenne K	Whitehorse, Yukon Territory, Canada	2021-02-18
Neil Hoddinott	Conception Bay South, Canada	2021-02-18
John Aldrich	Whitehorse, Yukon Territory, Canada	2021-02-18
Neal Bird	Whitehorse, Yukon Territory, Canada	2021-02-18
Terry Small	Whitehorse, Yukon Territory, Canada	2021-02-18
Lane Yaklin	Whitehorse, Alberta, Canada	2021-02-18
Yimeng Ye	Whitehorse, British Columbia, Canada	2021-02-18
John Brooks	Whitehorse, Yukon Territory, Canada	2021-02-18
Michael Profeit	Grimshaw, Canada	2021-02-18
Darby Townsend	Whitehorse, Yukon Territory, Canada	2021-02-18
Mel Rodda	Whitehorse, British Columbia, Canada	2021-02-18
Robert Neyando	Whitehorse, Yukon Territory, Canada	2021-02-18
Chantal Belec	Whitehorse, Yukon Territory, Canada	2021-02-18
Tayla McNally	Surrey, British Columbia, Canada	2021-02-18
Rose Inglangasuk	Whitehorse, Yukon Territory, Canada	2021-02-18
Joel Kostelnik	Whitehorse, Alberta, Canada	2021-02-18
Laurel Alfred	Whitehorse, Yukon Territory, Canada	2021-02-18
Kelsey Schmidt	Whitehorse, British Columbia, Canada	2021-02-18
Chrystal Lattie	Surrey, Canada	2021-02-18
Robin Moyan	Whitehorse, Canada	2021-02-18

Name	Location	Date
James Magun	Whitehorse, Canada	2021-02-18
Jim Baker	Delta, British Columbia, Canada	2021-02-18
dixon ding	Vancouver, Canada	2021-02-18
Barbara Sikorski	Whitehorse, Yukon Territory, Canada	2021-02-18
Anne Jansen	Whitehorse, Yukon Territory, Canada	2021-02-18
Raymond Biggs	Whitehorse, Yukon Territory, Canada	2021-02-18
Jennie Ball	Whitehorse, Yukon Territory, Canada	2021-02-18
Barb South-Arntzen	Whitehorse, Yukon Territory, Canada	2021-02-18
kai qian	Newmarket, Canada	2021-02-18
Sandy Champagne	Whitehorse, Yukon Territory, Canada	2021-02-18
Matt Kremer	Whitehorse, Canada	2021-02-18
melissa arkwell	Whitehorse, Canada	2021-02-18
Dominique Firth-Gruben	Inuvik, Northwest Territories, Canada	2021-02-18
Rob M	Whitehorse YT, British Columbia, Canada	2021-02-18
autumn blake	port hawkesbury, Nova Scotia, Canada	2021-02-18
Justin Fromme	Whitehorse, British Columbia, Canada	2021-02-18
Lanny Detoro	Alliston, Canada	2021-02-18
Haley Trenerry	Taber, Alberta, Canada	2021-02-18
Sophia Smith	Whitehorse, Canada	2021-02-19
Linnea Castagner	Whitehorse, Yukon Territory, Canada	2021-02-19
Jenny Liu	London, Canada	2021-02-19
Natasha Smith	Carcross, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Morgan Schmidt	Whitehorse, Canada	2021-02-19
Lori Zazulak	Whitehorse, Yukon, Canada	2021-02-19
Lorrie Thomas	Whitehorse, Canada	2021-02-19
Diane Medinski	Whitehorse, Canada	2021-02-19
Mark Kelly	Whitehorse, Yukon Territory, Canada	2021-02-19
Tabatha Champagne	Burnaby, British Columbia, Canada	2021-02-19
Tina McKinnkn	Whitehorse, Yukon Territory, Canada	2021-02-19
Debbie Mallette	Whitehorse, Yukon Territory, Canada	2021-02-19
Dina Kerr	Whitehorse, Yukon Territory, Canada	2021-02-19
Olivia Levidis	Pointe-claire, Canada	2021-02-19
Barb Puckey	Whitehorse, Canada	2021-02-19
Vanessa Dickson	Watson lake, Canada	2021-02-19
Stacey Henley	Calgam, Alberta, Canada	2021-02-19
Kendra Poulin	Whitehorse, Alberta, Canada	2021-02-19
CAROL day	Vernon, Canada	2021-02-19
Donna Cebuliak	Whitehorse, British Columbia, Canada	2021-02-19
Jolanda Whelan	Whitehorse, Yukon Territory, Canada	2021-02-19
Naomi Smith	Edgewood, British Columbia, Canada	2021-02-19
Lisa Hurley	Whitehorse, Yukon Territory, Canada	2021-02-19
Tori Chislett	Delta, British Columbia, Canada	2021-02-19
Cory Lermo	Whitehorse Yukon, Canada	2021-02-19
Cara Schamber	Whitehorse, British Columbia, Canada	2021-02-19

Name	Location	Date
Bryden Cook	Whitehorse, Yukon Territory, Canada	2021-02-19
Kimberly Garaygay	Whitehorse, Yukon Territory, Canada	2021-02-19
SHIRLEY STILL	Cranbrook, Canada	2021-02-19
Angela Jantz	Whitehorse, Canada	2021-02-19
Akhil Mohan	Whitehorse, Canada	2021-02-19
André Fortin	Whitehorse, British Columbia, Canada	2021-02-19
Terry Anderson	Whitehorse, Canada	2021-02-19
Michael Salvisberg	Haines Junction, Alberta, Canada	2021-02-19
Jessica Gilchrist	Canada	2021-02-19
Selena Raab	Vancouver, British Columbia, Canada	2021-02-19
Brittany Key	Whitehorse, Yukon Territory, Canada	2021-02-19
Jazelle Pokiak	Inuvik, Canada	2021-02-19
Toni Murray	Delta, British Columbia, Canada	2021-02-19
Joe Mewett	Whitehorse, British Columbia, Canada	2021-02-19
Sue Gleason	Whitehorse, Yukon Territory, Canada	2021-02-19
Deborah Forsgren	Whitehorse, British Columbia, Canada	2021-02-19
Linda Steinbach	Whitehorse, Yukon Territory, Canada	2021-02-19
Sam taneja	Whitehorse, British Columbia, Canada	2021-02-19
Sunny Dawn Kostelnik	Powell River, Canada	2021-02-19
Margaret Hyatt	Vernon, British Columbia, Canada	2021-02-19
Duane Esler	Watson Lake, Canada	2021-02-19
Tyler Stark	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Marcia Telep	Whitehorse, Canada	2021-02-19
Tamara Morrissey	Whitehorse, Canada	2021-02-19
Chad Sjodin	Whitehorse, Canada	2021-02-19
Cindy Revet	Whitehorse, Yukon Territory, Canada	2021-02-19
Tyrel Morrice	Powell River, Canada	2021-02-19
Shari Heal	Whitehorse, British Columbia, Canada	2021-02-19
Devon Saggars	Canada	2021-02-19
Kathleen Walker	Surrey, Canada	2021-02-19
James Black	Whitehorse, Yukon Territory, Canada	2021-02-19
Colleen Maloney	Thunder bay, Ontario, Canada	2021-02-19
Jennifer Millwater	Whitehorse, Yukon Territory, Canada	2021-02-19
Pamela Atkins	Whitehorse, Canada	2021-02-19
John Smarch	Whitehorse, Yukon Territory, Canada	2021-02-19
Erica Ward	Whitehorse, Yukon Territory, Canada	2021-02-19
Kelly Waite	Whitehorse, Yukon Territory, Canada	2021-02-19
Deneen Tizya	Surrey, Canada	2021-02-19
Dana Hoogland	Whitehorse, Yukon Territory, Canada	2021-02-19
Carmen Melancon	Whitehorse, Canada	2021-02-19
Mary Londero	Whitehorse, Canada	2021-02-19
Lyle Thompson	Whitehorse, Yukon Territory, Canada	2021-02-19
Susan Borud	Whitehorse, Yukon Territory, Canada	2021-02-19
Kaitlin Melvin	Powell River, Canada	2021-02-19

Name	Location	Date
Emile St-Pierre	Whitehorse, Yukon Territory, Canada	2021-02-19
Gregor Dawe	Whitehorse, Yukon Territory, Canada	2021-02-19
Shay Mortimer	Whitehorse, Yukon Territory, Canada	2021-02-19
Herb O'Haver	Whitehorse, Yukon Territory, Canada	2021-02-19
Emma Leslie	Whitehorse, British Columbia, Canada	2021-02-19
Rowan Hutchison	Whitehorse, Yukon Territory, Canada	2021-02-19
Michael Dobrensky	Hidden Valley, Alberta, Canada	2021-02-19
Bonnie Macdonald	Kamloops, British Columbia, Canada	2021-02-19
Shannon Tessier	Whitehorse, Yukon Territory, Canada	2021-02-19
Don Hobbis	Whitehorse, Yukon Territory, Canada	2021-02-19
Patricia Alvarez	Watson Lake, Canada	2021-02-19
Shirlee Fraser	Gabriola, Canada	2021-02-19
Leane Ball	Whitehorse, Yukon Territory, Canada	2021-02-19
Chris Ross	Whitehorse, Canada	2021-02-19
Allison Mitander	Canada	2021-02-19
Devanshi Desai	Whitehorse, Yukon Territory, Canada	2021-02-19
Nina Dickson	Carmacks, British Columbia, Canada	2021-02-19
Donald T. Fairful	Surrey, Canada	2021-02-19
Elaine Andre	Whitehorse, Yukon Territory, Canada	2021-02-19
Ellen Johnson	Whitehorse, Canada	2021-02-19
Rachele Campbell	Whitehorse, Alberta, Canada	2021-02-19
Jessica Collins	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Kaleb Murray	Whitehorse, Yukon Territory, Canada	2021-02-19
Amy Cuellar	Surrey, British Columbia, Canada	2021-02-19
Ron Bianowsky	Whitehorse, Yukon Territory, Canada	2021-02-19
Craig Tuton	Whitehorse, Canada	2021-02-19
Susan Smith	Whitehorse, Yukon Territory, Canada	2021-02-19
tom ranch	Edmonton, Alberta, Canada	2021-02-19
Brandon Bianowsky	Whitehorse, Ontario, Canada	2021-02-19
Joanne Bianowsky	Whitehorse, Yukon Territory, Canada	2021-02-19
Erin Bursey	Whitehorse, Yukon Territory, Canada	2021-02-19
Kathleen Beckett	Whitehorse, Yukon Territory, Canada	2021-02-19
Amber Young	Whitehorse, Yukon Territory, Canada	2021-02-19
Lareina Twardochleb	Whitehorse, British Columbia, Canada	2021-02-19
Cathy Merkel	Whitehorse, Yukon Territory, Canada	2021-02-19
Mallory Pigage	Whitehorse, Yukon Territory, Canada	2021-02-19
Peyton Kirkpatrick	Whitehorse, Yukon Territory, Canada	2021-02-19
Natasha Gauthier	Whitehorse, Canada	2021-02-19
Ryley O'Connor	Whitehorse, Canada	2021-02-19
Breanna Bryan	Whitehorse, Yukon Territory, Canada	2021-02-19
shelby holt	Whitehorse, British Columbia, Canada	2021-02-19
Bob Kostelnik	Calgary, Canada	2021-02-19
Kimberley Thompson	Whitehorse, Yukon Territory, Canada	2021-02-19
Sandra Henderson	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Darren Loblaw	Whitehorse, Yukon Territory, Canada	2021-02-19
Derek Baker	Whitehorse, Yukon Territory, Canada	2021-02-19
Meagan Timmons	Whitehorse, British Columbia, Canada	2021-02-19
steven parker	whitehorse, Yukon Territory, Canada	2021-02-19
Marco Harwood	Whitehorse, Yukon Territory, Canada	2021-02-19
Angele Pigeon	Chelmsford, Ontario, Canada	2021-02-19
Jari Smarch	Whitehorse, Yukon Territory, Canada	2021-02-19
Keighlan Gustus	Whitehorse, Yukon Territory, Canada	2021-02-19
Debbie Workman	Whitehorse, Canada	2021-02-19
Aurora Johnsgaard	Whitehorse, Canada	2021-02-19
Katherine Peter	Toronto, Canada	2021-02-19
Josh Kallos	Canada	2021-02-19
Matthew Tremblay	Whitehorse, Yukon Territory, Canada	2021-02-19
Larry MacKinnon	Winnipeg, Manitoba, Canada	2021-02-19
cassidy cairns	Whitehorse, Yukon Territory, Canada	2021-02-19
Tera LaBar	Whitehorse, Yukon Territory, Canada	2021-02-19
Heather Pilsworth	Whitehorse, Yukon Territory, Canada	2021-02-19
Cara Brown	Marsh Lake, Canada	2021-02-19
Lorie Munro	Whitehorse, Yukon Territory, Canada	2021-02-19
Harris Mian	Ajax, Canada	2021-02-19
Valerie Harder	Kelowna, Canada	2021-02-19
Gail Francis	Whitehorse, Canada	2021-02-19

Name	Location	Date
Jill Nash	Whitehorse, Canada	2021-02-19
Hayley Marks	Whitehorse, Canada	2021-02-19
Elaine Sumner	Whitehorse, Yukon Territory, Canada	2021-02-19
Devon Helm	Whitehorse, Yukon Territory, Canada	2021-02-19
Micah Copland	Edmonton, Alberta, Canada	2021-02-19
Chantelle Burns	Whitehorse, Canada	2021-02-19
shawnalee sears	Whitehorse, Yukon Territory, Canada	2021-02-19
Liz Cote	Windsor, Canada	2021-02-19
Clarence Barber	Whitehorse Yukon, British Columbia, Canada	2021-02-19
Janet Kremer	Whitehorse, Yukon Territory, Canada	2021-02-19
Rose Smarch	Calgary, Alberta, Canada	2021-02-19
Adrian Jazz	Whitehorse, Yukon Territory, Canada	2021-02-19
Matthew Betsill	Montreal, Canada	2021-02-19
Theresa Muir	Whitehorse, British Columbia, Canada	2021-02-19
Robin Smith	Whitehorse, Yukon Territory, Canada	2021-02-19
Cheryl Peters	Whitehorse, Canada	2021-02-19
Neil Freake	Whitehorse, Yukon Territory, Canada	2021-02-19
Steven Yaklin	West Kelowna, British Columbia, Canada	2021-02-19
sean joe-ezigbo	Alcove, Canada	2021-02-19
Laurelle Arpin	Whitehorse, Yukon Territory, Canada	2021-02-19
Cheryl Olson	Whitehorse, Canada	2021-02-19

Name	Location	Date
Miranda Mckay	Whitehorse, Yukon Territory, Canada	2021-02-19
Doug Gallup Gallup	Grande Prairie, Alberta, Canada	2021-02-19
Ross Sennett	Whitehorse, Yukon Territory, Canada	2021-02-19
Barbara Russell	Surrey, British Columbia, Canada	2021-02-19
Darryl Kremer	Whitehorse, Yukon Territory, Canada	2021-02-19
Derek McDougall	Whitehorse, Yukon Territory, Canada	2021-02-19
Michelle Coombs	Whitehorse, Yukon Territory, Canada	2021-02-19
z w	Toronto, Canada	2021-02-19
Sheri van Hasselt	Whitehorse, Canada	2021-02-19
David Pottie	Whitehorse, Canada	2021-02-19
Krysta Kelly	Whitehorse, Canada	2021-02-19
Bernice Smarch	Whitehorse, Yukon Territory, Canada	2021-02-19
Thomas Murphy	Edmonton, Alberta, Canada	2021-02-19
Aatif Abdul Cader	Toronto, Canada	2021-02-19
Tang Campbell	Whitehorse, Yukon Territory, Canada	2021-02-19
Alex Hume	Waterloo, Canada	2021-02-19
Sukie Sidhu	Whitehorse, Yukon Territory, Canada	2021-02-19
Xi Chen	London, Canada	2021-02-19
Donna Johns	Surrey, British Columbia, Canada	2021-02-19
Russ Hobbis	Whitehorse, Yukon Territory, Canada	2021-02-19
Alanna Logue	Calgary, Alberta, Canada	2021-02-19
Bonnie Harding	Winnipeg, Manitoba, Canada	2021-02-19

Name	Location	Date
Robert Murray	Whitehorse, British Columbia, Canada	2021-02-19
Robert Green	Whitehorse, Yukon Territory, Canada	2021-02-19
Jayden Sidney	Whitehorse, British Columbia, Canada	2021-02-19
Trish Gobeil	Whitehorse, Canada	2021-02-19
Erik Nyland	Whitehorse, Yukon Territory, Canada	2021-02-19
Tanya Sage	Whitehorse, Canada	2021-02-19
Nicole Bouvier	Whitehorse, Yukon Territory, Canada	2021-02-19
arianne pacheco	Hamilton, Canada	2021-02-19
Kemp dovain	Guelph, Canada	2021-02-19
Rebecca Newbury	Whitehorse, Yukon Territory, Canada	2021-02-19
Brooke McNally	Whitehorse, Alberta, Canada	2021-02-19
Mary Hudgin	Whitehorse, Canada	2021-02-19
Jenelle Cousins	Lethbridge, Canada	2021-02-19
Joe MacKinnon	Halifax, Canada	2021-02-19
Olivia Robertson	Whitehorse, Canada	2021-02-19
Janine Peters	Whitehorse, Yukon Territory, Canada	2021-02-19
Erin Adler	Roswell, New Mexico, US	2021-02-19
Jeff Christensen	Dawson City, Canada	2021-02-19
Erica Keenan	Whitehorse, Yukon Territory, Canada	2021-02-19
Darren H	Abbotsford, Canada	2021-02-19
Kathy Sutherland	Whitehorse, Yukon Territory, Canada	2021-02-19
Yo Mamma	Edmonton, Alberta, Canada	2021-02-19

Name	Location	Date
Tiana Oles	Whitehorse, Canada	2021-02-19
Jane Wightman	Whitehorse, Yukon Territory, Canada	2021-02-19
Melanie Wallace	Whitehorse, Yukon Territory, Canada	2021-02-19
Penny Tinner	Calgary, Canada	2021-02-19
Tanya Butler	Whitehorse, British Columbia, Canada	2021-02-19
Brady Mcmurphy	Whitehorse, YT, British Columbia, Canada	2021-02-19
Barb McCracken	Faro, Yukon Territory, Canada	2021-02-19
Sisan Koser	Whitehorse, British Columbia, Canada	2021-02-19
David Dickson	Watson Lake, Yukon Territory, Canada	2021-02-19
Milver Bravo	Etobicoke, Canada	2021-02-19
Ryan Mahar	Whitehorse, Yukon Territory, Canada	2021-02-19
Ann Blair	Victoria, British Columbia, Canada	2021-02-19
Rick Weihers	Whitehorse, British Columbia, Canada	2021-02-19
Ricky Rots	Whitehorse, Canada	2021-02-19
Tammy Wood	Canada	2021-02-19
Robert Thompson	Vancouver, British Columbia, Canada	2021-02-19
Thach Vu	Whitehorse, Yukon Territory, Canada	2021-02-19
Annette Peters	Beaver Creek, Yukon, Yukon Territory, Canada	2021-02-19
Darline Birch	Whitehorse, Canada	2021-02-19
catherine Deng	london, Canada	2021-02-19
Manjit Nannan	Faro, Canada	2021-02-19

Name	Location	Date
Kamira Tyerman	Whitehorse, Yukon Territory, Canada	2021-02-19
Maryjane Macera	London, Canada	2021-02-19
Dione Cousins	Whitehorse, Yukon Territory, Canada	2021-02-19
Rachel Brown	Whitehorse, Yukon Territory, Canada	2021-02-19
Joanne Weeks	Tumbler Ridge BC, Alberta, Canada	2021-02-19
Ted Laking	Whitehorse, Yukon Territory, Canada	2021-02-19
Lucretia Flemming	Whitehorse, Yukon Territory, Canada	2021-02-19
Jason Delege	Victoria, Canada	2021-02-19
Mike Gustus	Whitehorse, Yukon Territory, Canada	2021-02-19
kim milligan	london ontario, Canada	2021-02-19
Gordon Scheepbouwer	Whitehorse, Yukon Territory, Canada	2021-02-19
J L	Montréal, Canada	2021-02-19
kristina White	Whitehorse, Canada	2021-02-19
Tabitha Osis	Whitehorse, Yukon Territory, Canada	2021-02-19
Nikolai Paterak	Whitehorse, Yukon Territory, Canada	2021-02-19
Kelly wondga	Whitehorse, Canada	2021-02-19
Kaitlin Halickman	Whitehorse, British Columbia, Canada	2021-02-19
Daniel Sennett	Whitehorse, Yukon Territory, Canada	2021-02-19
John Burdek	Whitehorse, Yukon Territory, Canada	2021-02-19
Jared Zeeben	Whitehorse, Yukon Territory, Canada	2021-02-19
Rob Kelly	Whitehorse, Canada	2021-02-19
Dyenna McKenna	Sechelt, British Columbia, Canada	2021-02-19

Name	Location	Date
Clayton Berriman	Whitehorse, Yukon Territory, Canada	2021-02-19
Carly Rudolph	Whitehorse, Canada	2021-02-19
Jeff Nordlund	Whitehorse, Yukon Territory, Canada	2021-02-19
Clint Walker	Whitehorse, Canada	2021-02-19
Cathryn Nyland	Whitehorse, Canada	2021-02-19
Ashley Volpatti	Whitehorse, Yukon Territory, Canada	2021-02-19
Mike Po	Whitehorse, Canada	2021-02-19
Jennifer Cullen	Whitehorse, Yukon Territory, Canada	2021-02-19
Christa Glencross	Langley, British Columbia, Canada	2021-02-19
Aaron Peterson	Wainwright, Canada	2021-02-19
Lana Marshall	Whitehorse, Canada	2021-02-19
Jamie Joe-Hudson	Vancouver, Canada	2021-02-19
Dave Pearson	Whitehorse, Yukon Territory, Canada	2021-02-19
WOMEN NEED A CHOICE	Calgary, Canada	2021-02-19
Kieran Morehouse	Whitehorse, Yukon Territory, Canada	2021-02-19
Earl Darbyshie	Whitehorse, Yukon Territory, Canada	2021-02-19
Irene Krieger	Valleyview, Alberta, Canada	2021-02-19
Kathy Rieberger	Kimberley, British Columbia, Canada	2021-02-19
Lynne Legassicke	Whitehorse, Yukon Territory, Canada	2021-02-19
Andre Maltais	Québec, Canada	2021-02-19
Litty Thomas	Whitehorse, Yukon Territory, Canada	2021-02-19
Dan Tonner	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Tamara Ohlin	Whitehorse, British Columbia, Canada	2021-02-19
kaydence ohlin	Whitehorse, Canada	2021-02-19
Mackenzie Tonner	Whitehorse, Yukon Territory, Canada	2021-02-19
Ashley B	Whitehorse, Yukon Territory, Canada	2021-02-19
Amanda Koss-Young	Whitehorse, Canada	2021-02-19
Christina Holm	Whitehorse, Yukon Territory, Canada	2021-02-19
Gabrielle Belanger	Whitehorse, Yukon Territory, Canada	2021-02-19
Joel Wilkinson	Watson Lake, Canada	2021-02-19
Chantelle F	Whitehorse, Yukon Territory, Canada	2021-02-19
Ljubica Tokic	Whitehorse, Yukon Territory, Canada	2021-02-19
Gwen Riske	Whitehorse, Yukon Territory, Canada	2021-02-19
Scott Tyrner	Whitehorse, Yukon Territory, Canada	2021-02-19
Mike Butt	Mount Pearl, Newfoundland and Labrador, Canada	2021-02-19
Camille Bélanger	Whitehorse, Yukon Territory, Canada	2021-02-19
Maeve McDowell	Whitehorse, Yukon Territory, Canada	2021-02-19
Greg LeBlanc	Houston, Canada	2021-02-19
Christine Grant	Teslin, British Columbia, Canada	2021-02-19
Ronny Bill	Whitehorse, Yukon Territory, Canada	2021-02-19
megan roche	Whitehorse, Canada	2021-02-19
Amie Wiebe	Whitehorse, Canada	2021-02-19
Morgen Cawley	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Lily Witten	Whitehorse, Yukon Territory, Canada	2021-02-19
Parker Hobbis	Whitehorse, Yukon Territory, Canada	2021-02-19
Mercedes Sommerfeld	Smithers, Canada	2021-02-19
Buddie Maxfield	Whitehorse, Yukon Territory, Canada	2021-02-19
Hannah Muller	Whitehorse, Yukon Territory, Canada	2021-02-19
Olivia Vangel	Marsh lake, British Columbia, Canada	2021-02-19
Rani Ferris	Surrey, British Columbia, Canada	2021-02-19
Mary Tyrner	Red Deer, Alberta, Canada	2021-02-19
Jada Gaber	Whitehorse, Yukon Territory, Canada	2021-02-19
Shannon Blahitka	Vancouver, British Columbia, Canada	2021-02-19
Oscar Setterington	Whitehorse, Yukon Territory, Canada	2021-02-19
Olivia Olson	Whitehorse, Yukon Territory, Canada	2021-02-19
Sharlene Weihers	Whitehorse, Yukon Territory, Canada	2021-02-19
arden anderson	whitehorse, Canada	2021-02-19
Janell Bonnycastle	Whitehorse, Yukon Territory, Canada	2021-02-19
Michelle Murphy	Marsh Lake, British Columbia, Canada	2021-02-19
Zared Netro	Whitehorse, Yukon Territory, Canada	2021-02-19
Brenda F	Whitehorse, Yukon Territory, Canada	2021-02-19
Curtis Hasson	Whitehorse, Yukon Territory, Canada	2021-02-19
Gord Hart	Whitehorse, Yukon Territory, Canada	2021-02-19
Finn Johnson	Whitehorse, Yukon Territory, Canada	2021-02-19
Louise Skookum	Whitehorse, British Columbia, Canada	2021-02-19

Name	Location	Date
Kevin Olson	Whitehorse, Alberta, Canada	2021-02-19
Mael Pronovost	Whitehorse, British Columbia, Canada	2021-02-19
Emmett Kapaniuk	Whitehorse, Yukon Territory, Canada	2021-02-19
Jessica Wilkinson	Faro, Canada	2021-02-19
Jenelle Gray	Whitehorse, Canada	2021-02-19
Sullivan Bond	Whitehorse, British Columbia, Canada	2021-02-19
Dan Quaile	Whitehorse, Yukon Territory, Canada	2021-02-19
Cynthia Dick	Whitehorse, Canada	2021-02-19
Pavel Komissarov	Leduc, Canada	2021-02-19
Corinna Yuill	Whitehorse, British Columbia, Canada	2021-02-19
Ethan Cheeseman	Surrey, British Columbia, Canada	2021-02-19
Wade Emsley	Calgary, Canada	2021-02-19
Mettias Schmidt	Whitehorse, Yukon Territory, Canada	2021-02-19
Donna Hogan	Whitehorse, Canada	2021-02-19
Kristan Moore	Faro, Canada	2021-02-19
Angela Savage	Whitehorse, Canada	2021-02-19
Shawna Crocker	Trout River, Canada	2021-02-19
Katrina Russell	Whitehorse, Yukon Territory, Canada	2021-02-19
Maureen Caron	Whitehorse, Yukon Territory, Canada	2021-02-19
Brittany Widrig	Whitehorse, Yukon Territory, Canada	2021-02-19
Jordan Waugh	Whitehorse, Yukon Territory, Canada	2021-02-19
Rachel Hrebien	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Leeanna Van Loon	Whitehorse, Canada	2021-02-19
Royal Ricard	Whitehorse yukon, Alberta, Canada	2021-02-19
Bobbi McGovern	Whitehorse, Yukon Territory, Canada	2021-02-19
Lindy Dunlop	Whitehorse, Yukon Territory, Canada	2021-02-19
Clyde Argao	Yukon, British Columbia, Canada	2021-02-19
Shaun Smith	Whitehorse YT, British Columbia, Canada	2021-02-19
mayson reindeer	whitehorse, Alberta, Canada	2021-02-19
Jen Gehmair	Marsh Lake, Yukon Territory, Canada	2021-02-19
Charles Widrig	Whitehorse, Yukon Territory, Canada	2021-02-19
Gurjit Singh	Haines junction, Yukon Territory, Canada	2021-02-19
Dan Caley	Dawson City, Yukon Territory, Canada	2021-02-19
Sheena Greenlaw	Whitehorse, Canada	2021-02-19
Jackie Morcombe	Whitehorse, Yukon Territory, Canada	2021-02-19
Jodi Tuton	Whitehorse, Yukon Territory, Canada	2021-02-19
Kat Lacroix	Whitehorse, Yukon Territory, Canada	2021-02-19
Laurie Strand	Canada	2021-02-19
Megan Cumming	Victoria, Canada	2021-02-19
Jessica Leigh	Whitehorse, Canada	2021-02-19
Lori Green	Whitehorse, Yukon Territory, Canada	2021-02-19
Patrick Stilwell	Nelson, British Columbia, Canada	2021-02-19
Kayla Wilks	Whitehorse, Canada	2021-02-19
Josh Rumbaoa	Y1a, British Columbia, Canada	2021-02-19

Name	Location	Date
riley boland	Whitehorse, Yukon Territory, Canada	2021-02-19
Brent Skoworodko	Whitehorse, Yukon Territory, Canada	2021-02-19
Giuliano Rayo	Whitehorse, Yukon Territory, Canada	2021-02-19
C Mackenzie	Whitehorse, Yukon Territory, Canada	2021-02-19
Kristie Sereda	Whitehorse, Yukon Territory, Canada	2021-02-19
Karen Forward	Whitehorse, Yukon Territory, Canada	2021-02-19
Ashley Murphy	Calgary, Canada	2021-02-19
Victoria Stinson	Edmonton, Canada	2021-02-19
Kaila Shelley	Whitehorse, Yukon Territory, Canada	2021-02-19
Sandy Duncan	Whitehorse, Yukon Territory, Canada	2021-02-19
Koreen Montgomery	Whitehorse, Yukon Territory, Canada	2021-02-19
Shirley Lutz	Watson lake, Yukon, Canada	2021-02-19
K Lelievre	Whitehorse, Yukon Territory, Canada	2021-02-19
Amber Baker	Whitehorse, Yukon Territory, Canada	2021-02-19
Gilles Archambault	Whitehorse, Yukon Territory, Canada	2021-02-19
Kyle Anderson	Whitehorse, Yukon Territory, Canada	2021-02-19
Joe Trerice	Whitehorse, Yukon Territory, Canada	2021-02-19
Robyn Lopushinsky	Delta, British Columbia, Canada	2021-02-19
Jody Power	Canada	2021-02-19
Kelly Thirkettle	Prince George, British Columbia, Canada	2021-02-19
Rick Copes	Whitehorse, Yukon Territory, Canada	2021-02-19
Mike Baldwin	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Amanda Chaulk	Whitehorse, British Columbia, Canada	2021-02-19
Georgina Francey	Whitehorse, Canada	2021-02-19
Fabian Glyka	Whitehorse, Yukon Territory, Canada	2021-02-19
Laura O'Brien	Whitehorse, British Columbia, Canada	2021-02-19
Brianna Delisle	Whitehorse, Canada	2021-02-19
Tom Sparks	Whitehorse, Canada	2021-02-19
carol mccourt	Sooke, Canada	2021-02-19
Rob BALLA	Whitehorse, Yukon Territory, Canada	2021-02-19
Shannon Trott	Whitehorse, Canada	2021-02-19
Chris Struc	Whitehorse, Yukon Territory, Canada	2021-02-19
Melanie Tait	Whitehorse, Canada	2021-02-19
jacqueline moore	Whitehorse, Yukon Territory, Canada	2021-02-19
Geena Charlie	Whitehorse, British Columbia, Canada	2021-02-19
Calvin Ohlin	Tagish, Yukon Territory, Canada	2021-02-19
Vanessa Nemenzo	Whitehorse, Yukon Territory, Canada	2021-02-19
Christine Oconnor	Whitehorse, Yukon Territory, Canada	2021-02-19
Sharon Miller	Whitehorse, Yukon Territory, Canada	2021-02-19
Jim Whelihan	Whitehorse, Yukon Territory, Canada	2021-02-19
Roberta Dick	Ross River, Yukon Territory, Canada	2021-02-19
Jacob Rohloff	Whitehorse, Yukon Territory, Canada	2021-02-19
Jesse Bigger	Whitehorsr, Canada	2021-02-19
Craig VanDerMeer	Fort St. John, British Columbia, Canada	2021-02-19

Name	Location	Date
Sarah McLachlan	Whitehorse, Yukon Territory, Canada	2021-02-19
Terence Dendys	Watson Lake, Yukon Territory, Canada	2021-02-19
Tangie Fisher	Whitehorse, Yukon Territory, Canada	2021-02-19
Anne Turner	Whitehorse, Yukon Territory, Canada	2021-02-19
Sharon Proctor	Terrace, British Columbia, Canada	2021-02-19
Lennea Whitty	Whitehorse, Yukon Territory, Canada	2021-02-19
Christeena Miller	Sicamous, British Columbia, Canada	2021-02-19
Charmaine McGrath	Whitehorse, Canada	2021-02-19
Blaine Tessier	Whitehorse, Yukon Territory, Canada	2021-02-19
Brenda Gonder	Whitehorse, Yukon Territory, Canada	2021-02-19
John Carlo Anastacio	Scarborough, Canada	2021-02-19
Carol Ann Johnny	Whitehorse, Yukon Territory, Canada	2021-02-19
Jarret Kreft	Whitehorse, Yukon Territory, Canada	2021-02-19
Jessica Boyd	Whitehorse, Yukon Territory, Canada	2021-02-19
Morgan Williams	Whitehorse, Yukon Territory, Canada	2021-02-19
Mathieu Bourgetel	Canada	2021-02-19
Gen Perez	Whitehorse, Yukon Territory, Canada	2021-02-19
Tamara Krause	Whitehorse, Yukon Territory, Canada	2021-02-19
Torsten Petersson	Delta, British Columbia, Canada	2021-02-19
Karmen Savard	Whitehorse, Canada	2021-02-19
Daniel Tonner	Whitehorse, Yukon Territory, Canada	2021-02-19
Cheryl Ritz	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Adam Barrett	Whitehorse, British Columbia, Canada	2021-02-19
Zion quaile	Whitehorse, Yukon Territory, Canada	2021-02-19
Jordanna Sias	Whitehorse, Yukon Territory, Canada	2021-02-19
Lenard Welch	Whitehorse, Canada	2021-02-19
amber ross	whitehorse, Canada	2021-02-19
Leandra Butler	Whitehorse, British Columbia, Canada	2021-02-19
Fred Edzerza	Whitehorse, Yukon, British Columbia, Canada	2021-02-19
Anita Diakow	Whitehorse, Yukon Territory, Canada	2021-02-19
John Bowers	Whitehorse, Yukon Territory, Canada	2021-02-19
Jared MacNeil	Whitehorse, Yukon Territory, Canada	2021-02-19
Amy Hotte	Whitehorse, Canada	2021-02-19
Paula Bowdring	St. John's, Canada	2021-02-19
Betty Baptiste	Pelly crossing, British Columbia, Canada	2021-02-19
Kyla Douglas-henshaw	Prince george BC, Canada	2021-02-19
Dave Sullivan	Whitehorse, Yukon Territory, Canada	2021-02-19
Randi Lopushinsky	Whitehorse, Yukon Territory, Canada	2021-02-19
Clint Sargent	Whitehorse, Canada	2021-02-19
Jordan Bataligin	Whitehorse, Yukon Territory, Canada	2021-02-19
Michael Hood	Drayton, Canada	2021-02-19
jinhua Peng	Canada	2021-02-19
Joseph Reynolds	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Kyle Risby	Whitehorse, British Columbia, Canada	2021-02-19
Justin M	Mission, Canada	2021-02-19
Gabe Blais	Grande Prairie, Alberta, Canada	2021-02-19
Sheryl Savard	Whitehorse, Yukon Territory, Canada	2021-02-19
Teresa Samson	Mayo, British Columbia, Canada	2021-02-19
Robyn McNeil	Whitehorse, Yukon Territory, Canada	2021-02-19
Miko Kirby	Whitehorse, Yukon Territory, Canada	2021-02-19
Twila Loughheed	Whitehorse, Yukon Territory, Canada	2021-02-19
Brenda Weaver	Whitehorse, Yukon Territory, Canada	2021-02-19
Shirley Lucas	Whitehorse Yukon, Alberta, Canada	2021-02-19
Cheryl Mackie	Whitehorse, Yukon Territory, Canada	2021-02-19
Sommer Mervyn	Mayo, Yukon Territory, Canada	2021-02-19
Cindy Roulston	Whitehorse, Yukon Territory, Canada	2021-02-19
John MacNicol	Whitehorse, Yukon Territory, Canada	2021-02-19
Michael Kirby	Whitehorse, Yukon Territory, Canada	2021-02-19
Mason Blanchard	Whitehorse, Canada	2021-02-19
camille cruz	whitehorse, British Columbia, Canada	2021-02-19
Madison Blain	Lloydminster, Canada	2021-02-19
Karen Horner	Langley, British Columbia, Canada	2021-02-19
Aleigha Wood	Whitehorse, Yukon Territory, Canada	2021-02-19
Trisha Schamber	Whitehorse, Canada	2021-02-19
Laura Pauls	Whitehorse, Canada	2021-02-19

Name	Location	Date
Nathan Amar	Saint Catharines, Canada	2021-02-19
Socrates Gerovaggelis	Dawson City, Yukon Territory, Canada	2021-02-19
Melia Hudgin	Whitehorse, Canada	2021-02-19
Daniel Norwood	Brier Island, Canada	2021-02-19
Valerie Kaufman	Sooke, British Columbia, Canada	2021-02-19
Adam Torgerson	Whitehorse, British Columbia, Canada	2021-02-19
fynley willier	Whitehorse, Yukon Territory, Canada	2021-02-19
Ponsioen Kimberly	Whitehorse, Yukon Territory, Canada	2021-02-19
Beatrice Stewart	Whitehorse, Yukon Territory, Canada	2021-02-19
Troy Preete	Whitehorse, Yukon Territory, Canada	2021-02-19
Marian Holler Holler	Atlin, Canada	2021-02-19
Tana Ayotte	Whitehorse, Canada	2021-02-19
Candice Everatt	Parksville, Canada	2021-02-19
Anneta zmeis	Langley, British Columbia, Canada	2021-02-19
Sharon Haraba	Toronto, Canada	2021-02-19
Florence Treboutte	France	2021-02-19
Susan Mooney	Whitehorse, Yukon Territory, Canada	2021-02-19
Sylvia Adams	Whitehorse, Yukon Territory, Canada	2021-02-19
Sara Skelton	Whitehorse, Canada	2021-02-19
Eleanor Hasko	Summerland, British Columbia, Canada	2021-02-19
Kendall Ross	London, Ontario, Canada	2021-02-19
Faith Dennis	Watson Lake, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Christine Allison	Whitehorse, Canada	2021-02-19
Amy LeBlanc	Whitehorse, Yukon Territory, Canada	2021-02-19
Amanda Leslie	Whitehorse, Yukon Territory, Canada	2021-02-19
Elizabeth Richards	Whitehorse, Yukon Territory, Canada	2021-02-19
Cara Smith	Whitehorse, Canada	2021-02-19
paul deuling	Whitehorse, Canada	2021-02-19
Michael Burdett	Whitehorse, Canada	2021-02-19
Owen Kenney	King City, Canada	2021-02-19
Michelle Ostergaard	Toronto, Ontario, Canada	2021-02-19
Cody Keast	Whitehorse, British Columbia, Canada	2021-02-19
Carleen Boss	Whitehorse, Yukon Territory, Canada	2021-02-19
Lianne Leger	Whitehorse, Yukon Territory, Canada	2021-02-19
Ron Gorrell	Whitehorse, Canada	2021-02-19
genevieve cote	Whitehorse, Canada	2021-02-19
Jenna Bianowsky	Whitehorse, Yukon Territory, Canada	2021-02-19
John May	Whitehorse, Canada	2021-02-19
Nina Edwards	Welland, Canada	2021-02-19
Wendi Arcand	Delta, British Columbia, Canada	2021-02-19
Mike L'Henaff	Whitehorse, Canada	2021-02-19
Scott Kent	Marsh Lake, Yukon Territory, Canada	2021-02-19
Sam Vallee	Whitehorse, Yukon Territory, Canada	2021-02-19
BJ wesche	Faro, Canada	2021-02-19

Name	Location	Date
Brett Cross	Whitehorse, Canada	2021-02-19
Tarahn Hodgkinson	Whitehorse, Canada	2021-02-19
GLORIA Clark	Fredericton, Canada	2021-02-19
yaqin guo	Kitchener, Canada	2021-02-19
Carrie Cumming	Whitehorse, Canada	2021-02-19
Allison Camenzuli	Whitehorse, Canada	2021-02-19
Jennifer Asselstine	Burwash Landing, Yukon, Canada	2021-02-19
Naomi Rayo	Whitehorse, Yukon Territory, Canada	2021-02-19
Steve Wood	Whitehorse, Yukon Territory, Canada	2021-02-19
Daniel Karpov	Newmarket, Canada	2021-02-19
vernon marshall	Whitehorse, Canada	2021-02-19
Edward Garvice	Dawson City, Yukon Territory, Canada	2021-02-19
Shannon Johnson	Whitehorse, Canada	2021-02-19
Lucas Betts	Guelph, Canada	2021-02-19
AD Fradsham	Corner Brook, Canada	2021-02-19
Lilian Vetrie	Whitehorse, Canada	2021-02-19
Michael Perreault	Georgetown, Canada	2021-02-19
Ricki-lynn Gillan	Harrow, Canada	2021-02-19
W Elliott	Whitehorse, British Columbia, Canada	2021-02-19
Erin Kim	London, Canada	2021-02-19
Cherie Mackie	Windsor, Ontario, Canada	2021-02-19
Lindsay Bowers	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Peter Kennedy	Whitehorse Yukon, Alberta, Canada	2021-02-19
wendy luchyk	Whitehorse ,Yukon, Canada	2021-02-19
Teena Dickson	Whitehorse, Yukon Territory, Canada	2021-02-19
Lisa Organ	Whitehorse, Yukon Territory, Canada	2021-02-19
Charliez McLaughlin	Watson Lake, Yukon Territory, Canada	2021-02-19
Lana Howard	Whitehorse, Yukon Territory, Canada	2021-02-19
Pam Huresu	Whitehorse, Canada	2021-02-19
Maddy Annau	Whitehorse, Canada	2021-02-19
Raymond Nielsen	Whitehorse, Canada	2021-02-19
Connie Gleason	Whitehorse, Canada	2021-02-19
Craig Duncan	Whitehorse, Yukon Territory, Canada	2021-02-19
Janis Walker	Toronto, Ontario, Canada	2021-02-19
Justin Netro	Edmonton, Alberta, Canada	2021-02-19
Ashtyn Sandulak	Mississauga, Ontario, Canada	2021-02-19
Mike Pemberton	Whitehorse, Yukon Territory, Canada	2021-02-19
Shawn Pollard	Whitehorse, Yukon Territory, Canada	2021-02-19
Kirsten Smith	Whitehorse, Canada	2021-02-19
Blaine Peter	Whitehorse, Yukon Territory, Canada	2021-02-19
Aswin Divakar	Canada	2021-02-19
Ann Rudniski	Whitehorse, Yukon Territory, Canada	2021-02-19
Patrick Turbide	Whitehorse, Canada	2021-02-19
Michelle Olesh	Dawson, Canada	2021-02-19

Name	Location	Date
Conlan Wilson	Whitehorse, Canada	2021-02-19
Hannah Lind	Edmonton, Alberta, Canada	2021-02-19
Kelsey Tasli	Vancouver, Canada	2021-02-19
Lorraine McRae	Whitehorse, Yukon Territory, Canada	2021-02-19
David Rots	Kingston, Canada	2021-02-19
Peter Alan West	Whitehorse, Canada	2021-02-19
Michele Goshulak	Ottawa, Ontario, Canada	2021-02-19
Jeff Lister	Whitehorse, Yukon Territory, Canada	2021-02-19
Nathalie Ouellet	Whitehorse, Yukon Territory, Canada	2021-02-19
Sharmista Sarkar	Brooklin, Canada	2021-02-19
Calvin Murdoch	Whitehorse, Canada	2021-02-19
Ruth Epp	Canada	2021-02-19
Curtis Wilson	Whitehorse, Canada	2021-02-19
Patricia Allen-Shevchenko	Whitehorse, Canada	2021-02-19
Mike Trainor	Whitehorse, Yukon Territory, Canada	2021-02-19
Michael Gerald Molloy	Edgware, UK	2021-02-19
Diane sullivan	Whitehorse, Yukon Territory, Canada	2021-02-19
Jason Mclean	Whitehorse, Yukon Territory, Canada	2021-02-19
Paul Sheridan	Whitehorse, Canada	2021-02-19
Dale Stokes	Whitehorse, Canada	2021-02-19
Nicole DESAULNIERS	Whitehorse, Canada	2021-02-19
Earl Wood	Whitehorse, Canada	2021-02-19

Name	Location	Date
Breanne Humber	Surrey, Canada	2021-02-19
Ricki Tardiff	Whitehorse, Yukon Territory, Canada	2021-02-19
Arthur Lotz	Whitehorse, Canada	2021-02-19
Jo-Anne Johnson	Whithorse, Yukon, Canada	2021-02-19
Christine Harder	Langley, Canada	2021-02-19
Deborah Bastien	Whitehorse, Canada	2021-02-19
George Privett	Whitehorse, Canada	2021-02-19
Austin Shaw	Whitehorse, British Columbia, Canada	2021-02-19
Heli Aatelma	Whitehorse, Canada	2021-02-19
Richelle Bierlmeier	Whitehorse, Yukon Territory, Canada	2021-02-19
Teena Kuch	Whitehorse, Yukon Territory, Canada	2021-02-19
Josephine O'Brien	Whitehorse, Yukon Territory, Canada	2021-02-19
Derrick McKay	Whitehorse, Canada	2021-02-19
Taylor Bradley	Whitehorse, Yukon Territory, Canada	2021-02-19
JIM PAHL	Whitehorse, Yukon Territory, Canada	2021-02-19
Leah Santo	Whitehorse, British Columbia, Canada	2021-02-19
Briana Tomlin	Whitehorse, Yukon Territory, Canada	2021-02-19
Leanna Hougen	Watson Lake, Canada	2021-02-19
Martin Loos	Whitehorse, Yukon Territory, Canada	2021-02-19
Danielle Marrion	Whitehorse, Yukon Territory, Canada	2021-02-19
SUNJE PETERSEN	Whitehorse, Canada	2021-02-19
Rowan Hall	Whitehorse, Canada	2021-02-19

Name	Location	Date
Mikhail Yablochnikov	Holland Landing, Canada	2021-02-19
Melanie Pettefer	Whitehorse, Canada	2021-02-19
Nicole Charbonneau	Whitehorse, Yukon Territory, Canada	2021-02-19
Charles Robson	Sault Ste. Marie, Canada	2021-02-19
Jacob Christiansen	Whitehorse, Canada	2021-02-19
Dakota Eckert-Maret	Whitehorse, Alberta, Canada	2021-02-19
Kristin Beamish	Whitehorse, British Columbia, Canada	2021-02-19
Edmund Jacobs	Whitehorse, Canada	2021-02-19
Molly Hobbis	Whitehorse, Canada	2021-02-19
Krista Richardson	Whitehorse, Canada	2021-02-19
Wesley Andre	Whitehorse, Yukon Territory, Canada	2021-02-19
Stephanie Paradis	Whitehorse, British Columbia, Canada	2021-02-19
Stewart Morcombe	Whitehorse, Yukon Territory, Canada	2021-02-19
Michael Bendall	Whitehorse, Canada	2021-02-19
Karen Nikon	Canada	2021-02-19
Isabelle Champagne	Whitehorse, Canada	2021-02-19
Emiko Earl	Whitehorse, Yukon Territory, Canada	2021-02-19
Jade Maltais	Montréal, Canada	2021-02-19
Devon Widrig	Whitehorse, Yukon Territory, Canada	2021-02-19
Katherine Beausoleil	Pakenham, Ontario, Canada	2021-02-19
Gabrielle Nogasak	Whitehorse, Yukon Territory, Canada	2021-02-19
John Beausoleil	Pakenham, Ontario, Canada	2021-02-19

Name	Location	Date
Sil Santo	Deseronto, Ontario, Canada	2021-02-19
Doug Philliis	Whitehorse, Yukon Territory, Canada	2021-02-19
Jason Wyatt	Whitehorse, Yukon Territory, Canada	2021-02-19
Chelsea Moore	Whitehorse, Canada	2021-02-19
Lillian Loponen	Whitehorse, Canada	2021-02-19
lily flavel	Whitehorse, Canada	2021-02-19
Jenna Frerot	Whitehorse, Canada	2021-02-19
cathy Samson	Mayo, Yukon Territory, Canada	2021-02-19
Teighan Quaile	Whitehorse, Canada	2021-02-19
Arlow James-Walker	Delta, British Columbia, Canada	2021-02-19
Raven Kaskamin	Whitehorse, British Columbia, Canada	2021-02-19
Merisha Maraj	Maple, Canada	2021-02-19
Tracy Whalen	Whitehorse, Canada	2021-02-19
Kristie Peever	Calgary, Alberta, Canada	2021-02-19
Linda Woodhouse	Whitehorse, Canada	2021-02-19
Demie Leduc	Whitehorse, Canada	2021-02-19
Vanessa Raymond	Yukon, British Columbia, Canada	2021-02-19
Kaylee Soosay	Whitehorse, Yukon Territory, Canada	2021-02-19
Collinette Colby	Whitehorse, Canada	2021-02-19
Cory Magnuson	Whitehorse, Yukon Territory, Canada	2021-02-19
Christine Ermineskin	Whitehorse, British Columbia, Canada	2021-02-19
Penny Ohlin	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Cindy Chiasson	Whitehorse, Canada	2021-02-19
William Throne	Whitehorse, Yukon Territory, Canada	2021-02-19
Roy Adair	Whitehorse, Yukon Territory, Canada	2021-02-19
Joanne Talbot	Orillia, Canada	2021-02-19
Rob Cumming	Whitehorse, Canada	2021-02-19
Kalen Paul	Whitehorse, Yukon Territory, Canada	2021-02-19
Bayly Scoffin	Whitehorse, Yukon Territory, Canada	2021-02-19
Jessica Greek	Whitehorse, Yukon Territory, Canada	2021-02-19
Sarkis Hajian	Whitehorse, British Columbia, Canada	2021-02-19
Trevor Olson	Whitehorse, British Columbia, Canada	2021-02-19
Doug Walker	Mississauga, Ontario, Canada	2021-02-19
Kayla Struc	Whitehorse, Canada	2021-02-19
Marion Irvine	Whitehorse, Canada	2021-02-19
Travor Willier	Whitehorse, Yukon Territory, Canada	2021-02-19
Stephanie Pozzo	Whitehorse, Yukon Territory, Canada	2021-02-19
Kevin McDonald	Whitehorse, Yukon Territory, Canada	2021-02-19
Robin Chambers	Whitehorse, Yukon Territory, Canada	2021-02-19
Samantha Somerton	Whitehorse, Yukon Territory, Canada	2021-02-19
Shawn Hammer	Hamilton, Canada	2021-02-19
Nghi Nguyen	Regina, Canada	2021-02-19
Trudie McCrea McCrea	Thornbury, Ontario, Canada	2021-02-19
Shaylene Vigneau	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Scott Osborne	Edmonton, Alberta, Canada	2021-02-19
Nathan Abraham	Tillsonburg, Canada	2021-02-19
Laini Klassen	Whitehorse, Canada	2021-02-19
Crystal CARLICK	Watson Lake, Yukon Territory, Canada	2021-02-19
Lorraine Wilson	Whitehorse, Yukon Territory, Canada	2021-02-19
Rob McLean	Whitehorse, Canada	2021-02-19
Carissa Waugh	Canada	2021-02-19
Jason Nolan	Delta, British Columbia, Canada	2021-02-19
Talisha Germain	Whitehorse, Canada	2021-02-19
Jim Tomlin	Whitehorse, Yukon Territory, Canada	2021-02-19
Dawn Crawford Gee	Kapuskasing, Canada	2021-02-19
Olivia Harwood	Whitehorse, Yukon Territory, Canada	2021-02-19
Dawson Weir	Kelowna, British Columbia, Canada	2021-02-19
Nicole Leblond	Whitehorse, Canada	2021-02-19
Toni Welch	Vancouver, British Columbia, Canada	2021-02-19
Daytona Vittrekwa Butler	Whitehorse, Yukon Territory, Canada	2021-02-19
Chris Torgerson	Whitehorse, British Columbia, Canada	2021-02-19
Karen Aitken	Whitehorse, Yukon Territory, Canada	2021-02-19
Judy Douglas	Abbotsford, Canada	2021-02-19
Greg Sesto	Amherstburg, Canada	2021-02-19
Michele Pierce	Whitehorse, Yukon Territory, Canada	2021-02-19
Shayla Roulston	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Dawn Power	Whitehorse, British Columbia, Canada	2021-02-19
Paul Raelene	Delta, British Columbia, Canada	2021-02-19
James Graham	Whitehorse, Yukon Territory, Canada	2021-02-19
Susan Power	Whitehorse, YT, Yukon Territory, Canada	2021-02-19
Doris Bourassa	Windsor, Canada	2021-02-19
Amy Germain	Whitehorse, Canada	2021-02-19
Amanda Lowry	Canada	2021-02-19
Kim Widdis	Whitehorse, British Columbia, Canada	2021-02-19
Angeline Rollins	Whitehorse, British Columbia, Canada	2021-02-19
Glenda Walker-Verm	Whitehorse, Yukon Territory, Canada	2021-02-19
Derek Panter	Whitehorse, Yukon Territory, Canada	2021-02-19
Ben Gibson	Whitehorse, Canada	2021-02-19
Rory Cathcart	Neepawa, Canada	2021-02-19
Wenjie Zhong	Montréal, Canada	2021-02-19
Milton Mugadza	Nepean, Canada	2021-02-19
Marilyn Stebner	Whitehorse, Canada	2021-02-19
Gail Hindbo	Atlin, Canada	2021-02-19
John Macmillan	Port Coquitlam, British Columbia, Canada	2021-02-19
Esther Murray	PR, Canada	2021-02-19
Brittney Brown	Haines junction, Canada	2021-02-19
Carole Bearss	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Richard Blindheim	Whitehorse, Canada	2021-02-19
Stephen Wohlfarth	Whitehorse, Canada	2021-02-19
Kristine Malimban	Whitehorse, Yukon Territory, Canada	2021-02-19
Julie Leblond	Whitehorse, Canada	2021-02-19
Michael Hyslop	Wentworth, Canada	2021-02-19
Chelsey Jacobson	Whitehorse, British Columbia, Canada	2021-02-19
Alycia Aitken	Whitehorse, Yukon Territory, Canada	2021-02-19
Tyler Joe	Whitehorse, Yukon Territory, Canada	2021-02-19
Kiera Servatius	Whitehorse, Yukon Territory, Canada	2021-02-19
Aldous Fernandez	Whitehorse, Yukon Territory, Canada	2021-02-19
Sadie Pollock	Whitehorse, Canada	2021-02-19
Daryl Hepple	Auckland, New Zealand	2021-02-19
Logan Lotz	Canada	2021-02-19
Jayden Iskra	Yukon, Canada	2021-02-19
Trish Eigeard	Whitehorse, Yukon Territory, Canada	2021-02-19
Bette Lyons	Guadalajara, Mexico	2021-02-19
Anthony Gallo	Whitehorse, British Columbia, Canada	2021-02-19
Jessica Wilson	Whitehorse, Canada	2021-02-19
Linda Dixon	Whitehorse, Yukon Territory, Canada	2021-02-19
Brianna Stanek	Whitehorse, Yukon Territory, Canada	2021-02-19
josh manalad	Delta, British Columbia, Canada	2021-02-19
Doug MacKay	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Amy Roberts	Whitehorse, Yukon Territory, Canada	2021-02-19
darryl engerdahl	nelson, Canada	2021-02-19
Brenda Redekop	Delta, British Columbia, Canada	2021-02-19
Warren Pearson	Whitehorse, Yukon Territory, Canada	2021-02-19
Heather Munro	Edmonton, Alberta, Canada	2021-02-19
Sharon Smith	Whitehorse, Canada	2021-02-19
April Elias	Mayo, Yukon Territory, Canada	2021-02-19
Maureen McGovern	Whitehorse, Canada	2021-02-19
Lila Nickel	Whitehorse, Yukon Territory, Canada	2021-02-19
Joshua Curphey	Peterborough, UK	2021-02-19
Amber Kirk	Haines junction, British Columbia, Canada	2021-02-19
Brittney Telep	Spruce Grove, Alberta, Canada	2021-02-19
Harris Cox	Whitehorse, Canada	2021-02-19
Marisa Johnson	Whitehorse, Canada	2021-02-19
Janet Arntzen	Whitehorse, Yukon Territory, Canada	2021-02-19
Joe Woods	Whitehorse, Canada	2021-02-19
Jason Hurtig	Whitehorse, Yukon Territory, Canada	2021-02-19
Christina P	Saskatoon, Canada	2021-02-19
Bryanna Dick	Watson lake, British Columbia, Canada	2021-02-19
Tricia Amaro	Winnipeg, Manitoba, Canada	2021-02-19
Mi Barrault	Delta, British Columbia, Canada	2021-02-19

Name	Location	Date
Clayton Chapman	Whitehorse, Alberta, Canada	2021-02-19
Scott Casselman	Whitehorse, Yukon Territory, Canada	2021-02-19
Shauna Parsons	Brampton, Ontario, Canada	2021-02-19
Anais Hildes	Delta, British Columbia, Canada	2021-02-19
Ava Milner	Whitehorse, Yukon Territory, Canada	2021-02-19
Shubham Bhardwaj	Thunder Bay, Canada	2021-02-19
Kim Blackmon	Hinesville, Georgia, US	2021-02-19
Rebecca Barichello	Whitehorse, British Columbia, Canada	2021-02-19
Yvonne Benoit	Whitehorse, Canada	2021-02-19
Ashlee Brewer	Whitehorse, Yukon Territory, Canada	2021-02-19
Reanna Newsome	Kelowna, British Columbia, Canada	2021-02-19
Maxine Osland	Whitehorse, Canada	2021-02-19
Cathie Sands	Whitwhirse, British Columbia, Canada	2021-02-19
Roxanne Stanley-Lyslo	Whitehorse, Yukon Territory, Canada	2021-02-19
William Doucet	Delta, British Columbia, Canada	2021-02-19
Tim Mckay	Whitehorse yt, British Columbia, Canada	2021-02-19
Daniela Ruf	Whitehorse, British Columbia, Canada	2021-02-19
Larissa Stanley	Whitehorse, Canada	2021-02-19
Ashton Schaber	Whitehorse, Yukon Territory, Canada	2021-02-19
Emily Vangel	Marsh lake, British Columbia, Canada	2021-02-19
Landis Lotz	Whitehorse, British Columbia, Canada	2021-02-19
Catherine Ford-Lammers	Whitehorse, Canada	2021-02-19

Name	Location	Date
Maddison Andrews	Surrey, Canada	2021-02-19
Naomi Dedon	Whitehorse, Yukon Territory, Canada	2021-02-19
Asa Gishler	Whitehorse, Canada	2021-02-19
Samantha Piercey	Faro, Yukon Territory, Canada	2021-02-19
Leah Mclean	Whitehorse, Yukon Territory, Canada	2021-02-19
Kaylee Fortier	Whitehorse, Canada	2021-02-19
Cassi Jensen	Whitehorse, Yukon Territory, Canada	2021-02-19
Bruce Porter	Whitehorse, Yukon Territory, Canada	2021-02-19
Morgan McRae-Blower	Whitehorse, British Columbia, Canada	2021-02-19
Andres Insley	Whitehorse, Yukon Territory, Canada	2021-02-19
John Tipton	Whitehorse yukon, Alberta, Canada	2021-02-19
James McCann	Whitehorse, Yukon Territory, Canada	2021-02-19
Noah Marnik	Whitehorse, Canada	2021-02-19
Tristan Ledgerwood	Whitehorse, Yukon Territory, Canada	2021-02-19
Queenie Lu	Whitehorse, Canada	2021-02-19
Glade Roberts	Whitehorse, Canada	2021-02-19
Ocean Campbell	Whitehorse, Yukon Territory, Canada	2021-02-19
Katlyn Estrada	Whitehorse, Yukon Territory, Canada	2021-02-19
Rémie Cherepak	Whitehorse, Yukon Territory, Canada	2021-02-19
zoe Benitah	Whitehorse, Yukon Territory, Canada	2021-02-19
Grace Machtans	Whitehorse, Yukon Territory, Canada	2021-02-19
Harley Kloer	Whitehorse, Yukon Territory, Canada	2021-02-19

Name	Location	Date
Kate Muller	Whitehorse, Yukon Territory, Canada	2021-02-19
Lori Sneddon	Listowel, Canada	2021-02-19
Nicole Horlbeck	Whitehorse, Yukon Territory, Canada	2021-02-19
Yannick Yannick	Whitehorse, Yukon Territory, Canada	2021-02-19
Tobias Barth	Whitehorse, Alberta, Canada	2021-02-19
Bria Hindson	Whitehorse, Yukon Territory, Canada	2021-02-19
Gabriel Rondeau	Whitehorse, Canada	2021-02-19
Marjorie Stevens	Winnipeg, Canada	2021-02-19
Mya Westropp	Delta, British Columbia, Canada	2021-02-19
Denise Alfaro	Whitehorse, Canada	2021-02-19
YiDong Huang	Thunder Bay, Canada	2021-02-19
Claire Martel	Whitehorse, Yukon Territory, Canada	2021-02-19
Zephyr Bingham	Whitehorse, Yukon Territory, Canada	2021-02-19
Nari Reinke	Little suamico, Wisconsin, US	2021-02-19
Mannix Bingham	Whitehorse, Yukon Territory, Canada	2021-02-19
Meghan Gusnowski	Whitehorse, British Columbia, Canada	2021-02-19
Richard Parkinson	Whitehorse, British Columbia, Canada	2021-02-19
Bill Gallicano	Whitehorse, Canada	2021-02-19
Evan Howells	Whitehorse, Canada	2021-02-19
Kerri Klapstein	Kamloops, British Columbia, Canada	2021-02-19
Ryan Cumming	Whitehorse, British Columbia, Canada	2021-02-19
Rosie Lang	Whitehorse, British Columbia, Canada	2021-02-19

Name	Location	Date
Amy MacDonald	Whitehorse, Canada	2021-02-19
Ryan Maccallum	Barrie, Canada	2021-02-19
Carrie Huffman	Whitehorse, British Columbia, Canada	2021-02-19
Nathan Iskra	Whitehorse, Yukon Territory, Canada	2021-02-19
Brendan Purdy	Windsor, Canada	2021-02-19
Berahmand Kazemi	Whitehorse, British Columbia, Canada	2021-02-19
Ava Irving	Whitehorse, Yukon Territory, Canada	2021-02-20
Veronica Porter	Whitehorse, Yukon Territory, Canada	2021-02-20
Debbie Ross	Southampton ns, Canada	2021-02-20
Marnie Barteaux	Whitehorse, Yukon Territory, Canada	2021-02-20
Emma McFarland	Whitehorse, Yukon Territory, Canada	2021-02-20
Roxannw LaCarte	Whitehorse, Yukon Territory, Canada	2021-02-20
James Coxall	Whitehorse, British Columbia, Canada	2021-02-20
Mickayla Wolfe	Whitehorse, Yukon Territory, Canada	2021-02-20
Stella Gregory	Whitehorse, Canada	2021-02-20
Jordan Jovanovic	Whitehorse, Canada	2021-02-20
Devon Rayment	Whitehorse, Yukon Territory, Canada	2021-02-20
Marin Lewis	Whitehorse, Yukon Territory, Canada	2021-02-20
Tyler Martin	Whitehorse, Yukon Territory, Canada	2021-02-20
Cody Cody	Carmacks, British Columbia, Canada	2021-02-20
sally b	Whitehorse, Yukon Territory, Canada	2021-02-20
Greg Mulholland	Whitehorse, Alberta, Canada	2021-02-20

Name	Location	Date
Shane Rollins	Whitehorse, Yukon Territory, Canada	2021-02-20
Bill Berezowski	Whitehorse, Yukon Territory, Canada	2021-02-20
Rue Charchun	Whitehorse, Yukon Territory, Canada	2021-02-20
Liam Keeseey	Whitehorse, Yukon Territory, Canada	2021-02-20
Cynthia Freeman	Whitehorse, Canada	2021-02-20
Sari Schneider	Whitehorse, British Columbia, Canada	2021-02-20
Daniel Clyde	Delta, British Columbia, Canada	2021-02-20
Lexi Zaidan	Whitehorse, Yukon Territory, Canada	2021-02-20
nat ava	Whitehorse, Alberta, Canada	2021-02-20
Eli Rafter	Whitehorse, Canada	2021-02-20
Kasey Cozens	Surrey, British Columbia, Canada	2021-02-20
Leif Cunning	Whitehorse, Yukon Territory, Canada	2021-02-20
Edie Berard	Whitehorse, Yukon Territory, Canada	2021-02-20
Khushi Brar	Whitehorse, British Columbia, Canada	2021-02-20
Tanja Stalder	Whitehorse, Alberta, Canada	2021-02-20
Maureen Tesch	Kamloops, British Columbia, Canada	2021-02-20
Jennifer Lee	Whitehorse, Yukon Territory, Canada	2021-02-20
Taylor Chambers	Whitehorse, Yukon Territory, Canada	2021-02-20
Emily Baxter	Whitehorse, Canada	2021-02-20
kiera giesbrecht	Whitehorse, Yukon Territory, Canada	2021-02-20
Ella Fekete	Calgary, Alberta, Canada	2021-02-20
Brendan Ranney	Lively, Ontario, Canada	2021-02-20

Name	Location	Date
Gabby May	Whitehorse, Yukon Territory, Canada	2021-02-20
Lewis Bunce	Whitehorse, Yukon Territory, Canada	2021-02-20
Melisa McGurk	Carcross, Alberta, Canada	2021-02-20
Michael Beauchamp	Whitehorse, Yukon Territory, Canada	2021-02-20
Kyan Morrison	Whitehorse, Yukon Territory, Canada	2021-02-20
Brett Barteaux	Whitehorse, Canada	2021-02-20
Jody McDermid	Whitehorse, Canada	2021-02-20
Hunter Long	Whitehorse, Canada	2021-02-20
Tamara Abou-tariya	Toronto, Canada	2021-02-20
Carol Schmidt	Terrace, British Columbia, Canada	2021-02-20
Paris Legault	Whitehorse, Yukon Territory, Canada	2021-02-20
Noah Hurst	Whitehorse, Canada	2021-02-20
Gerald Mitchell	Surrey, British Columbia, Canada	2021-02-20
Kevin Jansen	Calgary, Canada	2021-02-20
Linda Powers	Whitehorse, Yukon Territory, Canada	2021-02-20
Maxine Vreim	Whitehorse Yukon, British Columbia, Canada	2021-02-20
Steve MacNicol	Whitehorse, Yukon Territory, Canada	2021-02-20
Michelle Miller	Whitehorse, Yukon Territory, Canada	2021-02-20
Mansukh Dhillon	Maple Ridge, Canada	2021-02-20
Josh Nichols	Whitehorse, Canada	2021-02-20
Keir MacKinnon	Whitehorse, Yukon Territory, Canada	2021-02-20

Name	Location	Date
Jordan Minifie	Whitehorse, Yukon Territory, Canada	2021-02-20
Crystal Fraser	Edmonton, Alberta, Canada	2021-02-20
Gebby Webby	New York, New York, US	2021-02-20
Rylee Fraser	Whitehorse, Yukon Territory, Canada	2021-02-20
elnaz karimi	coquitlam, Canada	2021-02-20
eBoy Cyrs	Yukon, Alberta, Canada	2021-02-20
Melanie Neil	Oshawa, Canada	2021-02-20
Roger Smith	Whitehorse, British Columbia, Canada	2021-02-20
Finnegan Gallant	Whitehorse, Canada	2021-02-20
Sarah Corbeil	Whitehorse, Yukon Territory, Canada	2021-02-20
Emma-Grace Pike	Whitehorse, Yukon Territory, Canada	2021-02-20
Swag Master General	Whitehorse, Yukon Territory, Canada	2021-02-20
Hugo Hohener	Whitehorse, Canada	2021-02-20
Harmony Bourassa	Whitehorse, Canada	2021-02-20
Stacey McDiarmid	Whitehorse, Yukon Territory, Canada	2021-02-20
Brenda Panchuk	Langley, British Columbia, Canada	2021-02-20
Lochlan Paton	Delta, British Columbia, Canada	2021-02-20
Kyra Jones	Whitehorse, Yukon Territory, Canada	2021-02-20
Melissa Steiniger	Whitehorse, Yukon Territory, Canada	2021-02-20
Denise Armstrong	Abbotsford, Canada	2021-02-20
Duane Taylor	Dawson City, Canada	2021-02-20
Nick Ramstad	Whitehorse, Yukon Territory, Canada	2021-02-20

Name	Location	Date
Thayer Battersby	Delta, British Columbia, Canada	2021-02-20
Sherrie West	Delta, British Columbia, Canada	2021-02-20
Jenelle Favron	Whitehorse, Yukon Territory, Canada	2021-02-20
Brittany Montpellier	Whitehorse, Canada	2021-02-20
Heidi Nash	Surrey, British Columbia, Canada	2021-02-20
Andree Delisle	Whitehorse, Canada	2021-02-20
Sarah Hejazi	Whitby, Canada	2021-02-20
Agnes Riediger	Whitehorse, Canada	2021-02-20
Jake Schneider	Whitehorse, Yukon Territory, Canada	2021-02-20
Fran Gabriel	Whitehorse, Canada	2021-02-20
Mia Tuttle	Whitehorse, Yukon Territory, Canada	2021-02-20
Clint Watson	Whitehorse, Canada	2021-02-20
Talula Maxfield	Delta, British Columbia, Canada	2021-02-20
Heather Mjolness	Whitehorse, Canada	2021-02-20
Nancy Huston	Whitehorse, Yukon Territory, Canada	2021-02-20
Emily Moses	Whitehorse, Yukon Territory, Canada	2021-02-20
Sarah Jennigns	Whitehorse, Yukon Territory, Canada	2021-02-20
Jeanne Ogayonne	Whitehorse, Yukon Territory, Canada	2021-02-20
Kaitlyn Kwok	Whitehorse, Yukon Territory, Canada	2021-02-20
Shayla Malchow	Whitehorse, Yukon Territory, Canada	2021-02-20
Jordan Watson	Whitehorse, Yukon Territory, Canada	2021-02-20
Madeleine Mueller	Waterloo, Canada	2021-02-20

Name	Location	Date
Jennifer Murray	Whitehorse, Canada	2021-02-20
Vikki Loewen	Dawson City, British Columbia, Canada	2021-02-20
Kai Alwarid	Whitehorse, Yukon Territory, Canada	2021-02-20
Colleen Mitchell	Peace River, British Columbia, Canada	2021-02-20
John Minguito	Whitehorse, Yukon Territory, Canada	2021-02-20
Caleigh Arlen	Edson, Canada	2021-02-20
Pyper Smith	Whitehorse, Yukon Territory, Canada	2021-02-20
Jason Symanski	Whitehorse, British Columbia, Canada	2021-02-20
zanya gallant	Whitehorse, Yukon Territory, Canada	2021-02-20
Marina Smid	Kelowna, Canada	2021-02-20
Teresa Burdek	Whitehorse, Yukon Territory, Canada	2021-02-20
Aron Q	Whitehorse, Yukon Territory, Canada	2021-02-20
Nycole Frotten	Whitehorse, British Columbia, Canada	2021-02-20
Tammy Green	Whitehorse, Yukon Territory, Canada	2021-02-20
Amy Iles	Whitehorse, Canada	2021-02-20
ava morberg	Whitehorse, Yukon Territory, Canada	2021-02-20
Greg Shaw	Whitehorse, Yukon Territory, Canada	2021-02-20
Gabriel Branigan	Whitehorse, British Columbia, Canada	2021-02-20
Haider Al Taie	Iraq	2021-02-20
Kyla Piper	Whitehorse, Yukon Territory, Canada	2021-02-20
Kathy Vigeant	Watson Lake, Yukon Territory, Canada	2021-02-20
Molly Sam	Whitehorse, Canada	2021-02-20

Name	Location	Date
G Andy	Whitehorse, Yukon Territory, Canada	2021-02-20
Bryan Rain	Langley, British Columbia, Canada	2021-02-20
Seamus O'Brien	Whitehorse, Yukon Territory, Canada	2021-02-20
David Duquette	Whitehorse, British Columbia, Canada	2021-02-20
Hannah Maclellan	Whitehorse, Yukon Territory, Canada	2021-02-20
Mariah Macdonald	Whitehorse, Yukon Territory, Canada	2021-02-20
Dylan Henkel	Whitehorse, Yukon Territory, Canada	2021-02-20
Chelsea Mackenzie	Whitehorse, British Columbia, Canada	2021-02-20
Noel Mason	Whitehorse, British Columbia, Canada	2021-02-20
Chloe Mason	Whitehorse, Canada	2021-02-20
David Olson	Calgary, Alberta, Canada	2021-02-20
Taylor LaChapelle	Whitehorse, Yukon Territory, Canada	2021-02-20
Kevin Grunerud	Surrey, British Columbia, Canada	2021-02-20
Teejay Jones	Whitehorse, Yukon Territory, Canada	2021-02-20
Tiffany McLeod	Whitehorse, Yukon Territory, Canada	2021-02-20
darlene Stinson	Whitehorse, Canada	2021-02-20
Paris Pick	Whitehorse, Yukon Territory, Canada	2021-02-20
Malachi LaVallee	Whitehorse, Canada	2021-02-20
Christine C	Toronto, Canada	2021-02-20
Charlene Magun	Watson Lake, Yukon Territory, Canada	2021-02-20
Jennifer Waldner	Portage La Prairie, Canada	2021-02-20

Name	Location	Date
Tuchodi Carlson	Whitehorse Yukon, British Columbia, Canada	2021-02-20
Jennifer Henderson	Whitehorse, Yukon Territory, Canada	2021-02-20
Krista Strand	Whitehorse, Yukon Territory, Canada	2021-02-20
Joan-Mary West	Whitehorse, British Columbia, Canada	2021-02-20
Kevin Brown	Montréal, Canada	2021-02-20
Ken Schultz	Whitehorse, Yukon Territory, Canada	2021-02-20
Sumit Nayak	Whitehorse, Yukon Territory, Canada	2021-02-20
Shayne Triggs	Whitehorse, Canada	2021-02-20
Julia Vandenberg	Canada	2021-02-20
Scott Milne	Oakville, Canada	2021-02-20
Lupine Bulmer	Dawson City, Canada	2021-02-20
Christina Reeves	Whitehorse, Canada	2021-02-20
Kay Kaur	Whitehorse, Canada	2021-02-20
Larry Harrison	Whitehorse, Canada	2021-02-20
Cheryl Rolls	Whitehorse, Canada	2021-02-20
matthew janiga	whitehorse, Canada	2021-02-20
Katie Whiteman	Napoleon, US	2021-02-20
Dante Janzen	Saskatoon, Canada	2021-02-20
Muriel Frizzell	Whitehorse, Canada	2021-02-20
Finnian Hanley	Whitehorse, Canada	2021-02-20
Angela Anderson	Whitehorse, Canada	2021-02-20

Name	Location	Date
Randy Sands	Whitehorse, Canada	2021-02-20
Amy Andison	Whitehorse, Yukon Territory, Canada	2021-02-20
Ann Rich	Whitehorse, Canada	2021-02-20
Zane Daniels	Whitehorse, Yukon Territory, Canada	2021-02-20
Mike Hyska	Scarborough, Canada	2021-02-20
David Gillis	Whitehorse, Canada	2021-02-20
Kourtney Martin	Whitehorse, Manitoba, Canada	2021-02-20
Emma Carignan	Canada	2021-02-20
Scott Hackney	Whitehorse, Yukon Territory, Canada	2021-02-20
ANKER JANSEN	Listowel, Canada	2021-02-20
Mickayla Wolfe	Teslin, Canada	2021-02-20
Andrew Merchant	Whitehorse, Yukon Territory, Canada	2021-02-20
Michael Massie	Whitehorse, Canada	2021-02-20
Susan Huff	Whitehorse, Canada	2021-02-20
Andrew Richardson	Whitehorse, Yukon Territory, Canada	2021-02-20
Tiffany McLaughlin	Nanaimo, Canada	2021-02-20
Madi Scott	Whitehorse, Quebec, Canada	2021-02-20
Phillip Morgan	Whitehorse, Yukon Territory, Canada	2021-02-20
Mike Beaman	Whitehorse, Canada	2021-02-20
Gerald Journeay	Whitehorse, Yukon Territory, Canada	2021-02-20
Tanya Gaultier	Whitehorse, Canada	2021-02-20
Kristy Burgess	Whitehorse, Canada	2021-02-20

Name	Location	Date
Simon Lauer	Whitehorse, Canada	2021-02-20
Gebz Argao	Whitehorse, Yukon Territory, Canada	2021-02-20
Guy Morgan	Whitehorse, Yukon Territory, Canada	2021-02-20
Seth Harries	Whitehorse, Yukon Territory, Canada	2021-02-20
Lorelea Frizzell	Whitehorse, Canada	2021-02-20
Jennifer Tyldesley	Whitehorse, Yukon Territory, Canada	2021-02-20
Janet Benedetti	Burnaby, Canada	2021-02-20
Hargurdhian singh Bhullar	Whitehorse, Canada	2021-02-20
Quintin Loots	Whitehorse, Yukon Territory, Canada	2021-02-20
Natasha Robinson	Southampton, UK	2021-02-20
Brooke Coty	Whitehorse, Alberta, Canada	2021-02-20
Donald McDonald	Whitehorse, Canada	2021-02-20
Franklin Zaborski	Calgary, Canada	2021-02-20
jessie b	Whitehorse, Yukon Territory, Canada	2021-02-20
Sean Clennett	Whitehorse, Yukon Territory, Canada	2021-02-20
Nicole Archambault	Mascouche, Canada	2021-02-20
Julia Mitchell	Whitehorse, Yukon Territory, Canada	2021-02-20
Katie Sunderland	Kamloops, Canada	2021-02-20
Scott Sheppard	Whitehorse, Yukon Territory, Canada	2021-02-20
Ken Mason	Whitehorse, Canada	2021-02-20
Brant Torgerson	Whitehorse, Yukon Territory, Canada	2021-02-20
Charlene Torgerson	Whitehorse, Yukon Territory, Canada	2021-02-20

Name	Location	Date
Cheryl Burke	Edmonton, Alberta, Canada	2021-02-20
Claire Levesque	Whitehorse, Canada	2021-02-20
florianna veldt	Whitehorse, Yukon Territory, Canada	2021-02-20
Jennifer Sugden	Whitehorse, Canada	2021-02-20
erin king	Delta, British Columbia, Canada	2021-02-20
Megan White	Yukon, British Columbia, Canada	2021-02-20
Elohdie Dimsdale	Whitehorse, Yukon Territory, Canada	2021-02-20
Alan Lebedoff	Whitehorse, Canada	2021-02-20
Terry O'Toole	Whitehorse, Canada	2021-02-20
B Benoit	Whitehorse, Canada	2021-02-20
Cambria Alford	Whitehorse, Yukon Territory, Canada	2021-02-20
Cam Kos	Whitehorse, Canada	2021-02-20
Brandon Armstrong	Whitehorse, Yukon Territory, Canada	2021-02-20
Kristjan Eyolfson	Whitehorse, Canada	2021-02-20
Cara McCuaig	Whitehorse, Canada	2021-02-20
Patricia Cross	Whitehorse, Yukon Territory, Canada	2021-02-20
Sarah Wyatt	Whitehorse, Alberta, Canada	2021-02-20
Cora Lee Rideout	Whitehorse, Alberta, Canada	2021-02-20
Jennifer Mitchell	Whitehorse, Canada	2021-02-20
Shaun John	Whitehorse, Yukon Territory, Canada	2021-02-20
Marcus Lenz	Whitehorse, Canada	2021-02-20
Gayle Moffatt	Canada	2021-02-20

Name	Location	Date
Lynn Clark	Whitehorse, Yukon Territory, Canada	2021-02-20
Rita Luxton	Beaver Creek, Canada	2021-02-20
Anmol Singh	Whitehorse, Canada	2021-02-20
Carolyn Couch	Whitehorse, Yukon Territory, Canada	2021-02-20
Yana Roney	Squamish, Canada	2021-02-20
Teresa Wright	Whitehorse, Canada	2021-02-20
Sydney Cairns	Delta, British Columbia, Canada	2021-02-20
Maria Froesse	Chihuahua, Mexico	2021-02-20
Eleanor Settle	Whitehorse, Canada	2021-02-20
Patrick Hrapchak	Saskatoon, Canada	2021-02-20
Benoit Labelle	Whitehorse, Yukon Territory, Canada	2021-02-20
Jane Hermanson	Whitehorse, Canada	2021-02-20
Jill Charlie	Whitehorse, Yukon Territory, Canada	2021-02-20
Joel Hackney	Calgary, Canada	2021-02-20
Nikki-Lou Carter	Powell River, Canada	2021-02-20
Phoenix Haughton-Locke	Whitehorse, Canada	2021-02-20
Helen Hopkins	Oldham, UK	2021-02-20
Skylar Remple	Red Deer, Alberta, Canada	2021-02-20
John Pattimore	Canada	2021-02-20
Dawna Davey	Whitehorse, Yukon Territory, Canada	2021-02-20
Bob Penis	Whitehorse, Yukon Territory, Canada	2021-02-20
Josslyn Beebe	Whitehorse, Yukon Territory, Canada	2021-02-20

Name	Location	Date
Carol Fast	Whitehorse, British Columbia, Canada	2021-02-20
Ruby Ferland	Whitehorse, Yukon Territory, Canada	2021-02-20
Damon Andrews	Whitehorse, Yukon Territory, Canada	2021-02-20
Noemie Laframboise	Whitehorse, Yukon Territory, Canada	2021-02-20
Layne White	Sydney, Nova Scotia, Canada	2021-02-20
James Nemeth	Whitehorse, Canada	2021-02-20
Logan Neufeld	Surrey, Canada	2021-02-20
Rod Fisher	Winnipeg, Canada	2021-02-20
Hugo LeNouail	Regina, Saskatchewan, Canada	2021-02-20
Shane Clennett	Whitehorse, Yukon Territory, Canada	2021-02-20
Cylar Dunbar	Whitehorse, Canada	2021-02-20
Haley Steinhoff	Whitehorse, Yukon Territory, Canada	2021-02-20
Jerry Bradford	Whitehorse, Yukon Territory, Canada	2021-02-20
Jen Mendelsohn	Whitehorse, Yukon Territory, Canada	2021-02-20
Brian Eaton	Whitehorse, Nunavut, Canada	2021-02-20
Barb Dunford	Whitehorse, Canada	2021-02-21
Leanne Fortier	Whitehorse, Canada	2021-02-21
Rachelle Rivard	St pierre, Canada	2021-02-21
Nicole Nunez	Whitehorse, Yukon Territory, Canada	2021-02-21
Madison Jensen	Whitehorse, British Columbia, Canada	2021-02-21
Stephen Jacob	Whitehorse, Canada	2021-02-21
Transin Park	Whitehorse, Yukon Territory, Canada	2021-02-21

Name	Location	Date
Trenton Dupont	Whitehorse, British Columbia, Canada	2021-02-21
Chayse Preete	Whitehorse, Yukon Territory, Canada	2021-02-21
Sara Schedel	Victoria, Canada	2021-02-21
Peter Klassen	Brampton, Canada	2021-02-21
Christopher Tom	Pleasantville, US	2021-02-21
Serenity Jones	Whitehorse, Canada	2021-02-21
Trevor Tamboline	Burbank, California, US	2021-02-21
Chelsea etzel	Whitehorse, British Columbia, Canada	2021-02-21
Dennon Halliday	Whitehorse, Yukon Territory, Canada	2021-02-21
Genalyn Buensuceso	Whitehorse, Yukon Territory, Canada	2021-02-21
Ethan Lettley	Brookdale Manitoba, Canada	2021-02-21
Carson Kwan	Coquitlam, Canada	2021-02-21
debral landry	Halifax, Nova Scotia, Canada	2021-02-21
Nina Stewart	Wetaskiwin, Canada	2021-02-21
cece Airth	burnaby, Canada	2021-02-21
Susan Bushman	Bluffton, Canada	2021-02-21
Maria Dao	Whitehorse, Yukon Territory, Canada	2021-02-21
Loren Dunford	Auckland, New Zealand	2021-02-21
Denton Nielson	ponoka, Canada	2021-02-21
Temira Vance	Carmacks, Yukon Territory, Canada	2021-02-21
Linda Benoit	Whitehorse, Yukon Territory, Canada	2021-02-21
Joanne Felix	Whitehorse, British Columbia, Canada	2021-02-21

Name	Location	Date
Cameron Lindstrom	Surry, British Columbia, Canada	2021-02-21
Andrew Thompson	Whitehorse, British Columbia, Canada	2021-02-21
Rowna Katjivena House	Fort McMurray, Canada	2021-02-21
Jakhi Rudyk	Whitehorse, Yukon Territory, Canada	2021-02-21
Leona Bryden	Carcross, Canada	2021-02-21
john schmidt	Langley, Canada	2021-02-21
Mara-Jade Paton	Whitehorse Yukon, Alberta, Canada	2021-02-21
Aodhan Nowell	Whitehorse, Yukon Territory, Canada	2021-02-21
Meagan Vanidour	London, Ontario, Canada	2021-02-21
Marcus Morberg	Whitehorse, Yukon Territory, Canada	2021-02-21
cameron geier	Whitehorse, Yukon Territory, Canada	2021-02-21
Claire Christoff	Whitehorse, Yukon Territory, Canada	2021-02-21
kianna blake	Whitehorse, Yukon Territory, Canada	2021-02-21
Thomas Stehr	Swan River, Canada	2021-02-21
alex vanderdoe	Chatham, Canada	2021-02-21
Annika Sebek	Whitehorse, Canada	2021-02-21
Jared Yalowica	Mission, Canada	2021-02-21
Hassan Akhrass	Montréal, Canada	2021-02-21
mike bonneau	Prince George, Canada	2021-02-21
Patricia McDonnald	Chicago, US	2021-02-21
Etienne Tardif	Whitehorse, Yukon Territory, Canada	2021-02-21
william mayville	Amherstburg, Canada	2021-02-21

Name	Location	Date
Trevor Stutt	Surrey, Canada	2021-02-21
jack lenz	Whitehorse, Canada	2021-02-21
Brian Fobe	Whitehorse, Canada	2021-02-21
Richard McConnell	Crown Point, US	2021-02-21
Paulette Tremblay	Whitehorse, Yukon Territory, Canada	2021-02-21
Mike Palamar	Whitehorse, Yukon Territory, Canada	2021-02-21
Daniel Wall	Ontario, Canada	2021-02-21
Ezra Grey	Thunder Bay, Canada	2021-02-21
sarah Gauvin	Whitehorse, Yukon Territory, Canada	2021-02-21
Tiago Sena	Flushing, Michigan, US	2021-02-21
Julius Ashton	Toronto, Canada	2021-02-21
Shelly Macelheron	Yukon, British Columbia, Canada	2021-02-21
M E	Moncton, Canada	2021-02-21
Mike Laluk	Whitehorse, Yukon Territory, Canada	2021-02-21
chester kezo	Toronto, Canada	2021-02-21
Rene Dove	Portoviejo, Ecuador	2021-02-21
Carolyn Harris	Whitehorse, Canada	2021-02-21
Ethan Smith	Haines Junction, Alberta, Canada	2021-02-21
Ian Martel	Whitehorse, Canada	2021-02-21
David Smith	Geneseo, New York, US	2021-02-21
Celeste Lennox	Johannesburg, South Africa	2021-02-21
Stephane Cote	whitehorse, Canada	2021-02-21

Name	Location	Date
Louis Dessaints	Vancouver, Canada	2021-02-21
Marilynn Asselin	Whitehorse, Canada	2021-02-21
Sylvia DesRoches	Peterborough, Ontario, Canada	2021-02-21
Michelle Lewis	New Westminster, Canada	2021-02-21
Soviet Union	Lethbridge, Canada	2021-02-21
Rick Freeman	Whitehorse, Yukon Territory, Canada	2021-02-21
Teresa Tucker	Creston, Canada	2021-02-21
Katrina Specht	Whitehorse, British Columbia, Canada	2021-02-21
Anthony Bergen	Edmonton, Canada	2021-02-21
Shelby Tosh	Fort McMurray, Alberta, Canada	2021-02-21
Lindsay Duarte	Cambridge, Ontario, Canada	2021-02-21
Peter Taczynski	London, Canada	2021-02-21
Stephen Johnston	Winnipeg, Canada	2021-02-21
zack Bradly	Whitehorse, Canada	2021-02-21
Shari Worsfold	Campbell River, Canada	2021-02-21
Olga Wall	Steinbach, Canada	2021-02-21
Jay Swan	Whitehorse, Yukon Territory, Canada	2021-02-21
Laura Scott	Whitehorse, Yukon Territory, Canada	2021-02-21
Jean Plenderleith	Whitehorse, Yukon Territory, Canada	2021-02-21
chris vankralingen	welland, Canada	2021-02-21
Anne Beattie	Whitehorse, British Columbia, Canada	2021-02-21
Carolyn Joudrey	Whitehorse, Yukon Territory, Canada	2021-02-21

Name	Location	Date
Doug Bell	Whitehorse, Yukon Territory, Canada	2021-02-21
Majida Martin	Dawson, Canada	2021-02-21
James Lummerding-Driedger	Saskatoon, Canada	2021-02-21
Larissa Mastrangelo	Whitehorse, Yukon Territory, Canada	2021-02-21
Teera Walsh	Whitehorse, Yukon Territory, Canada	2021-02-21
Wayne Henderson	Whitehorse Yukon, British Columbia, Canada	2021-02-21
Meredith Griffin-Wain	Whitehorse, Yukon Territory, Canada	2021-02-21
Cynthia Beattie Beattie	Carcoss Yukon, Canada	2021-02-21
CAge Simpson	Airdrie, Canada	2021-02-21
Salina Kumari	Wolverhampton, UK	2021-02-21
Juliette Greetgam	Whitehorse, Yukon Territory, Canada	2021-02-21
Darcey MacKay	Whitehorse, Yukon Territory, Canada	2021-02-21
arcadex wyatt	London, Canada	2021-02-21
Azreal Dickson	Whitehorse, Yukon Territory, Canada	2021-02-21
Taylor Dieckmann	Whitehorse, Canada	2021-02-21
Nigel Charlie	Edmonton, Alberta, Canada	2021-02-22
Odin Woods	Revelstoke, Canada	2021-02-22
Cathy Chiu	Central District, Hong Kong	2021-02-22
Barbara Thomas	Forest Grove, Canada	2021-02-22
Teri-lynn Schinkel	Whitehorse, Canada	2021-02-22
nick boyd	Kincardine, Canada	2021-02-22

Name	Location	Date
Shakayla Thomas	Compton, US	2021-02-22
liam pierce	Hamilton, Canada	2021-02-22
Riekert Panther	Calgary, Canada	2021-02-22
Sana Zakaria	Chatham, Canada	2021-02-22
Joshua Chavula	Dudley, UK	2021-02-22
Tambre Alford	Ontario, Canada	2021-02-22
Douglas Stilwell	Whitehorse, British Columbia, Canada	2021-02-22
Cheryl Washpan	Delta, British Columbia, Canada	2021-02-22
Ayla James	Whitehorse, Yukon Territory, Canada	2021-02-22
Nadav Zion	Vaughan, Canada	2021-02-22
Sheldon Jim	Whitehouse, Canada	2021-02-22
Cynthia Taylor	Whitehorse, Canada	2021-02-22
Latiesha Smith	Whitehorse, Alberta, Canada	2021-02-22
Aiden Power	Whitehorse, Yukon Territory, Canada	2021-02-22
Chelsea D	Whitehorse, Yukon Territory, Canada	2021-02-22
April Kassi	Old Crow, Yukon Territory, Canada	2021-02-22
Natellia Lindstrom	Delta, British Columbia, Canada	2021-02-22
Lauren McCarthy	Whitehorse, Yukon Territory, Canada	2021-02-22
Tajeer Robinson	Maplewood, US	2021-02-22
Ryley W	Fort Saint John, Canada	2021-02-22
SAm Mulholland	Georgetown, Canada	2021-02-22
Anthony Johnson	Whitehorse, Canada	2021-02-22

Name	Location	Date
Jordan Patterson	Whitehorse, Yukon Territory, Canada	2021-02-22
florence TREBOUTTE	Paris, France	2021-02-22
Logan Allaire	Rockland, Canada	2021-02-22
Amanda Glada	Whitehorse, Yukon Territory, Canada	2021-02-22
Carter Richardson	Angus, Canada	2021-02-22
Stephen Soubliere	Whitehorse, Canada	2021-02-22
Rhonda Clark	Whitehorse, Yukon Territory, Canada	2021-02-22
Nicole McAuley	Canada	2021-02-22
Samantha Melancon	Whitehorse, British Columbia, Canada	2021-02-22
Crystal Stoll	Carcross, British Columbia, Canada	2021-02-22
Natasha Taylor	Edmonton, Alberta, Canada	2021-02-22
Darcy Larsen	Whitehorse, Yukon Territory, Canada	2021-02-22
Aaron Jensen	Whitehorse, Yukon Territory, Canada	2021-02-22
Verna Nukon	Ross river, Yukon Territory, Canada	2021-02-22
Delmer Visser	Whitehorse, British Columbia, Canada	2021-02-22
Dayna Dickson	Watson Lake, YT, Canada	2021-02-22
Laszlo Horvath	Whitehorse, Canada	2021-02-22
Fred Maxfield	Whitehorse, Canada	2021-02-22
Kaitlin Alrawashdeh	Whitehorse, British Columbia, Canada	2021-02-22
Mattie Tauben	Hampstead, Canada	2021-02-22
Logan Lotz	Whitehorse, British Columbia, Canada	2021-02-22
Don Fulmer	Whitehorse, Canada	2021-02-22

Name	Location	Date
Priscilla Shorty	Whitehorse, Yukon Territory, Canada	2021-02-22
Dale Neumann	Carcross, British Columbia, Canada	2021-02-22
Michelle Chan	Whitehorse, Canada	2021-02-22
Random Canadian	Brantford, Canada	2021-02-22
Stephanie John	Surrey, British Columbia, Canada	2021-02-22
Rick Leigh	Whitehorse, Canada	2021-02-22
Lyne Leblond	Whitehorse, British Columbia, Canada	2021-02-22
Patricia Nash	Whitehorse, Canada	2021-02-22
Yuqian Wang	Surrey, Canada	2021-02-22
elora bill	Whitehorse, Yukon Territory, Canada	2021-02-22
Denise Linklater	Whitehorse, Yukon Territory, Canada	2021-02-22
Bryan Fernandes	Toronto, Canada	2021-02-22
Marina Carol	Toronto, Canada	2021-02-22
Ted.s. Ptak	Etobicoke, Canada	2021-02-22
Tamara Cromarty	Whitehorse, Yukon Territory, Canada	2021-02-22
Anne Beaudry	Pembroke, Canada	2021-02-22
James Anderson	Aurora, Canada	2021-02-22
Chris anctil	Kelowna, Canada	2021-02-23
Denyse Conroy	Saint Albert, Canada	2021-02-23
Tisha Patel	Montréal, Canada	2021-02-23
Annie A	Surrey, Canada	2021-02-23
Amanda Holm	Whitehorse, British Columbia, Canada	2021-02-23

Name	Location	Date
Anika Austin	Scarborough, Canada	2021-02-23
Nae C	US	2021-02-23
Veronica Blokhuis	Wellandport, Canada	2021-02-23
lucie brisson	lindsay, Canada	2021-02-23
Kassidy McMillan	County of Grande Prairie No.1,AB, Canada	2021-02-23
Tyson Sauve	Abbotsford, Canada	2021-02-23
Erin f	Calgary, Canada	2021-02-23
Patrick jean	Victoria, Canada	2021-02-23
Ramandeep Kaur	Winnipeg, Canada	2021-02-23
Elinor Hawke-Szady	Oakville, Canada	2021-02-23
Kosta Stefanopoulos	Toronto, Canada	2021-02-23
Beatriz Beato	Toronto, Canada	2021-02-23
Dorothy Kwan	Stoney creek, Canada	2021-02-23
Christian Sebastian	Whitehorse, Yukon Territory, Canada	2021-02-23
Ellie Colu	Toronto, Canada	2021-02-23
Alicia Seedial	Vaughan, Canada	2021-02-23
Kaitlyn Cone	Kelowna, Canada	2021-02-23
Charles Hughes	Vancouver, Canada	2021-02-23
Tajeer Robinson	Maplewood, US	2021-02-23
Frank Durant	Bowmanville, Canada	2021-02-23
Christopher Weight	Chilliwack, Canada	2021-02-23

Name	Location	Date
Antonio Tan	Toronto, Canada	2021-02-23
Meghan Gove	Calgary, Canada	2021-02-23
Chelsey Cox	Cambridge, Canada	2021-02-23
deborah green	Toronto, Canada	2021-02-23
Riya Dsouza	Kuwait, Kuwait	2021-02-23
phillip mcleod	Teslin, Yukon Territory, Canada	2021-02-23
Evan Grant	Gold Bridge, British Columbia, Canada	2021-02-23
Simonne Chalifoux	Whitehorse, Yukon Territory, Canada	2021-02-23
Cathy Fung	Vancouver, Canada	2021-02-23
Lin Taylor	Vaughan, Ontario, Canada	2021-02-23
Alina Luo	Toronto, Canada	2021-02-23
Jamie Packer	Simcoe, Canada	2021-02-23
Sarah Bryden	Delta, Canada	2021-02-23
Ken Dickson	Watson Lake, Canada	2021-02-23
Gabriel Goupil	Watson lake, Canada	2021-02-23
Nuha Ahmed	Ottawa, Canada	2021-02-23
Chloe Collins	Nanaimo, Canada	2021-02-23
Alex George	Burlington, Canada	2021-02-23
Michael Edmonds	Whitehorse, Yukon Territory, Canada	2021-02-23
Xi Jiang	Canada	2021-02-23
MARTIN PETERS	Halifax, Canada	2021-02-23
Camden Mccandless	Windsor, Canada	2021-02-24

Name	Location	Date
Sherylee Harper	Victoria, Canada	2021-02-24
Jiwoo Park	Calgary, Canada	2021-02-24
EDIVERTO GALVEZ	US	2021-02-24
Lucky Singh	Ludhiana, India	2021-02-24
Raquel Karmakar	Calgary, Canada	2021-02-24
meghan mcconnell	Newmarket, Canada	2021-02-24
Chaley Thompson	Toronto, Canada	2021-02-24
Anissa Chang	Markham, Canada	2021-02-24
Robert Faulds	Whitehorse, Yukon Territory, Canada	2021-02-24
Samantha Brown	Nelson, New Zealand	2021-02-24
Akarsh P Darsan	Barrie, Canada	2021-02-24
Angela Dickson	Whitehorse, Yukon Territory, Canada	2021-02-24
Kathrine Short	Rocky Mountain House, Alberta, Canada	2021-02-24
Victoria Rogers	Chickamauga, US	2021-02-24
Charlie Maganof	Richmond Hill, Canada	2021-02-24
Stephanie Dawson	Whitehorse, Canada	2021-02-24
Andrew Rai	Canada	2021-02-24
Gyll Elizbeth Mongo	Edmonton, Canada	2021-02-24
doug moliki	Lethbridge, Canada	2021-02-24
Ashik P ajith	Thrissur, India	2021-02-24
Aidan Reinholz	Canada	2021-02-24
Zoey Jim	Whitehorse YT, British Columbia, Canada	2021-02-24

Name	Location	Date
Bern C	Scarborough, Canada	2021-02-24
Caitlyn Baker	Orillia, Canada	2021-02-24
Jason Clark	Whitehorse, Yukon Territory, Canada	2021-02-24
Colin Dowd	Whitehorse, British Columbia, Canada	2021-02-24
Teasha Evans	Kamloops, Canada	2021-02-24
Sheba Sara jiji	Barrie, Canada	2021-02-24
blaze hansen	taber, Canada	2021-02-24
Chloe Milenk	Whitehorse, Canada	2021-02-24
Nick Boland	Canada	2021-02-24
Seleana Jordan	Cranbrook, British Columbia, Canada	2021-02-24
Lijun Song	巴里, Canada	2021-02-24
Barbara Peever	Blackfalds, Canada	2021-02-24
Rick Termath	Whitehorse, Canada	2021-02-24
Lim Kiuo	Burnaby, Canada	2021-02-24
Luc Laferté	Whitehorse, Yukon Territory, Canada	2021-02-24
tony caputo	Mississauga, Canada	2021-02-24
Anthony Savas	Whitby, Canada	2021-02-25
Michael Shon	Vancouver, Canada	2021-02-25
Jim McManus	Whitehorse, Yukon Territory, Canada	2021-02-25
Stacy Francalanza	Fenwick, Canada	2021-02-25
Noah Gehmair	Whitehorse, Yukon Territory, Canada	2021-02-25
Kevin Marion	Kingsville, Canada	2021-02-25

Name	Location	Date
Angel Avila	Edinburg, US	2021-02-25
vanessa macdonald	Medicine Hat, Canada	2021-02-25
Robyn Trippfriesen	Whitehorse, Yukon Territory, Canada	2021-02-25
Makeena Lewis	Winnipeg, Canada	2021-02-25
Bruce Henry	Whitehorse, Canada	2021-02-25
Amanda Young	Ottawa, Canada	2021-02-25
Wupty Fkndoo	Fort Nelson, Canada	2021-02-25
Philip White	Whitehorse, Yukon Territory, Canada	2021-02-25
Melissa Price	Chicago, US	2021-02-25
Jane Olson	Whitehorse, Yukon Territory, Canada	2021-02-25
George Guindon	Whitehorse, Yukon Territory, Canada	2021-02-25
Sam Garmendez	Edmonton, Canada	2021-02-25
Jacob Toogood	Medicine Hat, Canada	2021-02-25
Jessica Matheson	Sidney, Canada	2021-02-25
Bryce Stewart	Victoria, Canada	2021-02-25
sarah ovens	Vaughan, Canada	2021-02-25
Makenna .	Canada	2021-02-25
Kalli Hansen	Lethbridge, Canada	2021-02-25
Curtis White	Whitehorse, British Columbia, Canada	2021-02-25
Hanna Linklater	Whitehorse, Yukon Territory, Canada	2021-02-25
Josh Jones	Deseronto, Canada	2021-02-25
Ken Mainer	Seven Sisters falls, Canada	2021-02-25

Name	Location	Date
Sue Christianson	Whitehorse, Yukon Territory, Canada	2021-02-25
Angi Newchuk	Arras, BC, Canada	2021-02-25
Laureen Van raamsdonk	Leduc, Canada	2021-02-25
Jacintha Kendi	Whitehorse, British Columbia, Canada	2021-02-25
Sherri Overend	Kingston, Canada	2021-02-25
Samson Ojala	Canada	2021-02-25
Blake Smirk	Gibbons, Canada	2021-02-25
Daniel Tavares	Winnipeg, Canada	2021-02-26
Tylerah Daisley	Taber, Canada	2021-02-26
Elizabeth Fry	Victoria, Canada	2021-02-26
Lucy Giummarra	Newmarket, Canada	2021-02-26
Luna Smith	Calgary, Canada	2021-02-26
TERRY Horsman	Whitehorse, Yukon Territory, Canada	2021-02-26
Michaela Hill	Huntsville, US	2021-02-26
Jeral Anderson-Pearce	Toronto, Canada	2021-02-26
Chi yk Itxyxitx	Fort McMurray, Canada	2021-02-26
Jerry Quaile	Delta, British Columbia, Canada	2021-02-26
Zayday Hillier	Saint Bernards, Canada	2021-02-27
Gibson Pearson	Whitehorse, Yukon Territory, Canada	2021-02-27
Alan Wood	Strathmore. ab, Alberta, Canada	2021-02-27
Sydney Darling	Whitehorse, Yukon Territory, Canada	2021-02-27
Heather Mislant	Whitehorse, Canada	2021-02-28

Name	Location	Date
Rachel Johnson	Whitehorse, Canada	2021-02-28
Anders Petersson	Whitehorse, Yukon Territory, Canada	2021-02-28
Tracy Rutledge	Whitehorse, British Columbia, Canada	2021-02-28
Stephanie Dunbar	Whitehorse, British Columbia, Canada	2021-02-28
Terri-Lynn Pederson	Whitehorse, Yukon Territory, Canada	2021-03-01
Kim Ho	Whitehorse, British Columbia, Canada	2021-03-02
Nadja Cooper	Whitehorse, Canada	2021-03-03
Walter Gutowski	Whitehorse, Canada	2021-03-03
Agim Demirovski	Staten island, US	2021-03-03
Christopher Villarreal	Mcallen, US	2021-03-03
Areli Chacon	Socorro, US	2021-03-03
Michael Premore (Efargan)	Los Angeles, US	2021-03-03
Analisa Mata	Yakima, US	2021-03-03
Tameka Dysart	Aurora, US	2021-03-03
Aerika Marmolejo	La Habra, US	2021-03-03
Dinah Quist	Smyrna, US	2021-03-03
David Felipe	Los Angeles, US	2021-03-03
EDG gaming	US	2021-03-03
STEWART BRAUN	Whitehorse, Yukon Territory, Canada	2021-03-03
Kanina Holmes	Whitehorse, Canada	2021-03-03
Michael Gutowski	Summerland BC, British Columbia, Canada	2021-03-03

Name	Location	Date
Kaylee Fast	Whitehorse, Canada	2021-03-04
Abby Roberts	Whitehorse, Yukon Territory, Canada	2021-03-04
Reo Mackenzie	Whitehorse, British Columbia, Canada	2021-03-04
Judy Russell	Whitehorse, Canada	2021-03-04
Dan Poelman	Whitehorse, British Columbia, Canada	2021-03-05
Mark Russell	Vancouver, British Columbia, Canada	2021-03-05
Mike MARCUSON	Whitehorse, Yukon Territory, Canada	2021-03-05
Britini Zazulak	Whitehorse yukon, Canada	2021-03-05
Aliyah Fortier	Whitehorse, Canada	2021-03-06
Dustin Hill	Whitehorse, British Columbia, Canada	2021-03-06
Anne Broeren	Whitehorse, Canada	2021-03-06
Chrystal Tupper	Calgary, Alberta, Canada	2021-03-07
C S	Whitehorse, Yukon Territory, Canada	2021-03-07
Charlene vdK	Sooke, Canada	2021-03-08
bonita Skookum	Whitehorse, Yukon Territory, Canada	2021-03-08
Brad Magnuson	Whitehorse, Yukon Territory, Canada	2021-03-08
Donald Graham	Whitehorse, Canada	2021-03-10
Amy Petelski	Whitehorse, Canada	2021-03-10
Logan Kruse	Whitehorse, Yukon Territory, Canada	2021-03-10
Simon Hassard	Whitehorse, Yukon Territory, Canada	2021-03-10
Solon MacDougall	Whitehorse, British Columbia, Canada	2021-03-10
Ty Hassard	Whitehorse, Yukon Territory, Canada	2021-03-11

Name	Location	Date
samantha kirby	Whitehorse, Yukon Territory, Canada	2021-03-11
Delton Grantham	Whitehorse, Yukon Territory, Canada	2021-03-12
Sandra Lam	Vancouver, British Columbia, Canada	2021-03-13
james woods	Faro, Canada	2021-03-14
Elizabeth Proctor	Yellowknife, Alberta, Canada	2021-03-14
Seth Bennett	Whitehorse, Canada	2021-03-15
Bella Demers	Whitehorse, Canada	2021-03-15
Patricia Bennett	Hawk Junction, Canada	2021-03-15
nyomi melancon	Richmond, British Columbia, Canada	2021-03-16
Linda Mason	Whitehorse, Yukon Territory, Canada	2021-03-17
Rene Drysdelle	Whitehorse, Canada	2021-03-17
Taunya Rylan	Whitehorse, Yukon Territory, Canada	2021-03-17
Reba Hirschl	Surrey, Canada	2021-03-17
Stephanie Gionet DuFour	Whitehorse, Yukon Territory, Canada	2021-03-17
C Lane	Whitehorse, Yukon Territory, Canada	2021-03-17
Whitney Musil	Whitehorse, Canada	2021-03-17
Kimber McParland	Canada	2021-03-17
Alex Hirschl	Whitehorse, Yukon Territory, Canada	2021-03-17
Beverley Leclerc	Whitehorse, Canada	2021-03-18
Ralph Gionet	Newcastle, New Brunswick, Canada	2021-03-18
Shelley Aldrich	Mayo, Canada	2021-03-18
greta gladwin	whitehorse, British Columbia, Canada	2021-03-19

Comments

Name	Location	Date	Comment
Cara Doke	Calgary, Canada	2021-02-18	"It was a landmark of Whitehorse, lots of memories there!"
Deb Enoch	Whitehorse, Canada	2021-02-18	"I love DQ!"
Louisa Gee	Whitehorse, YT, Canada	2021-02-18	"We definitely need something like this accessible to the highway traffic and local traffic. Say yes to DQ"
Ken Richards	Whitehorse, Canada	2021-02-18	"I think its a good idea to have something on the hwy"
Jackie Chafe	Whitehorse, Canada	2021-02-18	"I love DQ hoping this works."
Tina Grant	Whitehorse, Canada	2021-02-18	"It would be nice to have more options locations for take out other than downtown"
Jessica McMurphy	whitehorse, Canada	2021-02-18	"Because I would love to see DQ back and It is the perfect spot for it"
Nicole Myke	Whitehorse, Canada	2021-02-18	"I am happy to support this idea, as I believe it would alleviate extra traffic and would be a perfect area for a drive thru."
Jennifer Duke	Whitehorse, Canada	2021-02-18	"I love dq!"
Lexie Nchls	Whitehorse, Canada	2021-02-18	"We need more options here! We need DQ!"
Stephanie Brown	Whitehorse, Canada	2021-02-18	"We need a Dairy Queen!"
Michelle Kelly	Whitehorse, Canada	2021-02-18	"It would be an ideal location for truckers. Some place to stop with out going down town saving us wear and tear on our roads"
Richard Simpson	Harrow, Canada	2021-02-18	"Because I love Todd"
Tamera Johnson	Whitehorse, Canada	2021-02-18	"I've said for years there needs to be some drive thru options along the highway to keep traffic flow out of downtown"
Jen Laliberte	Whitehorse, Canada	2021-02-18	"Hot eats cool treats"
Barbara LaChapelle	Whitehorse, YT, Canada	2021-02-18	"We miss Dairy Queen and can't travel."
Justin Peterson	Whitehorse, Canada	2021-02-18	"Because Dairy Queen....."

Name	Location	Date	Comment
Lindsay Spooner	Beaver Creek yukon, Canada	2021-02-18	"We could definitely use more options then downtown. Who doesnt love a dairy queen."
Shannon Luft	Whitehorse, Canada	2021-02-18	"I want a DQ!!! Our downtown core is so overcrowded, it would be nice to see some development allowing restuarants along the highway corridor."
Sharie Levesque	Faro, Canada	2021-02-18	"There should be more in the surrounding area mentioned"
Karen Mills Gauthier	Whitehorse, Canada	2021-02-18	"Loved the DQ"
Kris Pavlovich	mayo, Canada	2021-02-18	"Kris Pavlovich"
George Law	Whitehorse, Canada	2021-02-18	"Be an asset for locals going to the cottage or fishing Tagish,Carcross.And I miss The Dairy Queen."
Cal Roberts	Whitehorse, Canada	2021-02-18	"Want goddam hot pretzels again"
Justin Tremblay	Whitehorse, Canada	2021-02-18	"I'm signing because the last DQ shutting down was the biggest mistake in the fast food industry in The Yukon 💎💎"
Lindsay Chambers	Canada	2021-02-18	"I love dairy queen!"
Felicia Dowd	Whitehorse, Canada	2021-02-18	"I love ice cream and support the overall growth of Whitehorse! :)"
Robert Phaneuf	Quesnel, Canada	2021-02-18	"It's a need facility"
Jeff Zawyrucha	Whitehorse, Canada	2021-02-18	"I have missed it since the moment it was gone"
SUZANNE MAINVILLE-DUCHESNE	Matheson, Canada	2021-02-18	"More convenient for all"
Gabrielle Schneider	Whitehorse, Canada	2021-02-18	"Want them Blizzards lol"
Judy Matechuk	Canada	2021-02-18	"I miss Dairy Queen, it was such a big part of the community when I moved here in the late 60s."
Annabelle Lattie	Mayo, Canada	2021-02-18	"I love and miss Dairy Queen, it's been too many years bring it back."
Willow Lacosse	Whitehorse, Canada	2021-02-18	"DQ rules"
Jonathan Scott	Whitehorse/Teslin, Canada	2021-02-18	"Mmmm dairy queen"
Jesse Anderson	Whitehorse, Canada	2021-02-18	"I'm robs friend"

Name	Location	Date	Comment
Amy Tyrrell	Whitehorse, Canada	2021-02-18	"BLIZZARDS!!!!!!"
Michelle Swim	Whitehorse, Canada	2021-02-18	"Right on! Good luck! Fingers crossed! It's about time!"
Krista Dempster	Innisfil, Canada	2021-02-18	"We need more options for quick and accessible food in Whitehorse"
Harley-sky Hamilton	Dawson Creek, Canada	2021-02-18	"Who the hell doesn't want a dairy Queen?"
Cindy Beasley	Canada	2021-02-18	"Because people want the DQ again. And drive through would be perfect. And you won't hear the end of Mike Gustus ranting if we don't!"
Cheyenne Kaiser	Whitehorse, Canada	2021-02-18	"I NEED THE BLIZZARD"
Morgan Schmidt	Whitehorse, Canada	2021-02-19	"Need dairy queen"
Lori Zazulak	Whitehorse, Yukon, Canada	2021-02-19	"We need Dairy Queen again!"
CAROL day	Vernon, Canada	2021-02-19	"no one should be deprived of the Dairy Queen"
Akhil Mohan	Whitehorse, Canada	2021-02-19	"I really like to have DQ in yukon."
Duane Esler	Watson Lake, Canada	2021-02-19	"I so miss it. Was always a stopping place when in Whitehorse"
Tyrel Morrice	Powell River, Canada	2021-02-19	"Do eeetttt!"
Deneen Tizya	Surrey, Canada	2021-02-19	"When I lived there I missed it when they closed it down, they need a DQ"
Shirlee Fraser	Whitehorse, Yukon, Canada	2021-02-19	"I'm signing because I support Christine & I think it would be awesome to have a Dairy Queen again. Years ago we used to skip school & hang out at the Dairy Queen 💎 Maybe that's why they want it up on the highway, no schools near by. 💎💎Yes, to Dairy Queen 💎"
Aurora Johnsgaard	Whitehorse, Canada	2021-02-19	"Yes I love dairy queen and thats a convenient location for it"
Gail Francis	Whitehorse, Canada	2021-02-19	"I love their Icecream"
Jill Nash	Whitehorse, Canada	2021-02-19	"It's a no brainer!!! Our community has wanted our DQ back forever!! And a fast food restaurant to service tourists and locals along the highway...come on COW please don't mess this up for

Name	Location	Date	Comment
			Yukoners who love DQ! And let's Support's local developers trying to grow and develop new business!"
Alex Hume	Waterloo, Canada	2021-02-19	"Let's DQ something different!"
Mary Hudgin	Whitehorse, Canada	2021-02-19	"Dairy Queen is great and a drive thru is better."
Jeff Christensen	Dawson City, Canada	2021-02-19	"Heck yeah! DQ in the Yukon. We need that again."
Tammy Wood	Canada	2021-02-19	"I'm excited to see a Dairy Queen. Come to our City. The location is perfect. Serves city workers at city Hall, and people coming of the plane. It will be a nice change for Whitehorse, and another option for dinning out. Make this happen City of Whitehorse :)"
Kelly wondga	Whitehorse, Canada	2021-02-19	"DQ is awesome. It will make more jobs. It will keep some traffic out of downtown"
Rob Kelly	Whitehorse, Canada	2021-02-19	"Travellers with any type of large unit can go to Walmart but are otherwise restricted from parking downtown. A restaurant with a drive through would be the perfect solution for travellers looking for a convenient place to eat."
Cathryn Nyland	Whitehorse, Canada	2021-02-19	"Having a drive thru restaurant on the highway makes sense and Blizzards"
arden anderson	whitehorse, Canada	2021-02-19	"dairy queen is sick af"
Leeanna Van Loon	Whitehorse, Canada	2021-02-19	"The highway needs something like this and we need DQ back!!"
Clyde Argao	Whitehorse, Canada	2021-02-19	"DQ in the Yukon!!! Wohooo 💎 Bring it on ♥#"
Laurie Strand	Canada	2021-02-19	"Jobs Jobs Jobs!"
Georgina Francey	Whitehorse, Canada	2021-02-19	"done"
carol mccourt	Sooke, Canada	2021-02-19	"I grew up spending countless hours at the Dairy Queen in Whitehorse! Always a meeting place and great job opportunities! Whitehorse has always loved Dairy Queen and I look forward to visiting family and meeting at this new one!!"
Mathieu Bourgetel	Canada	2021-02-19	"Because DQ"
Karmen Savard	Whitehorse, Canada	2021-02-19	"I want a DQ in Whitehorse"
Clint Sargent	Whitehorse, Canada	2021-02-19	"Need those Blizzards yo!"

Name	Location	Date	Comment
Mason Blanchard	Whitehorse, Canada	2021-02-19	"It's good af and we need it? Not much to say lolll"
Sara Skelton	Whitehorse, Canada	2021-02-19	"Blizzards for everyone!"
Christine Allison	Whitehorse, Canada	2021-02-19	"I like ice cream!"
Allison Camenzuli	Whitehorse, Canada	2021-02-19	"Who doesn't love DQ"
Leanna Hougen	Watson Lake, Canada	2021-02-19	"I love Dairy Queen"
Rowan Hall	Whitehorse, Canada	2021-02-19	"Food. I like ice cream cakes,"
Molly Hobblis	Whitehorse, Canada	2021-02-19	"I think it would be beneficial to have a Dairy Queen in my town"
Chelsea Moore	Whitehorse, Canada	2021-02-19	"Because DAIRY QUEEN"
lily flavel	Whitehorse, Canada	2021-02-19	"I love ## D.Q"
Tracy Whalen	Whitehorse, Canada	2021-02-19	"Tracy Whalen"
Demie Leduc	Whitehorse, Canada	2021-02-19	"We need a Dairy Queen!!!"
Cindy Chiasson	Whitehorse, Canada	2021-02-19	"I'm signing because I would love a drive thru or even a sit down Dairy Queen back here again"
Joanne Talbot	Orillia, Canada	2021-02-19	"Joanne Talbot"
Ben Gibson	Whitehorse, Canada	2021-02-19	"FLAMETHROWER triple cheese burgers!!!!"
Brittney Brown	Haines junction, Canada	2021-02-19	"I like food lol"
Logan Lotz	Canada	2021-02-19	"I want Dairy Queen"
Eli Rafter	Whitehorse, Canada	2021-02-20	"I haven't been to a Dairy Queen and I've heard so many good things I would be there so often!"
Glenda Walker-Verm	Whitehorse, Canada	2021-02-20	"Sure be nice to have Dairy Queen back,It's been so long since we had one. With a drive thru, would even be better.Miss those dilly bars, buster bar, soft ice cream,Great hamburgers, We need this in Whitehorse!!! Please sign petition!!"

Name	Location	Date	Comment
Denise Armstrong	Abbotsford, Canada	2021-02-20	"When I visit, I want to go to DQ"
Clint Watson	Whitehorse, Canada	2021-02-20	"DQ burgers are the best!"
darlene Stinson	Whitehorse, Canada	2021-02-20	"Its a great place for DQ and a good fast food place along the highway for both local and tourists"
Lupine Bulmer	Dawson City, Canada	2021-02-20	"A fast food business that allows travels to bypass downtown is a great idea."
Christina Reeves	Whitehorse, Canada	2021-02-20	"I remember dq in whitehorse as a child. Was very disappointed when it closed down. I hope we can get one back."
Cheryl Rolls	Whitehorse, Canada	2021-02-20	"this would be great for people passing thru on the highway so they do NOT have to divert down the hill into town."
Eleanor Settle	Whitehorse, Canada	2021-02-20	"Most definitely!! Missed DQ since they closed. We can benefit with adding jobs and revenue to the community ... that's a no brainer!!"
Joel Hackney	Calgary, Canada	2021-02-20	"I think it would be a great alternative to driving downtown for a drive thru."
James Nemeth	Whitehorse, Canada	2021-02-20	"DQ is fucking goated"
Cylar Dunbar	Whitehorse, Canada	2021-02-20	"i like dairy queen duh"
zack Bradly	Whitehorse, Canada	2021-02-21	"I miss Dairy Queen soo much! Would be great to have It back!"
Anthony Johnson	Whitehorse, Canada	2021-02-22	"I want the dairy queen back"
Judy Russell	Whitehorse, Canada	2021-03-04	"We need one. I was so devastated when DQ left, and I'm so ecstatic that it'll (hopefully) come back!"
Aliyah Fortier	Whitehorse, Canada	2021-03-06	"DQ.....we used to hav one...we need it back. Also....blizzardsssss"