											r		1	1			
Report Sort	CATEGORY	WARD	E OF PROJECT	PROJECT NUMBER		7 Cash Flow	8	0	0	_	_	¥	x	¥	¥	OND	
122	TA:	Ϋ́	TYPE	\(\frac{1}{2} \)	PROJECT NAME	2007	2008	2009	2010	2011	20xx	20xx	20xx	20xx	20xx	BEY	Description
968	3	CW	PLAY			x565	7	- 7	-0	7	-2	7	7	7	7		The investigations are to be conducted in the following phases leading up to the
969	3	31	PLAY		CAMP (SGR) Waterplay FY2007 Dentonia Park WP												
970		27		camp		65 160											Retrofit the mechanical system and resurface the Dentonia Park splash pad.
	3		PLAY PLAY	camp	Allan Gardens Park WP	245											Rehabilitation of the valve chamber, plumbing, waterplay system components and
971 972	3	18	PLAY	camp	Dufferin Grove Park WP Fairhaven Park WP	90											The scope of work will include rehabilitation of the service vaults/chambers,
		CW	PLAY	camp		90	·-F00	··F00	·-F00	··F00	··F00	···F00	··F00	··F00	··F00		Improve the barrier-free pathway to the wading pool and electrical equipment
1060 1061	3	19	PLAY	camp	CAMP (SGR) Waterplay FY2008-2015 Christie Pits WP		x500 190	x500	x500	x500	x500	x500	x500	x500	x500		The investigations are to be conducted in the following phases leading up to the Work will include the following: rehabilitating the service vaults/chambers;
1061	3	30	PLAY		McCleary Playground WP		160										Rehabilitation of the following: service vaults/chambers, plumbing fixtures, drinking
1062				camp													
	3	20	PLAY	camp	Bellevue Square WP		180	400									Rehabilitate the water service/piping, plumbing fixtures, pool piping/valves, pool
1064	3	20	PLAY	camp	Grange Park WP			190									The scope of work includes rehabilitation of the water service/piping, plumbing
1065	3	5	PLAY	camp	Mabelle Parkette WP			55									Repair the grass surface around the pool area and provide a new site sign.
1066	3	14	PLAY	camp	West Lodge Park WP			110									Rehabilitation of the following: service vaults/chambers, plumbing fixtures, water
1067	3	18	PLAY	camp	Dovercourt Park WP			135	405								Rehabilitate the service vaults/chambers, water service/piping, plumbing fixtures,
1068	3	29	PLAY	camp	Gamble Park WP				135								Replace the entire asphalt floor of the splash pad, the two concrete walkway slabs,
1069	3	38	PLAY	camp	Knob Hill Park WP				75								Replace the concrete floor of the splash pad and the leaking fill-valve. Rehabilitate
1070	3	10	PLAY	camp	Irving W. Chapley Park WP				90								Replace the rubber surface of the splash pad and the grounding.
1071	3	7	PLAY	camp	Lanyard Park WP				110								Rehabilitate the service vaults/chambers, mechanical and electrical equipment,
1072	3	14	PLAY	camp	Masaryk Park WP				55								Repaint the pool surface and provide site signage.
1073	3	30	PLAY	camp	Eastview Park WP				55								Provide a new barrier-free path to the pool, repair the push button for the drinking
1074	3	22	PLAY	camp	Oriole Park WP					90							Replace approximately 200 m ² of grass surface in around the pool area, and
1075	3	29	PLAY	camp	Dieppe Park WP					70							Work will include the rehabilitation of the pool tank and deck, and pool system
1076	3	14	PLAY	camp	Columbus Parkette WP					205							The scope of work will include: repainting the concrete floor surface; cleaning and
1077	3	36	PLAY	camp	Halbert Park WP					55							Work will include the perimeter hard surfaces (i.e. walkways), site lighting,
1078	3	2	PLAY	camp	Kingsview Park WP					55							Rehabilitate the perimeter hard surfaces (i.e. walkways).
1079	3	32	PLAY	camp	Kew Gardens WP						160						The scope of work includes the following: repainting the pool surface; upgrading
1080	3	28	PLAY	camp	Centre Island West WP						370						In addition to replacing the wading pool, the scope of work will include rehabilitation
1081	3	32	PLAY	camp	Woodbine Beach Park WP							190					Rehabilitate the service vaults/chambers, mechanical and electrical equipment,
1082	3	24	PLAY	camp	McNicholl Park WP							55					Replace the rubber surface of the waterplay and the above-ground backflow valve
1083	3	16	PLAY	camp	Woburn Playground WP							105					The scope of work includes rehabilitation of the service vaults/chambers, water
1084	3	39	PLAY	camp	Kidstown Water Playground WP							160					Replace the rubber floor surface of the waterplay and the leaking valves and pipes
1085	3	27	PLAY	camp	Cawthra Square Park WP								75				In addition to repainting the pool surface, the scope of work includes rehabilitation
1086	3	30	PLAY	camp	Greenwood Park WP								80				Rehabilitate mechanical and electrical equipment and waterplay system
1087	3	20	PLAY	camp	Alexandra Park WP								55				Work will include rehabilitation of the service vaults/chambers, perimeter hard
1088	3	7	PLAY	camp	Gracedale Park WP								70				Repair the rubber surface of the water play.
1089	3	32	PLAY	camp	Cassels Ave. Playground WP								80				The scope of work will include rehabilitation of the service vaults/chamber, water
1090	3	6	PLAY	camp	Prince of Wales Park WP								165				Rehabilitate the service vaults/chambers, water service/piping, plumbing fixtures,
1091	3	18	PLAY	camp	Campbell Ave. Playground WP									260			Rehabilitation of the following: service vaults/chambers, water service/piping,
1092	3	30	PLAY	camp	Jimmie Simpson Park WP									90			Work will include rehabilitation of mechanical and electrical equipment, improving
1093		30	PLAY	camp	Riverdale East WP									165			Rehabilitate the service vaults/chambers, water service/piping, plumbing fixtures,
1094	3	33	PLAY	camp	Pleasantview Park WP										520		Replace the rubber floor of the waterplay and the electrical control panel and
1095	3	27	PLAY	camp	Wellesley Park WP											180	and the state of t
		25	PLAY	camp	Sherwood Park WP											105	
1097	3	40	PLAY	camp	Terraview Park WP											55	
1098		14	PLAY	camp	Albert Crossland Parkette WP											135	
1099		14	PLAY	camp	Chelsea Ave. Playground WP											130	
1100		13	PLAY	camp	Ravina Gardens WP											145	
1100	J	10	ILAI	camp	Navina Jaiuciis VVI											143	

				~						- 1			1				
			PROJECT	NUMBER													
			岁	₽		>											
Sort			8	_ 5		Flow											
S	~					h F											
ō	ō		OF	5		Cash										<u>_</u>	
Report	CATEGORY	2	ш	PROJECT					_							OND	
(C)	⊢	WARD	IΥP	2		2007	2008	2009	2 3	-	20xx	20xx	20xx	20xx	20xx	Ξ	
20	ò	≥		4	PROJECT NAME	20	20	700		201	70	20	70	20	20		Description
1101	3	19	PLAY	camp	Harbord Park WP											160	
1102	3	28	PLAY	camp	Riverdale West WP											125	
1103	3	1	PLAY	camp	Highfield Park WP											55	
1104	3	32	PLAY	camp	Fairmount Park WP											115	
1105	3	27	PLAY	camp	Moorevale Park WP											170	
1106	3	13	PLAY	camp	High Park-Sunken Gardens WP											110	
1107	3	28	PLAY	camp	Centre Island Farm WP											225	
1108	3	30	PLAY	camp	Morse Street Playground WP											105	
1109	3	14	PLAY	camp	Spencer Cowan Parkette WP											90	
1110	3	13	PLAY	camp	Lithuania Park WP											90	
1111	3	20	PLAY	camp	Margaret Fairley Parkette WP											80	
1112	3	13	PLAY	camp	Rennie Park WP											75	
1113	3	19	PLAY	camp	Healey Willan Park WP											80	
1114	3	2	PLAY	camp	Rexlington Park WP											70	
1115	3	33	PLAY	camp	Bellbury Park WP											110	
1116	3	26	PLAY	camp	Howard Talbot Park WP											80	
1117	3	27	PLAY	camp	Moss Park WP											55	
1118	3	26	PLAY	camp	Flemington Park (West) WP											70	
1119	3	23	PLAY	camp	Glendora Park WP											55	
1120	3	29	PLAY	camp												125	
1121	3	13	PLAY	camp	Beresford Park WP											55	
1122	3	24	PLAY	camp	Bayview Village Park WP											185	
1123	3	6	PLAY	camp	Birch Park WP											105	
1124	3	22	PLAY	camp	Pottery Playground WP											95	
1125	3	32	PLAY	camp	Woodbine Park WP											95	
1126	3	26	PLAY	camp	R.V. Burgess Park WP											55	
1127	3	26	PLAY	camp	Flemingdon C.C. Park WP											55	
1128	3	14	PLAY	camp	Baird Park WP											185	
1129	3	26	PLAY	camp	Leaside Park WP											135	
1130	3	2	PLAY	camp	Fairhaven Park WP											55	
1131	3	14	PLAY	camp	Charles G. Williams Park WP											130	
1132	3	32	PLAY	camp	East Toronto Athletic Field WP											125	
1133	3	17	PLAY	camp	Mabelle Parkette WP											55	
1134	3	17	PLAY	camp	Earlscourt Park WP											135	
1135	3	11	PLAY	camp	Runnymede Park WP											160	
1136	3	32	PLAY	camp	Stephenson Parkette WP											110	
1137		37	PLAY	camp	McGregor Park WP											135	
1138		32	PLAY	camp												105	
1139		19	PLAY	camp												105	
1140		26	PLAY	camp												90	
1141		17	PLAY	camp												75	
1142		31	PLAY	camp	George Webster Park WP											95	
1143		18	PLAY	camp	McCormick Playground & Park WP											95	
1144		17	PLAY	camp												80	
1145		27	PLAY	camp												80	
1146		2	PLAY	camp												75	
	, ,	_	,	Jamp				I								. 0	

				~													
			PROJECT	NUMBER													
+			Ä	ME		» (
Sort	_		8	J		Flow											
U T	Ř		<u>ь</u>			ń.											
Report	တ္တ	_	Ö			Cash										OND	
Re	Ĕ	8	Щ				ω	စ	0	-	×	×	×	×	×	0)	
101	CATEGORY	WARD	IΥP	PROJECT	PROJECT NAME	2007	2008	2009	2010	201	20xx	20xx	20xx	20xx	20xx	BEY	Description
	_		PLAY		Close Ave. Parkette WP	0	0	Ö	0	7	Ñ	Ñ	7	7	7	 80	Description
1147	3	14		camp													
1148	3	10	PLAY	camp	Irving W. Chapley Park WP											55	
1149	3	17	PLAY	camp	Pelham Ave. Playground WP											60	
1150	3	31	PLAY	camp	Dentonia Park WP											55	
1151	3	3	PLAY	camp	Centennial Park WP											125	
1152	3	7	PLAY	camp	Gracedale Park WP											55	
1153	3	1	PLAY	camp	Highfield Park WP											55	
1154	3	11	PLAY	camp	Smythe Park WP											55	
1155	3	14	PLAY	camp	Columbus Parkette WP											55	
1156	3	13	PLAY	camp	Beresford Park WP											125	
1157	3	26	PLAY	camp	Flemington Park (West) WP											55	
1158	3	22	PLAY	camp	Davisville Park WP											95	
1159	3	40	PLAY	camp	Glamorgan Park WP											55	
1160	3	24	PLAY	camp	McNicholl Park WP											75	
1161	3	20	PLAY		Carr St. Park WP											95	
				camp													
1162	3	9	PLAY	camp	Heathrow Park WP											55	
1163	3	32	PLAY	camp	Johnathan Ashbridge Park WP											150	
1164	3	26	PLAY	camp	Flemington Park (East) WP											55	
1165	3	17	PLAY	camp	Primrose Ave. Parkette WP											105	
1166	3	31	PLAY	camp	Coleman Park WP											110	
1167	3	20	PLAY	camp	Little Norway Park WP											145	
1168	3	42	PLAY	camp	John Tabor Park WP											75	
1169	3	2	PLAY	camp	Kingsview Park WP											55	
1170	3	18	PLAY	camp	Perth Square WP											75	
1171	3	6	PLAY	camp	Lakeshore Village Park WP											55	
1172	3	5	PLAY	camp	Bell Manor Park WP											55	
1173	3	16	PLAY	camp	Eglinton Park WP											80	
1174	3	6	PLAY	camp	Marie Curtis Park WP											205	
1175	3	27	PLAY													115	
				camp	Ramsden Park WP												
1176	3	5	PLAY	camp	Fairfield Park WP											55	
1177	3	2	PLAY	camp	Sunnydale Acres Park WP											90	
1178	3	35	PLAY	camp	Corvette Park WP											55	
1179	3	31	PLAY	camp	Topham Park WP											135	
1180	3	13	PLAY	camp	Vine Avenue Playground WP											110	
1181	3	44	PLAY	camp	Tall Pines Park WP											70	
1182	3	27	PLAY	camp	Moss Park WP					Ţ				·		95	
1183	3	6	PLAY	camp	Birch Park WP											90	
1184		42	PLAY	camp	Berner Trail Park WP											105	
1185		14	PLAY	camp	Dufferin/King Park WP											55	
1186		6	PLAY	camp	Mimico Memorial Park (Hillside) WP											80	
1187		12	PLAY	camp	Coronation Park WP											55	
1188		7	PLAY	camp	Chalkfarm Park WP											55	
1189		7							-							55	
			PLAY	camp	Fennimore Park WP												
1190		29	PLAY	camp	Dieppe Park WP											60	
1191		15	PLAY	camp	Walter Saunders Memorial Park WP											60	
1192	3	44	PLAY	camp	Port Union Common WP											55	