

**INDEX
TO
JOURNALS**

ONE HUNDREDTH VOLUME

FOURTH SESSION, TWENTY-SECOND LEGISLATURE

PROVINCE OF ALBERTA

MEANING OF TERMS USED

1R.	- First Reading	A.	- Assented to
2R.	- Second Reading	S.P.	- Sessional Papers
C. of W.	- Committee of the Whole	M.R.	- Motion for Return
3R.	- Third Reading	W.Q.	- Written Question

A

ADDRESS IN REPLY TO SPEECH FROM THE THRONE

Debate	17, 27, 37-38, 51, 58, 67
Engrossed and presented to the Lieutenant Governor (Motion 7)	67
Proposed	9

ADMINISTRATOR

Assent to Bill	283
--------------------------	-----

B

BILLS INTRODUCED

A numerical listing is provided in Appendix A.

GOVERNMENT BILLS

Access to Information and Protection of Privacy Act (Hon. Mr. Klein) (Bill 61) 1R. 378-379; Not proceeded with.	
Agriculture Statutes Amendment Act, 1992 (Hon. Mr. Isley) (Bill 13) (c1) 1R. 49; 2R. 70; C. of W. 87-88; 3R. 201; A. 251-252.	
Alberta Corporate Tax Amendment Act, 1992 (Hon. Mr. Johnston) (Bill 39) (c2) 1R. 202; 2R. 225, 228-229; C. of W. 235-236; 3R. 250; A. 251-252.	

*Royal Assent granted July 8, 1992

**Royal Assent granted February 16, 1993

Alberta Income Tax Amendment Act, 1992 (Hon. Mr. Johnston) (Bill 38) (c3) 1R. 202; 2R. 225; C. of W. 235-236; 3R. 250; A. 251-252.

Alberta Local Employment Transfer Act (Hon. Mr. Fowler) (Bill 20) (c4) 1R. 97; 2R. 123; C. of W. 144-145; 3R. 150-151; A. 153.

Alberta School Boards Association Amendment Act, 1993 (Hon. Mr. Jonson) (Bill 60) (c3, 1993) 1R. 371; 2R. 386; C. of W. 390-391; 3R. 391; A. 409.

Appropriation Act, 1992 (Hon. Mr. Johnston) (Bill 32) (c5) 1R. 204; 2R. 207,216; C. of W. 229-230; 3R. 250; A. 251-252.

Appropriation (Alberta Capital Fund) Act, 1992 (Hon. Mr. Johnston) (Bill 33) (c6) 1R. 204; 2R. 216; C. of W. 229-230; 3R. 250; A. 251-252.

Appropriation (Alberta Capital Fund) Interim Supply Act, 1992 (Hon. Mr. Johnston) (Bill 7) (c7) 1R. 44; 2R. 47; C. of W. 50; 3R. 50; A. 51.

Appropriation (Alberta Heritage Savings Trust Fund, Capital Projects Division) Act, 1992 (Hon. Mr. Johnston) (Bill 34) (c8) 1R. 235; 2R. 240; C. of W. 245-246; 3R. 250; A. 251-252.

Appropriation (Alberta Heritage Savings Trust Fund, Capital Projects Division) Interim Supply Act, 1992 (Hon. Mr. Johnston) (Bill 8) (c9) 1R. 44; 2R. 47; C. of W. 50; 3R. 50; A. 51.

Appropriation (Interim Supply) Act, 1992 (Hon. Mr. Johnston) (Bill 6) (c10) 1R. 44; 2R. 47; C. of W. 50; 3R. 50; A. 51.

Appropriation (Supplementary Supply) Act, 1993 (Hon. Mr. Dinning) (Bill 56) (c1/1993) 1R. 329; 2R. 333-334; C. of W. 336; 3R. 362-363, 364; A. **.

Cancer Programs Amendment Act, 1992 (Mrs. B. Laing) (Bill 40) (c11) 1R. 222-223; 2R. 258; C. of W. 269-270; 3R. 270; A. *.

Constitutional Referendum Act (Hon. Mr. Getty) (Bill 1) (cC-22.25) 1R. 9; 2R. 216; C. of W. 245-246; 3R. 250; A. 251-252.

Constitutional Referendum Amendment Act, 1992 (Hon. Mr. Horsman) (Bill 54) (c36) 1R. 277; 2R. 282; C. of W. 282; 3R. 283; A. 283.

Consulting Engineers of Alberta Act (Hon. Mr. Kowalski) (Bill 29) (cC-22.4) 1R. 183; 2R. 200; C. of W. 200-201; 3R. 250; A. 251-252.

Deficit Elimination Act (Hon. Mr. Dinning) (Bill 67) (cD-6.5) 1R. 415; 2R. 423, 430-431; 2R. 439-440; C. of W. 446-447; 3R. 451; A. 451-452.

Department of Tourism, Parks and Recreation Act (Hon. Mr. Sparrow) (Bill 30) (cD-28.9) 1R. 197; 2R. 207; C. of W. 220-221, 258-259, 260; 3R. 270; A. *.

Election Statutes Amendment Act, 1992 (Mr. Bradley) (Bill 21) (c12) 1R. 215; 2R. 220; C. of W. 269; 3R. 270; A. *.

Electoral Divisions Amendment Act, 1993 (Hon. Mr. Fowler) (Bill 57) (c4, 1993) 1R. 371; 2R. 377, 381-382; C. of W. 386; 3R. 391; A. 409.

*Royal Assent granted July 8, 1992

**Royal Assent granted February 16, 1993

Electoral Divisions Statutes Amendment Act, 1993 (Hon. Mr. Fowler) (Bill 55) (c2/1993) 1R. 293; 2R. 301, 304, 310-311, 319, 323-324, 332, 337-340; C. of W. 345-346, 352-353; 3R. 358-359, 363-364; A.**.

Employment Pension Plans Amendment Act, 1992 (Mrs. Black) (Bill 31) (c13) 1R. 205; 2R. 229; C. of W. 269; 3R. 270; A.*.

Energy Resources Conservation Amendment Act, 1992 (Mr. Payne) (Bill 10) (c14) 1R. 45; 2R. 67, 70; C. of W. 87; 3R. 187; A. 251.

Environmental Protection and Enhancement Act (Hon. Mr. Klein) (Bill 23) (cE-13.3) 1R. 137; 2R. 182; C. of W. 213; 3R. 250; A. 251-252.

Financial Administration Amendment Act, 1992 (Hon. Mr. Johnston) (Bill 37) (c 15) 1R. 202; 2R. 229, 258; C. of W. 269; 3R. 270; A.*.

Financial Administration Amendment Act, 1993 (Hon. Mr. Dinning) (Bill 63) 1R. 379; 2R. 403; Not proceeded with.

Fisheries (Alberta) Act (Hon. Mr. Fjordbotten) (Bill 27) (cF-12.2) 1R. 158; 2R. 200; C. of W. 200-201; 3R. 250; A. 251-252.

Franchises Act (Hon. Mr. Anderson) (Bill 45) 1R. 247; Not proceeded with.

Health Statutes Amendment Act, 1992 (Mr. Thurber) (Bill 22) 1R. 114; Not proceeded with.

Highway Traffic Act (Mr. Evans) (Bill 53) 1R. 253-254; Not proceeded with.

Historical Resources Amendment Act, 1992 (Mr. Tannas) (Bill 2) (c16) 1R. 20; 2R. 79; C. of W. 87; 3R. 187; A. 251.

Irrigation District Rehabilitation Endowment Fund Act (Hon. Mrs. McClellan) (Bill 17) (c1-11.5) 1R. 97; 2R. 137; C. of W. 144-145; 3R. 201; A. 251-252.

Jury Amendment Act, 1992 (Mr. Payne) (Bill 28) (c17) 1R. 178; 2R. 187; C. of W. 187; 3R. 201; A. 251-252.

Landlord and Tenant Amendment Act, 1992 (Hon. Mr. Anderson) (Bill 5) (c18) 1R. 20; 2R. 137; C. of W. 144-145; 3R. 187; A. 251-252.

Lottery Fund Transfer Act, 1992 (Hon. Mr. Johnston) (Bill 35) (c35) 1R. 202; 2R. 229; C. of W. 259-260; 3R. 270; A.*.

Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (Bill 62) (Hon. Mr. Kowalski) 1R. 375; 2R. 382, 392; Not proceeded with.

Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2) (Bill 66) (c5, 1993) (Hon. Mr. Kowalski) 1R. 404; 2R. 409, 414, 416-418; C. of W. 423-424, 431-433; 3R. 438-439, 447-448; A. 450.

Michener Centre Act (Hon. Mr. Brassard) (Bill 25) 1R. 129; Not proceeded with.

Mines and Minerals Amendment Act, 1992 (Mrs. Black) (Bill 18) (c20) 1R. 97; 2R. 187; C. of W. 187; 3R. 201; A. 251-252.

*Royal Assent granted July 8, 1992

**Royal Assent granted February 16, 1993

Miscellaneous Statutes Amendment Act, 1992 (Hon. Mr. Rostad) (Bill 52) (c21) 1R. 261; 2R. 268; C. of W. 269; 3R. 270; A.*.

Mobile Home Sites Tenancies Amendment Act, 1992 (Mrs. B. Laing) (Bill 19) (c22) 1R. 97; 2R. 146; C. of W. 220-222; 3R. 250; A. 251-252.

Motion Picture Development Amendment Act, 1992 (Hon. Mr. Elzinga) (Bill 14) (c23) 1R. 80; 2R. 137; C. of W. 187; 3R. 187-188; A. 251-252.

Motor Transport Act (Hon. Mr. Adair) (Bill 42) (cM-20.1) 1R. 230; 2R. 244; C. of W. 258-260; 3R. 270; A.*.

Municipal Government Act (Mr. Clegg) (Bill 51) 1R. 261; Not proceeded with.

Municipal Statutes Amendment Act, 1992 (Mr. Lund) (Bill 43) (c24) 1R. 225-226; 2R. 235; C. of W. 269; 3R. 270; A.*.

Natural Gas Marketing Amendment Act, 1992 (Hon. Mr. Orman (Hon. Mr. Horsman)) (Bill 12) (c25) 1R. 45; 2R. 66; C. of W. 87-88; 3R. 187-188; A. 251.

Nova Terms of Service Regulation Validation Act (Hon. Mr. Orman (Hon. Mr. Horsman)) (Bill 9) (c26) 1R. 45; 2R. 66; C. of W. 79, 87; 3R. 88; A. 153.

Pacific Western Airlines Amendment Act, 1993 (Mrs. B. Laing) (Bill 59) (c6, 1993) 1R. 371; 2R. 386; C. of W. 402; 3R. 402; A. 409.

Pension Statutes Amendment and Miscellaneous Provisions Act, 1992 (Hon. Mr. Johnston) (Bill 46) (c27) 1R. 230; 2R. 244; C. of W. 269; 3R. 270; A.*.

Petroleum Marketing Amendment Act, 1992 (Mr. Payne) (Bill 11) (c28) 1R. 45; 2R. 70; C. of W. 87; 3R. 187-188; A. 251.

Professional Statutes Amendment Act, 1992 (Mrs. Mirosh) (Bill 50) (c29) 1R. 230; 2R. 244; C. of W. 269; 3R. 270; A.*.

Public Contributions Amendment Act, 1992 (Hon. Mr. Anderson) (Bill 4) (c30) 1R. 20; 2R. 137; C. of W. 144-145; 3R. 187; A. 251.

Public Safety Services Amendment Act, 1992 (Mr. Tannas) (Bill 24) (c31) 1R. 120; 2R. 187; C. of W. 187; 3R. 201; A. 251-252.

Public Sector Pension Plans Act (Hon. Mr. Johnston) (Bill 47) 1R. 253; Not proceeded with.

Public Sector Pension Plans Act (No. 2) (Hon. Mr. Dinning) (Bill 68) (cP-30.7) 1R. 421; 2R. 430-431; C. of W. 433; 3R. 439; A. 450.

Public Trustee Amendment Act, 1992 (Mr. Schumacher) (Bill 16) (c32) 1R. 71; 2R. 79; C. of W. 87-88; 3R. 201; A. 251-252.

Safety Codes Amendment Act, 1993 (Hon. Mr. Day) (Bill 64) (c7, 1993) 1R. 379; 2R. 391-392; C. of W. 402; 3R. 402; A. 409.

School Amendment Act, 1992 (Hon. Mr. Dinning) (Bill 41) 1R. 222; 2R. 240, 251, 258; C. of W. 370, 403; Not proceeded with.

*Royal Assent granted July 8, 1992
 **Royal Assent granted February 16, 1993

Spending Control Act (Hon. Mr. Johnston) (Bill 36) (cS-21.7) 1R. 222; 2R. 240; C. of W. 258, 260; 3R. 270; A.*.

Students Loan Guarantee Amendment Act, 1993 (Hon. Mr. Ady) (Bill 58) (c8, 1993) 1R. 379; 2R. 386; C. of W. 390; 3R. 391; A. 409.

Teachers' Retirement Fund Amendment Act, 1992 (Hon. Mr. Dinning) (Bill 48) (c33) 1R. 230; 2R. 244; C. of W. 269; 3R. 270; A.*.

Universities Foundations Amendment Act, 1992 (Hon. Mr. Gogo) (Bill 15) (c34) 1R. 80; 2R. 88; C. of W. 145; 3R. 201; A. 251-252.

Water Resources Commission Amendment Act, 1992 (Mr. Hyland) (Bill 26) (c35) 1R. 124-125; 2R. 187; C. of W. 187; 3R. 201; A. 251-252.

PRIVATE BILLS

Calgary Foundation Amendment Act, 1992 (Mrs. Mirosh) (Bill Pr12) (c37) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 250-251; A. 251-252.

Calgary Municipal Heritage Properties Authority Amendment Act, 1992 (Mrs. Mirosh) (Pr8) (c38) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 250-251; A. 251-252.

Caritas Health Group Act (Mr. Gesell) (Pr4) (c39) 1R. 124-125; 2R. 208; C. of W. 213-214; 3R. 250; A. 251-252.

Carmelite Nuns of Western Canada Act (Dr. Elliott) (Pr3) (c40) 1R. 125; 2R. 208; C. of W. 213; 3R. 250; A. 252.

Carolyn Debra Peacock Adoption Act (Mr. Woloshyn) (Pr14) (c41) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 250-251; A. 251-252.

Chinese Cultural Centre Association Tax Exemption Act (Mrs. B. Laing) (Bill Pr27) (c***) 1R. 427; 2R. 444; C. of W. 447; 3R. 450; A. 450.

Cory Brad Irwin and Shawn Lee Irwin Adoption Act (Mr. McEachern) (Bill Pr17) (c***) 1R. 427; 2R. 444; C. of W. 447; 3R. 450; A. 450.

Cynthia Lynne Rankin Adoption Act (Mr. Fischer) (Pr1) (c42) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 249; A. 251-252.

Den Tobias Deane Adoption Act (Mr. Gibeault) (Pr13) 1R. 125; Not proceeded with.

First Canadian Casualty Insurance Corporation Act (Mrs. B. Laing) (Pr2) (c43) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 250; A. 251-252.

Frederick James Harris Adoption Act (Mrs. Gagnon) (Pr11) 1R. 124-125; Not proceeded with.

Gerald Edwin Crabbe Adoption Act (Mrs. Hewes) (Bill Pr18) 1R. 427; Not proceeded with.

Lee Justin Littlechild Adoption Act (Mr. Ady) (Pr5) (c44) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 250; A. 251-252.

***Chapter Nos unavailabc at time of publication

*Royal Assent granted July 8, 1992

**Royal Assent granted February 16, 1993

Medicine Hat Community Foundation Act (Mr. Musgrove) (Pr7) (c45) 1R. 125; 2R. 208; C. of W. 213; 3R. 250-251; A. 251-252.

Rocky Mountain College Act (Mrs. B. Laing) (Pr6) (c46) 1R. 124-125; 2R. 208; 2R. rescinded 209; 2R. 209; C. of W. 213-214; 3R. 250-251; A. 251-252.

St. Mary's Hospital, Trochu Amendment Act, 1992 (Mrs. Black) (Pr10) (c47) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 250-251; A. 251-252.

Shelly Komant Adoption Act (Mr. Woloshyn) (Bill Pr21) 1R. 427; Not proceeded with.

United Farmers of Alberta Co-operative Limited Amendment Act, 1992 (Mr. Paszkowski) (Pr9) (c48) 1R. 124-125; 2R. 224-225; C. of W. 227; 3R. 250-251; A. 251-252.

Victory Bible College Act (Mr. McInnis) (Pr15) (c49) 1R. 124-125; 2R. 208; C. of W. 213; 3R. 250-251; A. 251-252.

PRIVATE MEMBERS' PUBLIC BILLS

Aboriginal Justice Act (Mr. Taylor) (Bill 208) 1R. 20-21; 2R. 162; Not proceeded with.

Access Enforcement Act (Mrs. Hewes) (Bill 298) 1R. 164; Not proceeded with.

Agricultural Resources Conservation Board Act (Mr. Decore); (Bill 281) 1R. 197; Not proceeded with.

Alberta Economic Council Act (Mr. McEachern) (Bill 350) 1R. 376; Not proceeded with.

Alberta Farm Security Act (Mr. Taylor) (Bill 211) 1R. 20-21; 2R. 219; Not proceeded with.

Alberta Hail and Crop Insurance Amendment Act (Mr. Taylor) (Bill 269) 1R. 194; Not proceeded with.

Alberta Health Care Insurance Amendment Act (Mrs. Hewes) (Bill 292) 1R. 158; Not proceeded with.

Alberta Health Care Insurance Amendment Act (No. 2) (Mr. Decore) (Bill 288) 1R. 158; Not proceeded with.

Alberta Income Tax Amendment Act, 1992 (Mr. Wickman) (Bill 314) 1R. 354; Not proceeded with.

Ambulance Services Amendment Act (Mrs. Hewes) (Bill 274) 1R. 158; Not proceeded with.

Amusements Amendment Act, 1992 (Mr. McInnis) (Bill 335) 1R. 253; Not proceeded with.

An Act to Create a Commission to Examine Legal Reform in Alberta's Justice System (Mr. Nelson) (Bill 210) 1R. 20-21; 2R. 200; Not proceeded with.

An Act to Provide for Student Representation on the Students Finance Board (Mrs. Gagnon) (Bill 242) 1R. 57; Not proceeded with.

An Act to Require Full Disclosure and Maintenance of Government-Backed Pension Plans (Mr. Decore) (Bill 205) 1R. 20-21; 2R. 119; Not proceeded with.

Annual Election of the Speaker Act (Mr. Decore) (Bill 217) 1R. 20-21; 2R. 358; Not proceeded with.

Arts Board and Arts Council Act (Ms Barrett) (Bill 327) 1R. 261; Not proceeded with.

Auditor General Amendment Act (Mr. Decore) (Bill 295) 1R. 354; Not proceeded with.

Bikeway and Pedestrian Development Act (Mr. McInnis) (Bill 325) 1R. 205; Not proceeded with.

Business Corporations Amendment Act (Mrs. Black) (Bill 266) 1R. 34; Withdrawn 299.

Child Welfare Amendment Act (Ms Mjolsness) (Bill 243) 1R. 247; Not proceeded with.

Child Welfare Amendment Act, 1993 (Mr. Severtson) (Bill 365) 1R. 407; Not proceeded with.

Children's Access Rights Enforcement Act (Mr. Evans/Mr. Gogo) (Bill 216) 1R. 20-21; 2R. 332; C. of W. Not proceeded with.

Children's Advocate Act (Mrs. Hewes) (Bill 321) 1R. 215; Not proceeded with.

Children's Rights Act (Ms Mjolsness) (Bill 223) 1R. 20-21; Not proceeded with.

Children's Rights Bill (Mrs. Hewes) (Bill 206) 1R. 20-20-21; 2R. 134; Not proceeded with.

Community Forests Act (Mr. McInnis) (Bill 232) 1R. 20-21; Not proceeded with.

Community Health Centre Act (Ms Barrett) (Bill 237) 1R. 20-21; Not proceeded with.

Conflicts of Interest Amendment Act (Mr. Chivers) (Bill 256) 1R. 222; Not proceeded with.

County Amendment Act, 1993 (Mr. Gesell) (Bill 345) 1R. 404; Not proceeded with.

Dairy Industry Amendment Act (Mr. Taylor) (Bill 311) 1R. 202; Not proceeded with.

Dangerous Dogs Amendment Act (Mr. Moore) (Bill 204) 1R. 20-20-21; 2R. 106; Not proceeded with.

Daylight Saving Time Amendment Act (Mr. Moore) (Bill 233) 1R. 20-21; Not proceeded with.

Dog Owners' Liability Act (Mr. Wickman) (Bill 329) 1R. 261; Not proceeded with.

Ecological Reserves - Heritage Rivers Act (Mr. Mitchell) (Bill 222) 1R. 20-21; 2R. 443; Not proceeded with.

Emblems of Alberta Amendment Act, 1993 (Mr. Lund) (Bill 349) 1R. 354; Not proceeded with.

Employment Standards Code Amendment Act (Mrs. Hewes) (Bill 303) 1R. 164; Not proceeded with.

Employment Standards Code Amendment Act, 1993 (Mr. Sigurdson) (Bill 348) 1R. 347; Not proceeded with.

Endangered Species and Endangered Spaces Act (Mr. McInnis) (Bill 212) 1R. 20-20-21; 2R. 244; Not proceeded with.

Energy Efficiency Act (Rev. Mr. Roberts) (Bill 231) 1R. 20-21; Not proceeded with.

Energy Efficiency Management Administration Act (Mr. Mitchell) (Bill 219) 1R. 34; Not proceeded with.

Environmental Bill of Rights (Mr. McInnis) (Bill 261) 1R. 197; Not proceeded with.

Environmental Bill of Rights (No. 2) (Mr. Mitchell) (Bill 302) 1R. 202; Not proceeded with.

Environmental Monitoring of Respirable Dust in Coal Mines Act (Mr. Doyle) (Bill 333) 1R. 236; Not proceeded with.

Environmental Ombudsman Act (Mr. Mitchell) (Bill 203) 1R. 20-20-21; 2R. 84; Not proceeded with.

Equal Pay for Work of Equal Value Act (Ms M. Laing) (Bill 262) 1R. 185; Not proceeded with.

Ethanol Act (Mr. Fox) (Bill 226) 1R. 20-21; Not proceeded with.

Ethanol in Gasoline Act (Mr. Taylor) (Bill 229) 1R. 92; Not proceeded with.

Ethanol Strategy Act (Mr. Fischer) (Bill 268) 1R. 34; Not proceeded with.

Farm Practices Protection Act (Mr. Thurber) (Bill 307) 1R. 29; Not proceeded with.

Financial Accountability Act (Mr. Hawkesworth) (Bill 264) 1R. 71; Not proceeded with.

Forest Industry Development Administration Act (Mr. Mitchell) (Bill 310) 1R. 202; Not proceeded with.

Freedom of Information and Personal Privacy Act (Mr. Martin) (Bill 201) 1R. 20-20-21; 2R 43; Not proceeded with.

Freedom of Information and Protection of Personal Privacy Act (Mr. Decore) (Bill 202) 1R. 20-20-21; 2R. 62; Not proceeded with.

Fuel Consumption Licensing Act (Mr. Mitchell) (Bill 326) 1R. 188; Not proceeded with.

Government Open Contract Act (Mr. Bruseker) (Bill 221) 1R. 20-21; 2R. 413; Not proceeded with.

Hail and Crop Insurance Amendment Act, 1993 (Mr. Fox) (Bill 347) 1R. 329; Not proceeded with

Health Disciplines Amendment Act (Mrs. Hewes) (Bill 306) 1R. 164; Not proceeded with.

Heritage Savings Trust Fund Amendment Act (Mr. Gesell) (Bill 249) 1R. 29; Not proceeded with.

Highway Traffic Amendment Act, 1992 (Mr. Moore) (Bill 330) 1R. 230; Not proceeded with.

Hospitals Amendment Act (Mr. Jonson) (Bill 209) 1R. 20-20-21; 2R. 181-182; Withdrawn 299.

Individual Property Rights Protection Act (Mr. Gesell) (Bill 250) 1R. 29; Not proceeded with.

Individual's Rights Protection Amendment Act (Ms M. Laing) (Bill 228) 1R. 20-21; Not proceeded with.

Individual's Rights Protection Amendment Act (No. 2) (Mrs. Hewes) (Bill 290) 1R. 158; Not proceeded with.

Institute of Health Care Ethics Act (Ms Barrett) (Bill 267) 1R. 222; Not proceeded with.

Interest Charge Review Board Act (Mr. Chivers) (Bill 271) 1R. 225; Not proceeded with.

Interprovincial Lottery Amendment Act (Mr. Decore) (Bill 265) 1R. 354; Not proceeded with.

Labour Relations Code Amendment Act (Mr. Sigurdson) (Bill 213) 1R. 20-20-21; 2R. 310; Not proceeded with.

Labour Relations Code Amendment Act (Mr. Moore) (Bill 279) 1R. 29; Not proceeded with.

Landlord and Tenant Amendment Act, 1993 (Mr. Chivers) (Bill 361) 1R. 387; Not proceeded with.

Legal Profession Amendment Act (Mr. Nelson) (Bill 234) 1R. 20-21; Not proceeded with.

Legislative Assembly Amendment Act (Mr. Gibeault) (Bill 273) 1R. 29; Not proceeded with.

Livestock and Livestock Products Amendment Act (Mr. Thurber) (Bill 260) 1R. 29; Not proceeded with.

Local Authorities Election Amendment Act, 1992 (Mr. Fox) (Bill 336) 1R. 261; Not proceeded with.

Marketing of Agricultural Products Amendment Act (Mr. Schumacher) (Bill 240) 1R. 20-21; Not proceeded with.

Marketing of Agricultural Products Amendment Act, 1993 (Mr. Fox) (Bill 280) 1R. 325; Not proceeded with.

Medical Profession Amendment Act, 1993 (Ms Barrett) (Bill 339) 1R. 317; Not proceeded with.

Medical Profession Amendment Act (Ms M. Laing) (Bill 316) 1R. 112; Not proceeded with.

Members of the Legislative Assembly Independent Remuneration Panel Act (Mr. Chivers) (Bill 364) 1R. 379; Not proceeded with.

Members of the Legislative Assembly Pension Plan Amendment Act (Mr. Doyle) (Bill 282) 1R. 40; Not proceeded with.

Members of the Legislative Assembly Pension Reform Act (Mr. Dickson) (Bill 354) 1R. 376; Not proceeded with.

Members of the Legislative Assembly Salaries Allowances and Expenses Review Act (Mr. Decore) (Bill 322) 1R. 120; Not proceeded with.

Miscellaneous Maintenance Statutes Amendment Act (Ms M. Laing) (Bill 289) 1R. 225-226; Not proceeded with.

Monitoring of Methane Levels in Coal Mines Act (Mr. Doyle) (Bill 332) 1R. 236; Not proceeded with.

Motor Vehicles Accident Claims Amendment Act (Mr. Nelson) (Bill 277) 1R. 29; Not proceeded with.

Municipal Government Amendment Act, 1993 (Mr. McInnis) (Bill 343) 1R. 317; Not proceeded with.

Municipal Taxation Amendment Act (Mr. Mitchell) (Bill 214) 1R. 20-21; 2R. 267-268; Not proceeded with.

Native Peoples Representation Act (Mr. Taylor) (Bill 220) 1R. 20-21; 2R. 398-399; Not proceeded with.

Non-Degradation of Water Quality Act (Mr. Bruseker) (Bill 235) 1R. 99; Not proceeded with.

Office of Treaty Commissioner Act (Mr. Taylor) (Bill 304) 1R. 202; Not proceeded with.

Ombudsman Amendment Act (Mrs. Gagnon) (Bill 215) 1R. 20-21; Withdrawn January 26, 1993.

Planning Amendment Act (Mr. Gesell) (Bill 291) 1R. 85; Not proceeded with.

Police Amendment Act (Mr. Payne) (Bill 276) 1R. 49; Not proceeded with.

Public Service Employee Relations Amendment Act (Mr. Gibeault) (Bill 300) 1R. 29; Not proceeded with.

Public Service Pay Equity Act (Mr. Decore) (Bill 278) 1R. 215; Not proceeded with.

Quality Child Day Care Training and Standards Act (Ms Mjolsness) (Bill 236) 1R. 20-21; Not proceeded with.

Rural Electrification Act (Mr. Taylor) (Bill 344) 1R. 305; Not proceeded with.

Senior Citizens Gerontology Foundation Act (Mr. Musgrove) (Bill 305) 1R. 29; Not proceeded with.

Service Dogs Act (Mr. Payne) (Bill 259) 1R. 34; Not proceeded with.

Small Power Research and Development Amendment Act (Mr. Paszkowski) (Bill 258) 1R. 57; Not proceeded with.

Smokers Health Act (Mrs. Hewes) (Bill 224) 1R. 20-21; Not proceeded with.

Surface Rights Amendment Act (Mr. Lund) (Bill 299) 1R. 59; Not proceeded with.

Telemarketing Act (Mr. Bruseker) (Bill 227) 1R. 205; Not proceeded with.

Tobacco Control Act (Mr. Schumacher) (Bill 207) 1R. 20-20-21; 2R. 150; Not proceeded with.

Uniform Building Standards Amendment Act, 1992 (Mr. Mitchell) (Bill 319) 1R. 205; Not proceeded with.

Volunteer Tax Credit Amendment Act, 1993 (Mr. Gogo) (Bill 355) 1R. 411; Not proceeded with.

Vulnerable Persons' Protection Act (Mr. Day/Mr. Tannas) (Bill 218) 1R. 20-21; 2R. 374-375; Not proceeded with.

Waste Reduction and Recycling Act (Mr. Decore); (Bill 225) 1R 20-21; Not proceeded with.

Water Resources Management Services Administration Act (Mr. Mitchell) (Bill 294) 1R. 197; Not proceeded with.

Water Transfer Control Act (Mr. Taylor) (Bill 254) 1R. 194; Not proceeded with.

"Whistle Blower's" Protection Act (Mr. McInnis) (Bill 308) 1R. 222; Not proceeded with.

Widows' Pension Amendment Act (Ms M. Laing) (Bill 318) 1R. 194; Not proceeded with.

Women's Agricultural Parity Act (Mr. Decore) (Bill 252) 1R. 197; Not proceeded with.

Workers' Compensation Amendment Act, 1992 (Mr. Lund) (Bill 297) 1R. 222; Not proceeded with.

BUDGET ADDRESS

Provincial Treasurer (Hon. Mr. Johnston,
Monday, April 13, 1992) 89-91

Provincial Treasurer (Hon. Mr. Dinning,
Thursday, May 6, 1993) 413

C

CLERK OF THE ASSEMBLY

Read Proclamation convening the Legislative
Assembly 1-2

Read titles of Bills for Royal Assent 51, 153, 251-252,
. 283,409,450,451-452

COMMITTEES

SELECT SPECIAL

Select Special Committee on Constitutional Reform
Report presented 11

Select Special Committee on Electoral Boundaries
Appointments approved 271-272
Report presented 288
Legal descriptions, updated copy of proposed
electoral divisions. 288

SELECT STANDING

Alberta Heritage Savings Trust Fund Act
Appointments to. 63
Appointments to fill vacancies. 293-294
Report presented. 19,380

Law and Regulations
Appointments to. 63-64
Appointments to fill vacancies. 293-294

Legislative Offices
Appointments to. 64
Appointments to fill vacancies. 293-294
Report presented, Ethics Commissioner Competition. 11
Resolution report be received and concurred in. 27

Members' Services
Appointments to fill vacancies. 293-294
Orders tabled. 24, 164, 276, 291

Private Bills
Appointments to. 63-64
Appointments to fill vacancies. 293-294
Petitions presented. 91-92,419
Petitions read and received. 96, 425-426
Reports presented. 124,193-194,214,434-435

Privileges and Elections, Standing Orders and Printing
Appointments to. 64

Public Accounts
Appointments to. 64
Appointments to fill vacancies. 293-294
Report presented. 130, 387

Public Affairs
Appointments to. 65

SPECIAL

Appointment of. 10
Report presented. 63-65
Resolution report on appointments be received
and concurred in. 65, 67

SUPPLY

Assembly in Committee28, 43, 106, 108-109, 111,
.113-114, 115-116, 119, 121,
.123, 128, 129-130, 134, 136,
.138, 142-143, 151-152, 152-153,
.155-156, 157, 162-163, 167,174,
.177, 184, 186, 192-193, 196,
.203-204,208-209,234-235,
.315-316, 318, 327-328, 455-456
Estimates referred to Committee.25-26, 90, 90-91, 303, 430
Resolution to resolve Assembly into Committee.25, 90, 91, 429, 430

Listing by Department (see Appendix D)

D

DEPUTY CHAIRMAN OF COMMITTEES, ELECTION

Resolution to elect Deputy Chairman of Committees (Motion 33) (Hon. Mr. Kowalski)	
Oral notice given.290
Proposed and agreed to unanimously.297
Nominations.297-298
Majority of votes, Mr. Main.298
Destruction of ballots.298

DEPUTY SPEAKER

Statements

Privilege (Mr. Dickson).389-390
----------------------------------	----------

DIVISIONS

Bill 1, Constitutional Referendum Act, C. of W., amendment (Mr. Pashak).245-246
Bill 19, Mobile Home Sites Tenancies Amendment Act, 1992, C. of W., amendment (Mr. McInnis).220-222
Bill 20, Alberta Local Employment Transfer Act, C. of W., amendment (Mr. McInnis).144-145
Bill 20, Alberta Local Employment Transfer Act, 3R.150-151
Bill 30, Department of Tourism, Parks and Recreation Act, C. of W., amendment (Mr. McInnis).258-259

Bill 36, Spending Control Act, C. of W., amendment (Mr. McEachern)	259-260
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 2R.	339-340
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 2R., amendment (Mr. Martin)	339
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 2R., closure.	337
Bill 55, Electoral Statutes Divisions Amendment Act 1993, C. of W., closure.	352
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 2R., subamendment (Mr. Taylor).	311
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 2R., subamendment (Mr. Fox).	323-324
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 2R., subamendment (Mr. Woloshyn).	338-339
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 3R., closure.	363
Bill 55, Electoral Statutes Divisions Amendment Act 1993, 3R.	364
Bill 56, Appropriation (Supplementary Supply) Act, 3R., adjournment (Hon. Mr. Dinning).	362-363
Bill 57, Electoral Divisions Amendment Act, 1993 2R.	381
Bill 64, Safety Codes Amendment Act, 1993, 2R.	391-392
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), 2R., closure.	416
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), 2R., amendment (Mr. Martin).	417-418
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), 2R.	418
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), C. of W., amendment (Mr. Chivers).	423-424
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), C. of W., amendment (Mr. Doyle).	431-432
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), C. of W., amendment (Mr. Hawkesworth).	432-433
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), C. of W.	433
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), 3R., adjournment (Mr. Weiss).	438-439
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), 3R., closure.	447-448

Bill 67, Deficit Elimination Act, 2R., closure	439-440
Bill 67, Deficit Elimination Act, C. of W., amendment (Mr. Mitchell).	446
Bill 67, Deficit Elimination Act, 3R.	451
Bill 216, Children's Access Rights Enforcement Act C. of W., sub-amendment (Ms M. Laing).	444-445
Bill 216, Children's Access Rights Enforcement Act C. of W., adjournment (Hon. Mr. Evans).	445-446
Motion 2, adjournment (Ms Barrett).	25-26
Motion 12, adjournment (Mr. McFarland).	95
Motion 12, adjournment (Hon. Mr. Dinning).	303-304
Motion 20, amendment (Ms Barrett).	173-174
Motion 23.	227-228
Motion 28.	281-282
Motion 203, adjournment (Mr. Ady).	54-55
Motion 205, adjournment (Mr. Gesell).	76-77
Motion 206.	94
Motion 217, previous question (Mr. Taylor).	191-192
Motion 229, motion to move previous question (Ms M. Laing).	344
Motion for Return 194.	242-243
Motion for Return 302.	161
Motions for Returns, stand and retain place.	356-357
Motions for Returns, stand and retain place.	411-412

E

EMERGENCY DEBATE

Mr. Decore, Hon. Leader of the Liberal Party, requested leave to adjourn the ordinary business of the Assembly to discuss a matter of urgent public importance, namely Alberta's vacant Senate seat and the impending Senate appointment by the Prime Minister. Oral notice given 288. Leave to proceed not in order 291.

Mrs. Hewes, Hon. Member for Edmonton-Gold Bar, requested leave to adjourn the ordinary business of the Assembly to discuss the recent appointment of the Solicitor General. Oral notice given 11. Leave to proceed not in order 16.

Mr. Martin, Hon. Leader of the Opposition, requested leave to adjourn the ordinary business of the Assembly to discuss the announced sale by the Government of NovAtel Communications Ltd. and the loss of \$566 million that Alberta taxpayers have suffered as a result of this sale and the repurchase of NovAtel from Telus Corporation in January, 1991. Oral notice given 163-164. Leave to proceed in order 164. Ordinary business of the Assembly adjourned 164.

Mr. Martin, Hon. Leader of the Opposition, requested leave to adjourn the ordinary business of the Assembly to discuss the need for the Government of Alberta to bring to the Assembly an action plan for job creation and economic stability for the people of Alberta. Oral notice given 288. Leave to proceed not in order 291-292.

Mr. Martin, Hon. Leader of the Opposition, requested leave to adjourn the ordinary business of the Assembly to discuss the release of confidential client information by the Minister of Family and Social Services in the Assembly yesterday, and the loss of public trust in Government occasioned by this breach of confidentiality. Oral notice given 324-325. Leave to proceed not in order 326.

Mr. Martin, Hon. Leader of the Opposition, requested leave to adjourn the ordinary business of the Assembly to discuss the unusually generous and costly Member's Pension Plan, and measures this Assembly can take immediately to affect all Members of the 22nd Legislature, to bring that plan into line with other public service pension plans. Oral notice given 368. Leave to proceed not in order 369.

Mr. Mitchell, Hon. Member for Edmonton-Meadowlark, requested leave to adjourn the ordinary business of the Assembly to discuss the need to provide Albertans with sufficient notice in future of sales of provincial assets, when a portion of those assets is set aside for Albertans, as was the case in the recent sale of Alberta Energy Company shares. Oral notice given 368. Leave to proceed not in order 369-370.

Mr. Taylor, Hon. Member for Westlock-Sturgeon, requested leave to adjourn the ordinary business of the Assembly to discuss the assisting of Alberta farmers who have suffered as a consequence of the recent disastrous weather events. Oral notice given 274. Leave to proceed not in order 277.

ESTIMATES

Transmitted to Legislative Assembly. 25, 89, 425, 448
Transmitted to Committee of Supply. 25-26, 90, 430

F

FILINGS (See SESSIONAL PAPERS)

FORMER MEMBERS

Prayer offered in recognition of deaths. 10, 175, 272-273, 295, 329, 367

I

INTERIM SUPPLY (See BILLS, ESTIMATES)

INTRODUCTION OF NEW MEMBERS

Mr. Dickson, Hon. Member for Calgary-Buffalo, presented
to the Speaker. 272
Mr. MacDonald, Hon. Member for Three Hills, presented
to the Speaker. 287
Mr. McFarland, Hon. Member for Little Bow, presented
to the Speaker. 38

L

LIEUTENANT GOVERNOR

Assent to Bills. 51, 153, 251-252, 409-410, 450, 451-452
Delivered Speech from the Throne. 2-9
Messages transmitted 25-26,89,303,413,425,434,448-449

M

MINISTERIAL STATEMENTS

Hon. Mr. Adair
Annual Highway Clean-up Campaign. 116
National Transportation Week. 185

Hon. Mr. Ady
Hire-A-Student Program 402

Hon. Mr. Anderson
National Consumer Week. 108

Hon. Ms Betkowski
World Health Day. 71

Hon. Mr. Brassard
National Access Awareness Week. 169
Senior Citizens Week. 183

Hon. Mr. Day
Canadian Labour Movement 388-389
Midwives in Alberta. 314

Hon. Mr. Dinning
Education Week. 122

Hon. Mr. Elzinga
Government Reorganization Secretariat 356

Hon. Mr. Evans
National Forest Week. 402
National Soil Conservation Week. 373
Pitch-In Week. 408

Hon. Mr. Fjordbotten	
City of Edmonton, National Forest Capital of Canada	54
National Forest Week	121
National Wildlife Week	69
Hon. Mr. Fowler	
Eligibility for Parole and mandatory supervision, statement	422
Reforms to assessment and property taxation.	265
Hon. Mr. Gogo	
Alberta Heritage Scholarship Fund, results of the review.	265
Hon. Mr. Klein	
Environment Week.	176
Hon. Mr. Kowalski	
Early Voluntary Options Program.	320
Volunteer Week'92.	110
Volunteer Week'93.	369
Hon. Mr. Main	
Canadians of Scottish descent, day to appreciate ancestors.	69
International Day for the Elimination of Racial Discrimination.	14
Hon. Mrs. McClellan	
National Soil Conservation Week.	89
Hon. Ms McCoy	
Individual's Rights Protection Act, twentieth anniversary.	126
Hon. Mr. Sparrow	
National Tourism Awareness Week	143
Active Living and Canada's official Fitweek.	159
Hon. Mr. Weiss	
Immigration Week.	121
Hon. Dr. West	
Appointment to position of Solicitor General.	14

MOTIONS FOR RETURNS

A numerical listing is provided in Appendix B.

AGREED TO AND ANSWERS TABLED

	<u>Agreed to</u>	<u>Tabled</u>
Mr. Bruseker		
1992 Budget Address, breakdown of "other", page 40 (M.R. 362)	January 28, 1993 309	Hon. Mr. Dinning February 10, 1993 349
Mr. Decore		
Fil Inc. and Fil Fraser, Labour payments (M.R. 271)	February 2, 1993 322	Hon. Mr. Day May 14, 1993 449
Hemisphere Engineering Inc., \$49,027 Public Works, Supply and Services payment (M.R. 277)	April 29, 1993 398	Hon. Mr. Kowalski April 30, 1993 400
Infometrica Ltd., \$20,000 Treasury payment (M.R. 272)	January 28, 1993 309	Hon. Mr. Dinning February 10, 1993 348
Krawetz and Mac Donald, \$46,608 Environment payment (M.R. 273)	February 2, 1993 322	Hon. Mr. Evans February 11, 1993 355
NovAtel Communications Ltd., severance packages (M.R. 270)	May 11, 1993 428	Hon. Mr. Sparrow May 17, 1993 455
Mr. Doyle		
Provincial hotel room tax, amount collected in 1990-91 fiscal year (M.R. 204)	As amended February 2, 1993 322	Hon. Mr. Dinning February 3, 1993 325
Single-cell wastewater stabilization ponds, estimate of cubic metres licenced for discharge in 1993 and 1994 (M.R. 382)	As amended February 4, 1993 331	Hon. Mr. Evans February 11, 1993 355-356
Single-cell wastewater stabilization ponds, cubic metres discharged in 1991 (M.R. 381)	As amended February 4, 1993 330-331	Hon. Mr. Evans February 11, 1993 355

	<u>Agreed to</u>	<u>Tabled</u>
Single-cell wastewater stabilization ponds, location and communities served as at January 25, 1993 (M.R. 380)	As amended February 4, 1993 330	Hon. Mr. Evans February 11, 1993 355
Mrs. Gagnon		
Graduating student, average debt load in years 1987-88 through 1990-91 (M.R. 284)	As amended April 30, 1992 118	Hon. Mr. Gogo May 7, 1992 131
Post-secondary institutions, documents regarding budgetary matters for 1990-91 and 1991-92 (M.R. 295)	As amended April 7, 1992 74-75	Hon. Mr. Gogo May 7, 1992 131
Post-secondary institutions, full-time equivalent enrolment statistics from 1989-92 (M.R. 298)	As amended April 7, 1992 75	Hon. Mr. Gogo May 7, 1992 131
Post-secondary institutions study programs, proposals awaiting ministerial approval (M.R. 297)	As amended April 7, 1992 75	Hon. Mr. Gogo May 7, 1992 131
Post-secondary institutions study programs, requests awaiting ministerial approval (M.R. 296)	April 7, 1992 75	Hon. Mr. Gogo May 7, 1992 131
Mr. Gibeault		
Grande Cache, Cardinal River and Star-Key coal mines, Occupational Health and Safety inspection reports for 1988-91 (M.R. 375)	February 4, 1993 330	Hon. Mr. Day February 12, 1993 360
Mr. Hawkesworth		
Treasury, cost of corporate tax expenditures not reported in public accounts for 1981-90 (M.R. 202)	January 28, 1993 309	Hon. Mr. Dinning February 10, 1993 348
Mrs. Hewes		
"Action Plan" of the Premier's Council On the Status of Persons With Disabilities, responses to recommendations (M.R. 224)	June 16, 1992 211	Hon. Mr. Brassard June 24, 1992 236

	<u>Agreed to</u>	<u>Tabled</u>
Advisory Council on Women's Issues, responses to recommendations (M.R. 222)	April 30, 1992 118	Hon. Ms McCoy June 23, 1992 231
"Claiming My Future" report, responses to recommendations (M.R. 221)	July 2, 1992 266	(Hon. Mr. Brassard June 29, 1992, S.P. 1003/92, 254)
Harrison Evans Administrative Design Consultants Ltd., Family and Social Services payments, 1989-90 public accounts (M.R. 318)	May 13, 1993 442	Hon. Mr. Cardinal May 17, 1993 454
Home care options for children with high needs, Alberta Health reports (M.R. 223)	April 9, 1992 83	Hon. Ms Betkowski April 23, 1992 100
Interdepartmental Committee on Family Violence, recommendations (M.R. 219)	January 28, 1993 309	(Hon. Mr. Oldring, July 2, 1992, S.P. 1004/92, 262)
Midwifery Services Review Committee, guidelines and standards report (M.R. 220)	April 9, 1992 83	Hon. Dr. West April 15, 1992 98
Society for the Retired and Semi-Retired and Alberta Council on Aging, petition (M.R. 328)	May 5, 1992 126	Hon. Mr. Brassard June 15, 1992 205
Mr. McEachern		
354713 Alberta Ltd., 1990-91 annual report (M.R. 198)	January 28, 1993 308	Hon. Mr. Dinning January 29, 1993 312
Alberta Stock Savings Plan, corporations participating (M.R. 201)	As amended February 9, 1993 342	Hon. Mr. Dinning April 21, 1993 368
Mr. Mitchell		
354713 Alberta Ltd., 1988-1991 financial statements (M.R. 238)	As amended February 9, 1993 343	Hon. Mr. Dinning April 21, 1993 369

	<u>Agreed to</u>	<u>Tabled</u>
Big Knife Provincial Park, maintenance contract bids (M.R. 248)	May 5, 1992 126	Hon. Mr. Sparrow May 5, 1992 126
Canada Assistance Plan, payments received for 1988-91 (M.R. 234)	January 28, 1993 309	Hon. Mr. Dinning February 10, 1993 348
Clean Water Act, certificates of variance or control orders issued from 1989-92 (M.R. 331)	May 5, 1992 126-127	Hon. Mr. Klein May 5, 1992 126-127
Hotchkiss River basin, hydrological analyses between January 1980 and July 1992 (M.R. 385)	As amended April 27, 1993 384	Hon. Mr. Evans April 29, 1993 394
Mr. Sigurdson		
Minimum wage, studies (M.R. 203)	April 30, 1992 118	Hon. Ms McCoy June 23, 1992 231
Mr. Wickman		
Alberta Liquor Control Board, studies on viability of video lottery terminals (M.R. 342)	June 23, 1992 233	Hon. Mr. Kowalski January 28, 1993 306
Community Facility Enhancement Program, money allocated by project October 1988 to March 1992 (M.R. 250)	As Amended June 23, 1992 232	Hon. Mr. Kowalski September 22, 1992 280
Fleet vehicles, fuel usage and kilometres driven (M.R. 268)	June 23, 1992 232-233	Hon. Mr. Kowalski January 28, 1993 305
Licensed drinking establishments, applications for video lottery terminals (M.R. 353)	June 23, 1992 233	Outstanding at Dissolution May 18, 1993

Agreed to

Tabled

ANSWERS TABLED TO MOTIONS FOR RETURNS FROM PREVIOUS SESSION

Mr. Chumir

Alberta Health Care Insurance Plan, amount paid for medical services outside Canada from 1985-90 (M.R. 341A)	June 25, 1991	Hon. Ms Betkowski March 23, 1992 24
--	---------------	---

Mr. Decore

Hayhurst Public Relations, details of \$34,400 payment (M.R. 391A)	June 18, 1991	Hon. Mr. Main April 3, 1992 65
--	---------------	--------------------------------------

Mr. Mitchell

Long Lake Regional Landfill Site, hydrogeological evaluation (M.R. 311A)	June 25, 1991	Hon. Mr. Klein March 24, 1992 31
--	---------------	--

Mr. Taylor

Peat leases, information (M.R. 408A)	June 25, 1991	Hon. Mr. Fjordbotten March 20, 1992 12
--------------------------------------	---------------	--

DEFEATED

Defeated

Mr. Bruseker

Alberta Opportunity Company loans, list of properties and businesses acquired through default for 1989-92 (M.R. 356)	June 16, 1992 211-212
--	--------------------------

Myrias Research Corporation, expenditures, 1989-90 public accounts (M.R. 305)	May 11, 1993 429
---	---------------------

Northern Steel Inc., agreements 1987-89 (M.R. 344)	May 12, 1992 141
--	---------------------

Defeated

Northern Steel Inc., 1990-91 financial statements (M.R. 303) June 16, 1992
211

Sprung Instant Structures Ltd. and Sprung Clindinin Ltd., documents pertaining to \$3 million loan guarantee (M.R. 293) June 16, 1992
211

Team Tourism, breakdown of grants 1988-91 (M.R. 304) July 2, 1992
266

Mr. Decore

Alberta Natural Gas Company Ltd. and Magnesium International (Canada) Ltd., Magnesium Company of Canada agreements 1987-1989 (M.R. 274) May 12, 1992
141

Mrs. Gagnon

Federal Goods and Services Tax, impact on post-secondary institutions (M.R. 300) April 7, 1992
75

Federal Goods and Services Tax, impact on school boards (M.R. 299) June 9, 1992
191

Mr. Hawkesworth

369413 Alberta Ltd. and Gainers Inc., debt agreements (M.R. 193) June 25, 1992
242

Alberta Natural Gas Company Ltd.; Magnesium International (Canada) Ltd.; and Magnesium Company of Canada, agreements and loan guarantees (M.R. 226) May 12, 1992
141

Gainers Inc., 1989-91 financial statements (M.R. 194) June 25, 1992
(on division)
242-243

Defeated

Mrs. Hewes

Caseloads, Social Services and Family and Social Services reports 1985-91 (M.R. 335)	May 21, 1992 161
Day cares, Section 7 infractions 1990-92 (M.R. 301)	May 21, 1992 160
Provincial enforcement system for day care regulations, copy (M.R. 302)	May 21, 1992 (on division) 161
Voluntary human services sector, employees salary level 1988-92 (M.R. 336)	July 2, 1992 266-267

Mr. McEachern

Alberta Pacific Terminal Ltd., loan and loan guarantee agreements (M.R. 192)	June 16, 1992 211
Economic Development and Trade's 1989-90 Annual Report, \$177,313,000, page 12 (M.R. 225)	May 12, 1992 140-141
Magnesium Company of Canada Ltd., 1990-91 financial statements (M.R. 187)	May 5, 1992 127
Magnesium Company of Canada Ltd., studies done prior to \$103 million loan guarantee (M.R. 188)	May 5, 1992 127
Magnesium Company of Canada Ltd.'s High River facility, viability studies (M.R. 189)	May 12, 1992 140
Northern Steel Inc., loan guarantees agreements (M.R. 186)	April 23, 1992 103
NovAtel Communications Ltd., advances through loan guarantees to March 1992 (M.R. 190)	May 13, 1993 442

Defeated

NovAtel Communications Ltd.,
financial statements for fiscal years
1989-91 (M.R. 191) May 13, 1993
442

Olympia & York Developments
Ltd., lease agreement regarding
space at 10155-102 St. (M.R. 199) April 27, 1993
385

Telus Corporation shares, carrying
costs (M.R. 184) May 11, 1993
428

Mr. McInnis

Alberta Special Waste Management
System, Joint Venture for Con-
struction, Ownership, and Opera-
tion financial statements for
1987-91 (M.R. 347) June 23, 1992
233

Crestbrook Forest Industries Ltd.;
MC Forest Investment Inc.;
Kanzaki Paper Canada Inc.;
Al-Pac, \$660 million loan
agreements (M.R. 197) July 2, 1992
266

Mr. Mitchell

Daishowa Canada Co. Ltd. and
Alberta-Pacific Forest Industries
Inc., liability agreements under
Clean Air and Water Acts
(M.R. 244) April 2, 1992
61

Federal and Alberta Governments,
flat rate tax correspondence
(M.R. 232) July 2, 1992
266

Federal transfer payment cuts,
effect on economy (M.R. 340) February 9, 1993
343

Mr. Taylor

Alberta Terminal Canola Crushers
Ltd., employment and termination
agreements with Directors and
Chairman (M.R. 228) April 9, 1992
83

Defeated

BD Consulting, Agriculture payments, 1989-90 public accounts (M.R. 227)	May 4, 1993 405
Ministerial Task Force on the Hog Industry, report (M.R. 229)	April 9, 1992 83
Oldman River Dam, studies on diversion of irrigation water (M.R. 230)	April 2, 1992 61
Olympia & York Developments Ltd., lease agreement for complex between 101 and 102 Street and Jasper Ave and Manulife Place (M.R. 231)	April 27, 1993 385
Mr. Wickman	
Alberta Mortgage and Housing Corporation and West Edmonton Village, agreements (M.R. 251)	February 9, 1993 343

NOT TAKEN UP

Ms Barrett

Slave Lake acute care facility, cost effectiveness of building / renovating facility (M.R. 388)

Mr. Bruseker

1990-91 Public Accounts Note 3, Statement 2.3, breakdown of obligations charged to Budgetary Expenditure (M.R. 365)

Alta-Can Telecom Inc., investment profits and losses (M.R. 357)

Barry-Watson & Partners, payments from various Departments, 1989-90 public accounts (M.R. 307)

Cormie ranch, sale information
(M.R. 294)

Criterion Research Corp.,
payments from various
Departments, 1989-90 public
accounts (M.R. 309)

EDO Canada Ltd., payments from
various Departments, 1989-90
public accounts (M.R. 320)

Engineered Profiles 1989 Limited,
Economic Development and Trade
payment, 1989-90 public accounts
(M.R. 323)

Environics Research Group
Limited, various Departments pay-
ments, 1989-90 public accounts
(M.R. 308)

Fletcher's Fine Foods Ltd., Golden
Gate Fresh Foods Inc., Victor Fine
Foods Inc., \$13.9 million loan
guarantee agreements from
January 1, 1989 (M.R. 346)

Francis Williams and Johnson
Ltd., various Departments pay-
ments, 1989-90 public accounts
(M.R. 311)

Gainers Inc., financial analysis of
loans from January 1, 1986
(M.R. 345)

Glacier Ammonia Ltd., Economic
Development and Trade payments,
1989-90 public accounts
(M.R. 292)

Loan guarantees, losses by
company for 1991-92 (M.R. 363)

Manecon Partnership, payments
from various Departments, 1989-
90 public accounts (M.R. 310)

North West Trust, collection contract signed regarding systems financing loan portfolio of NovAtel Communications Ltd. (M.R. 377)

Northern Steel Inc., expenditures, 1989-90 public accounts (M.R. 324)

NovAtel Communications Ltd., consolidated financial statements for 1983-1989 (M.R. 374)

NovAtel Communications Ltd., management committee members and 1992 business plan (M.R. 343)

Smoky River Coal Ltd., financial assistance (M.R. 367)

Status Plus Public Relations, payments from various Departments, 1989-90 public accounts (M.R. 312)

Sundry vendors, \$123,018,023, 1988-89 public accounts (M.R. 321)

Tycor International Inc., Economic Development and Trade payment, 1989-90 public accounts (M.R. 322)

William Huff Advertising Ltd., payments from various Departments, 1989-90 public accounts (M.R. 306)

Mr. Chivers

Correctional facilities, letters received requesting tours between May 1, 1992 and June 25, 1992 (M.R. 376)

Mr. Decore

Auditor General, management letters to NovAtel received by Technology, Research and Telecommunications (M.R. 371)

Flight logs and passenger manifests, details from January 1, 1991 to March 31, 1992 (M.R. 372)

Frank Calder Communications, various departments services 1989-90 (M.R. 278)

NovAtel Communications Ltd., companies receiving cellular telephone systems financing loans (M.R. 370)

NovAtel Communications Ltd. senior managers, remuneration (M.R. 269)

Olympia & York Development Ltd., \$2,349,994 Public Works, Supply and Services payment (M.R. 276)

Prudential Insurance Company of America, \$4,195,288 Public Works, Supply and Services payment (M.R. 275)

Mr. Hawkesworth

Treasury Branches 1992 Annual Report, loan information under Note 4 (M.R. 393)

Mrs. Hewes

Abbott Laboratories, payments from various Departments, 1989-90 public accounts (M.R. 325)

AG Scott & Associates Ltd.,
payments from various
Departments, 1989-90 public
accounts (M.R. 327)

Dry cleaning, purpose and
expenditures, 1989-90 public
accounts (M.R. 329)

Family violence, reports since
implementation of Family Violence
Initiative (M.R. 341)

Financial Collection Agencies Ltd.,
payments from various
Departments, 1989-90 public
accounts (M.R. 319)

McKim Advertising Ltd.,
payments from various
Departments, 1989-90 public
accounts (M.R. 317)

McVean Advertising Agency Ltd.,
payments from various
Departments, 1989-90 public
accounts (M.R. 330)

Tobacco revenue forecast studies,
1989-91 (M.R. 326)

Mr. McEachern

Alberta Stock Savings Plan,
documents regarding decision to
discontinue (M.R. 200)

NovAtel Communications Ltd.,
financial statements for years AGT
was fifty percent shareholder
(M.R. 195)

Telus Corporation shares, expenses
associated with sale (M.R. 185)

Mr. McInnis

Crestbrook Forest Industries Ltd.;
MC Forest Investment Inc.;
Kanzaki Paper Canada Inc.; Al-
Pac, \$275 million debenture
(M.R. 196)

Mr. Mitchell

Adventure Contracting Ltd.,
Recreation and Parks payments,
1989-90 public accounts
(M.R. 233)

AM International Inc., payments
from various Departments,
1989-90 public accounts
(M.R. 245)

Batchelor David, payments from
various Departments, 1989-90
public accounts (M.R. 247)

Environmental Protection Mobile
air monitoring units, reports on
each unit (M.R. 390)

Flight logs and passenger
manifests, details for Government
aircrafts (M.R. 237)

Government of Canada / Govern-
ment of Alberta \$539 million
stabilization claim, correspondence
exchanged (M.R. 242)

Government of Canada / Govern-
ment of Alberta Tax Collection
Agreement, correspondence
exchanged (M.R. 241)

Oldman River Dam, expenditure to
March 1991 (M.R. 243)

Pension fund, information
(M.R. 236)

Procter & Gamble, payments from various Departments, 1989-90 public accounts (M.R. 235)

Simson Maxwell, payments from various Departments, 1989-90 public accounts (M.R. 246)

Sunpine Forest Products Ltd., impact on environment and tourism (M.R. 378)

Syncrude Canada Ltd., \$85 million loan (M.R. 239)

Debate Adjourned
April 9, 1992
83-84

Treasurer and Federal Finance Minister, correspondence between regarding flat rate tax (M.R. 240)

Mr. Taylor

Aboriginal Water Interests, Water Resources Commission information (M.R. 394)

WestCan Malting Ltd., contractual agreements (M.R. 386)

Mr. Wickman

Altoma Investments Ltd., Public Works, Supply and Services payments, 1989-90 public accounts (M.R. 255)

Andersen Consulting, payments from various Departments, 1989-90 public accounts (M.R. 263)

AR Williams Materials Management Ltd., payments from various Departments, 1989-90 public accounts (M.R. 264)

Arlington Consulting Group,
payments from various Depart-
ments, 1989-90 public accounts
(M.R. 266)

Bowlen Realty Services Inc.,
payments from various Depart-
ments, 1989-90 public accounts
(M.R. 254)

Bramalea Limited, payments from
various Departments, 1989-90
public accounts (M.R. 253)

Centre West Holdings Inc. and
CTREF No. 1 Alberta Ltd., Public
Works, Supply and Services
payments, 1989-90 public accounts
(M.R. 256)

Community Facility Enhancement
Program, promotional briefcases
(M.R. 249)

Contracts under \$25,000, list
(M.R. 364)

Corral Management Ltd.,
payments from various
Departments, 1989-90 public
accounts (M.R. 262)

Decentralization, cost analysis
(M.R. 252)

Engineered Project Management
Ltd., payments from various
Departments, 1989-90 public
accounts (M.R. 261)

Kerner Doreen, Public Works,
Supply and Services payments,
1989-90 public accounts
(M.R. 257)

Lon-Da Property Management
Ltd., payments from various
Departments, 1989-90 public
accounts (M.R. 259)

Omsac Developments Ltd., Public Works, Supply and Services payments, 1989-90 public accounts (M.R. 258)

Stanley Donald R., payments from various Departments, 1989-90 public accounts (M.R. 260)

Stetson Consulting Services, payments from various Departments, 1989-90 public accounts (M.R. 265)

Treasury Board, \$1.4 million, breakdown of purchases (M.R. 267)

P

PETITIONS

FOR PRIVATE BILLS

of Robert Pennington for the Cynthia Lynne Rankin Adoption Act. Presented 91; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of Donald H. Wheaton, Marion Wheaton, Donald A. Wheaton, Herb Wheaton and Donald Code for the First Canadian Casualty Insurance Act. Presented 91; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of Sister Maureen Fox for the Carmelite Nuns of Western Canada Act. Presented 91; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of Sister Faye Wylie and Mr. Fred Barth for the Caritas Health Group Act. Presented 91; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of Howard Beebe Jr. for the Lee Justin Littlechild Adoption Act. Presented 91; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of the Rocky Mountain College for the Rocky Mountain College Act. Presented 91-92; Read and Received 96; Reported 124; Recommendation to Proceed, as amended 194.

of the Medicine Hat Community Foundation for the Medicine Hat Community Foundation Act. Presented 91-92; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of James B. Anderson for the Calgary Municipal Heritage Properties Authority Amendment Act, 1992. Presented 91-92; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of the United Farmers of Alberta Co-Operative Limited for the United Farmers of Alberta Amendment Act, 1992. Presented 91-92; Read and Received 96; Reported 124; Recommendation to Proceed 214.

of the St. Mary's Hospital Corporation for the St. Mary's Hospital, Trochu Amendment Act, 1992. Presented 91-92; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of Rufus Leroy Harris for the Frederick James Harris Adoption Act. Presented 91-92; Read and Received 96; Reported 124; Recommendation not to Proceed 194.

of the Calgary Foundation for the Calgary Foundation Amendment Act, 1992. Presented 91-92; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of John A. Deane for the Den Tobias Deane Adoption Act. Presented 91-92; Read and Received 96; Reported 124; Recommendation not to Proceed 194.

of Herbert Harry Hope and Mary Violet Lorraine Hope for the Carolyn Debra Peacock Adoption Act. Presented 91-92; Read and Received 96; Reported 124; Recommendation to Proceed 194.

of the Victory Bible College for the Victory Bible College Act. Presented 124; Read and Received 124; Reported 124; Recommendation to Proceed 194.

of Lawrence W. Marshall for the Adrienne Heather Cupido Adoption Act. Presented 419; Read and Received 425-26; Reported 434-435.

of George Michael Choma for the Cory Brad Irwin and Shawn Lee Irwin Adoption Act. Presented 419; Read and Received 425-26; Reported 434-435; Recommendation to proceed 435.

of Dymetro Fedechko for the Gerald Edwin Crabbe Adoption Act. Presented 419; Read and Received 425-26; Reported 434-435.

of Elda Hoevers and Hendrick Jan Antony Hoevers for the Karen Mavis Poor Eagle Adoption Act. Presented 419; Read and Received 425-26; Reported 434-435.

of Allan Gordon Rothery for the Michael Calebom Rothery Adoption Act. Presented 419; Read and Received 425-26; Reported 434-435.

of Ernest William Richardson for the Shelley Komant Adoption Act. Presented 419; Read and Received 425-26; Reported 434-435.

of Canadian Union College for the Canadian Union College Act. Presented 419; Read and Received 425-26; Reported 434-435.

of King's College for the King's College Amendment Act 1993. Presented 419; Read and Received 425-26; Reported 434-435.

of Donna Kinjo and Brent Craig for the Mosaic College Act. Presented 419; Read and Received 425-26; Reported 434-435.

of Newman Theological College for the Newman Theological College Act. Presented 419; Read and Received 425-26; Reported 434-435.

- of Calgary Chinese Cultural Centre Association for the Calgary Chinese Cultural Centre Association Tax Exemption Act. Presented 419; Read and Received 425-26; Reported 434-435; Recommendation to proceed 435.
- of First Canadian Casualty Insurance Corp. for the First Canadian Casualty Insurance Corp. Amendment Act, 1993. Presented 419; Read and Received 425-26; Reported 434-435.
- of Mennonite Mutual Relief for the Mennonite Mutual Relief Insurance Company Amendment Act, 1993. Presented 419; Read and Received 425-26; Reported 434-435.
- of Youth Emergency Services Foundation for the Youth Emergency Services Foundation Amendment Act, 1993. Presented 419; Read and Received 425-26; Reported 434-435.
- of Howard V. Gimbel M.D. for the Gimbel Foundation Act. Presented 419; Read and Received 425-26; Reported 434-435.
- of Shelly Komant Adoption Act. Presented 435; Read and Received 435; Reported 435; Recommendation not to proceed 435.

GENERAL

- of 240 teachers regarding the Teachers' Retirement Fund (Mr. Woloshyn). Presented 11; Read and Received 29.
- of 167 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. McInnis). Presented 18; Read and Received 29.
- of 15 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Decore). Presented 18; Read and Received 77-78.
- of 14 parents and friends of lesbians and gays regarding protection from discrimination (Mrs. Hewes). Presented 18.
- of 199 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Ms Mjolsness). Presented 18; Read and Received 29.
- of 26 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Fox). Presented 18; Read and Received 29.
- of 105 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Ms Barrett). Presented 18; Read and Received 29.
- of 30 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Martin). Presented 18; Read and Received 29.
- of 44 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Hawkesworth). Presented 18; Read and Received 29.

- of 156 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Pashak). Presented 18; Read and Received 29.
- of 202 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Sigurdson). Presented 18; Read and Received 29.
- of 204 teacher regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Ewasiuk). Presented 19; Read and Received 29.
- of 230 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Ms M. Laing). Presented 19; Read and Received 29.
- of 70 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Chivers). Presented 19; Read and Received 29.
- of 230 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Gibeault). Presented 19; Read and Received 29.
- of 99 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. McEachern). Presented 19; Read and Received 29.
- of 170 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Doyle). Presented 19; Read and Received 29.
- of 220 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Rev. Mr. Roberts). Presented 19; Read and Received 29.
- of 14 parents and friends of lesbians and gays regarding protection from discrimination (Mrs. Hewes). Presented 28.
- of Albertans requesting the reinstatement of funding for seniors' services (Mr. Mitchell). Presented 28.
- of Hinton residents requesting the restoration of funds for a local Extended Care Hospital (Mr. Doyle). Presented 28.
- of 22 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. Gagnon). Presented 28; Read and Received 33.
- of 22 Alberta citizens regarding the protection of gays and lesbians against discrimination by amending the Individual's Rights Protection Act (Ms M. Laing). Presented 33; Read and Received 39.
- of seven teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. Hewes). Presented 33; Read and Received 39-40.

of 43 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Bruseker). Presented 38; Read and Received 77-78.

of Alberta citizens regarding the protection of gays and lesbians against discrimination by amending the Individual's Rights Protection Act (Mrs. Hewes). Presented 39.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Moore). Presented 39; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Payne). Presented 39; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Payne on behalf of Hon. Mr. Dinning). Presented 39; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. Osterman). Presented 39; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Nelson). Presented 39; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Zarusky). Presented 39; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Cardinal). Presented 39; Read and Received 85.

of 75 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Evans). Presented 44; Read and Received 85.

of 237 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Mitchell). Presented 44; Read and Received 77-78.

of 21 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Wickman). Presented 44; Read and Received 77-78.

of 137 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Thurber). Presented 44; Read and Received 85.

of 123 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Thurber on behalf of Hon. Mr. Trynchy). Presented 45; Read and Received 85.

of 203 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Dr. Elliott). Presented 45; Read and Received 85.

of 73 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Jonson). Presented 47; Read and Received 85.

of 174 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Jonson on behalf of Hon. Mr. Weiss). Presented 47; Read and Received 85.

- of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Lund). Presented 48.
- of 130 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Bradley). Presented 48; Read and Received 85.
- of 145 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Ady). Presented 48; Read and Received 85.
- of 108 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Ms Calahasen). Presented 48; Read and Received 85.
- of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Musgrove). Presented 48; Read and Received 85.
- of 107 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Dr. Elliott on behalf of Hon. Mr. Adair). Presented 48; Read and Received 85.
- of 23 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Taylor). Presented 48; Read and Received 77-78.
- of 864 senior citizens concerned with cutbacks to health care services (Mr. Martin). Presented 52.
- of 7,500 Albertans concerned with the Extended Health Care and Aids to Daily Living programs (Mr. Thurber). Presented 52.
- of 219 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Tannas). Presented 52; Read and Received 85.
- of 225 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Jonson on behalf of Hon. Mr. Rostad). Presented 52; Read and Received 85.
- of 53 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Severtson). Presented 52; Read and Received 85.
- of 217 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Severtson on behalf Hon. Mrs. McClellan). Presented 52; Read and Received 85.
- of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. Black). Presented 53; Read and Received 85.
- of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Day). Presented 53; Read and Received 85.
- of 422 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Decore). Presented 53; Read and Received 77-78.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. B. Laing). Presented 53; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. B. Laing on behalf of Hon. Ms McCoy). Presented 53; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Paszkowski). Presented 53; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Bogle). Presented 53; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. McFarland). Presented 53; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. McFarland on behalf of Hon. Mr. Fjordbotten). Presented 53; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Drobot). Presented 53; Read and Received 85.

of 178 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Thurber on behalf of Hon. Mr. Sparrow). Presented 55; Read and Received 85.

of 137 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Schumacher). Presented 56; Read and Received 85.

of 50 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Cherry). Presented 56; Read and Received 85.

of 131 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Cherry on behalf of Hon. Mr. Kowalski). Presented 56; Read and Received 85.

of 112 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. Gagnon). Presented 56; Read and Received 77-78.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Hyland). Presented 56; Read and Received 85.

of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Hyland on behalf of Hon. Mr. Gogo). Presented 56; Read and Received 85.

of 101 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Jonson on behalf of Hon. Mr. Stewart). Presented 56; Read and Received 85.

- of 45 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Gesell). Presented 56; Read and Received 85.
- of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Payne on behalf of Hon. Dr. Carter). Presented 56; Read and Received 85.
- of 179 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Day on behalf of Hon. Mr. Oldring). Presented 56; Read and Received 85.
- of 216 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Bruseker). Presented 59; Read and Received 77-78.
- of 147 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Ms Calahasen on behalf of Hon. Mr. Fowler). Presented 63; Read and Received 85.
- of 122 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Wickman). Presented 63; Read and Received 77-78.
- of residents of Trout Lake and Peerless Lake concerned with the services provided by their local health station (Ms Calahasen). Presented 68.
- of teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Taylor). Presented 68; Read and Received 77-78.
- of 119 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Cherry on behalf of Hon. Mr. Isley). Presented 70; Read and Received 85.
- of 17 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. Osterman). Presented 70; Read and Received 85.
- of 102 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Jonson on behalf of Hon. Ms Betkowski). Presented 70; Read and Received 85.
- of 122 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs. Hewes). Presented 70; Read and Received 77-78.
- of Red Deer residents concerned with the need for a native courtworker for the City of Red Deer (Mr. Day). Presented 71.
- of 58 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Jonson on behalf of Hon. Mr. Getty). Presented 80; Read and Received 85.
- of 35 parents and friends of lesbians and gays regarding protection from discrimination. (Ms M. Laing). Presented 91; Read and Received 97.
- of 158 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Fischer). Presented 96.

- of 16 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mrs Gagnon). Presented 99.
- of 222 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (Mr. Jonson on behalf of Hon. Mr. Orman). Presented 99.
- of 31 Albertans concerned with issues surrounding Bench Insurance (Mr. Chivers). Presented 99.
- of 46 Albertans opposed to Bill 204, the Dangerous Dogs Amendment Act (Mr. Gesell). Presented 112; Read and Received 114.
- of Albertans concerned with the Alberta Medicare system and Bluecross Plan (Ms Barrett). Presented 136.
- of 40S residents of Peers and surrounding area regarding the removal of Special Condition 12 and timber quotas (Mr. Doyle). Presented 136; Read and Received 138-139.
- of Albertans concerned about entertainment in bars (Mr. Bogle). Presented 163.
- of 20 Albertans requesting passage of a Bill permitting the private ownership and operation of video lottery terminals (Mr. Sigurdson). Presented 163; Read and Received 165.
- of 33 Albertans requesting a review of N.E.F. contours as they relate to the Calgary International Airport (Mrs. Gagnon). Presented 165; Read and Received 168.
- of 400 Albertans requesting the Assembly to urge the Government to immediately release and make public the Final Report of the Task Force on Recognition of Foreign Qualifications (Mr. Gibeault). Presented 168; Read and Received 175.
- of 201 Albertans requesting a review of N.E.F. contours as they relate to the Calgary International Airport (Mrs. Gagnon). Presented 178; Read and Received 183.
- of 20 Albertans concerned with a proposed tax on gasoline (Mrs. Gagnon). Presented 182.
- of 404 Albertans requesting an amendment to the Mobile Homes Sites Tenancies Act (Mrs. B. Laing). Presented 188; Read and Received 193.
- of 3,000 Albertans concerned with new pulp mill developments (Mr. McInnis). Presented 197.
- of 40 Albertans concerning the legal drinking age, the Juvenile Offenders' Act, the censorship laws, and the Charter of Rights (Mr. Bogle). Presented 202.
- of Albertans concerned about alcohol and driving (Mr. Doyle). Presented 217.
- of 484 Albertans regarding the upgrade of Secondary Road 794 to Highway 44 (Mr. Taylor). Presented 217; Read and Received 253.
- of Albertans regarding the processing of civil complaints against lawyers (Mr. Nelson). Presented 222.
- of Albertans concerned with temporo-mandibular joint disorders (Mr. Day). Presented 240.

- of 1,400 nurses urging the Government to deal with proposed changes to public pension plans (Mr. Mitchell). Presented 247.
- of university students urging the Government reverse the policy which allows universities to charge visa student differential fees (Ms Barrett). Presented 261.
- of 32 Albertans urging the Government of Alberta to provide flexibility in how the upper limit of home care is applied and also provide an appeal process for recipients (Mrs. Hewes). Presented 261.
- of 4,334 Edson and area residents concerned with the dumping of raw sewage into the McLeod River (Mr. Doyle). Presented 273. Read and Received 279-280.
- of 3,004 Albertans concerned with the access to proper dental care for clefted children (Mrs. Hewes). Presented 273. Read and Received 280.
- of Albertans regarding programs no longer funded by Alberta Family and Social Services (Mr. Hawkesworth). Presented 279.
- of 25 Albertans concerned with proper dental care for clefted children (Mrs. Hewes). Presented 287.
- of 569 Albertans concerned with proper dental care for clefted children (Mrs. Hewes). Presented 316.
- of 50 Clover Bar residents concerning the Human Rights Commission and Government spending (Mr. Gesell). Presented 329.
- of approximately 6,300 members of the Royal Canadian Legion regarding senior citizen rental grants and home-owner tax grants (Mr. Hawkesworth). Presented 367. Read and Received 378.
- of 40 constituents concerning the sale of liquor in grocery stores (Mr. Brassard). Presented 371.
- of 293 Albertans regarding the Advisory Council on Women's Issues (Ms M. Laing). Presented 371. Read and Received 401.
- of 1,226 Albertans concerned with compensation to Members of the Legislative Assembly and Cabinet pension benefits (Mr. Chivers). Presented 377. Read and Received 387.
- of 600 Albertans concerned with the burning of scrap tires in the cement kilns of Inland and Lafarge Cement (Mr. Mitchell) Presented 378.
- of 156 Andrew, Alberta, residents regarding the liquor store in their community. (Mr. Fox). Presented 378.
- of 199 Albertans regarding an amendment to the Highway Traffic Act regulations to allow the towing of trailers and vehicles behind fifth-wheel trailers (Mr. Taylor). Presented 387. Read and Received 393.
- of 842 Albertans urging the Government to reduce pension benefits which will be payable to Members of the Legislative Assembly and Cabinet Ministers (Mr. Chivers). Presented 392. Read and Received 410.

- of 10,000 Albertans requesting the reform of the Members of the Legislative Assembly Pension Plan by converting it to a self-funding contribution plan and the elimination of the Members of the Legislative Assembly Re-establishment Allowance (Mr. Dickson). Presented 392. Read and Received 399.
- of Albertans requesting the reform of the Members of the Legislative Assembly Pension Plan by converting it to a self-funding contribution plan and the elimination of the Members of the Legislative Assembly Re-establishment Allowance (Mr. Wickman). Presented 392-393. Read and Received 399.
- of 10,000 Albertans requesting the reform of the Members of the Legislative Assembly Pension Plan by converting it to a self-funding contribution plan and the elimination of the Members of the Legislative Assembly Re-establishment Allowance (Mr. Doyle). Presented 393. Read and Received 399.
- of the Alberta Society for Dropping Diane Mirosh from the Cabinet (Mr. Wickman) Presented 407.
- of 5,000 signatures from the Alberta Society for Dropping Diane Mirosh from the Cabinet (Ms M. Laing). Presented 407.
- of 670 Albertans urging the Government to retain its current Minister of Community Development (Mr. Schumacher). Presented 410. Read and Received 419-420.
- of 31 Eckville, Alberta, residents requesting the removal of the Eckville Health Care Centre Board and the Administrator (Mrs. Hewes). Presented 410.
- of 121 Albertans urging the Government to reduce pension benefits which will be payable to Members of the Legislative Assembly and Cabinet Ministers (Mr. Sigurdson). Presented 414. Read and Received 420.
- of 458 Albertans urging the Government to reduce pension benefits which will be payable to Members of the Legislative Assembly and Cabinet Ministers (Mr. Chivers). Presented 419. Read and Received 426.
- of 31 Eckville, Alberta, residents requesting the removal of the Eckville Health Care Centre Board and the Administrator (Mrs Hewes). Presented 425.
- of 16 Edmonton residents urging the Government to afford clefted children full access to proper dental care (Hewes). Presented 434.
- of 890 Lesser Slave Lake and area residents and visitors requesting the immediate stabilization of Lesser Slave Lake (Ms Calahasen). Presented 434.
- of 1,500 Albertans urging the Legislative Assembly to urge the Government to maintain existing senior citizen rental grants and senior home-owner tax grants (Mr. Hawkesworth). Presented 440. Read and Received 452.
- of 87 Albertans urging the Legislative Assembly to urge the Government to reduce pension benefits which will be payable to Members of the Legislative Assembly and Cabinet Ministers (Mr. Chivers). Presented 440.
- of 84 Albertans urging the Legislative Assembly to urge the Government to maintain existing senior citizen rental grants and senior home-owner tax grants (Mr. Brassard). Presented 452.

PREVIOUS QUESTION

Mr. Taylor, Hon. Member for Westlock-Sturgeon, moved the previous question on Motion 217. The previous question was defeated on division 191-192.

Ms M. Laing, Hon. Member for Edmonton-Avonmore, moved the previous question on Motion 229. The motion that the previous question be put was defeated on division 343-344.

PRIVATE BILLS (see BILLS; PETITIONS)

PRIVILEGE

Mr. Chivers, Hon. Member for Edmonton-Strathcona, raised a purported point of privilege relating to being denied the opportunity to tour the Port Saskatchewan Correctional Institute. Ruling that no prima facie case of privilege existed. 223, 237-239

Mr. Chivers, Hon. Member for Edmonton-Strathcona, raised a purported point of privilege regarding the provision of certain estimates. Ruling that no prima facie case of privilege existed. Ruling that contempt of the House did occur. 420, 422, 435-438

Mr. Decore, Hon. Leader of the Liberal Party, raised a purported point of privilege concerning the availability of certain of the Auditor General's Management Letters made in 1989 and 1991 relating to NovAtel. Ruling that no prima facie case of privilege existed. 166, 169-171

Mr. Dickson, Hon. Member for Calgary-Buffalo, raised a purported point of privilege concerning the establishment of 4 committees by Hon. Mr. Klein, Premier. Ruling that no prima facie case of privilege existed. 288, 292, 314-315

Mr. Dickson, Hon. Member for Calgary-Buffalo, commented on the purported point of privilege raised by Mr. Rostad, Hon. Member for Camrose. 377

Hon. Mr. Gogo, Deputy Government House Leader, commented on the purported point of privilege raised by Mr. Decore, Hon. Leader of the Liberal Party. 166

Hon. Mr. Kowalski, Deputy Premier and Minister of Public Works, Supply and Services, commented on he purported point privilege raised by Mr. Chivers, Hon. Member for Edmonton-Strathcona. Ruling that contempt of the House had occurred. Apology to the House	422, 435-438
Hon. Mr. Kowalski, Minister of Public Works, Supply and Services, raised a purported point of privilege concerning remarks made by another Hon. Member. Ruling that no prima facie case of privilege existed.	137,147-148
Mr. Rostad, Hon. Member for Camrose, raised a purported point of privilege concerning comments made April 21, 1993, by Mr. Dickson, Hon. Member for Calgary-Buffalo. Ruling that a prima facie case of privilege existed.	371, 373, 377, 394-397
Mr. Taylor, Hon. Member for Westlock Sturgeon, replied to the purported point of privilege raised by Hon. Mr. Kowalski, Minister of Public Works, Supply and Services.	139
Hon. Dr. West, Solicitor General, responded to the purported point of privilege raised by Mr. Chivers, Hon. Member for Edmonton-Strathcona.	223-224

PREMIER

Members comment on Hon. Mr. Getty's announced resignation.	276
Members welcome the new Premier, Hon. Mr. Klein.	287

PROCLAMATION

Convening the Fourth Session	1-2
Dissolution	459

R

RESOLUTIONS

Government Motions

Address in reply to Speech from the Throne, engrossed (Motion 7) (Hon. Mr. Getty) Proposed and agreed to.	67
---	----

Adjournment of Assembly, brief (Hon. Mr. Stewart)	
Oral notice given	48
Proposed and agreed to	50
Adjournment of Assembly, brief (Motion 9) (Hon. Mr. Stewart)	
Proposed and agreed to	89
Adjournment of Assembly, brief (Motion 17) (Hon. Mr. Stewart)	
Proposed and agreed to	144
Adjournment of Assembly, brief (Motion 19) (Hon. Mr. Stewart)	
Proposed and agreed to	167
Adjournment of Assembly, brief (Motion 26) (Hon. Mr. Stewart)	
Proposed and agreed to	255
Adjournment of Assembly, summer (Motion 25) (Hon. Mr. Stewart)	
Proposed and agreed to	255
Adjournment of Assembly, winter (Motion 37) (Hon. Mr. Kowalski)	
Oral notice given	347
Proposed and agreed to	358
Bill 54, Constitutional Referendum Amendment Act, 1992, advance two or more stages in one day (Motion 30) (Hon. Mr. Horsman)	
Oral notice given	274
Proposed and agreed to unanimously.	278-279
Bill 55, Electoral Divisions Statutes Amendment Act, 1993, advance two or more stages in one day (Hon. Mr. Fowler)	
Oral notice given	289
Bill 55, Electoral Divisions Statutes Amendment Act, 1993, closure on Committee of the Whole (Hon. Mr. Day)	
Oral notice given	340
Proposed and agreed to (on division).	352

Bill 55, Electoral Divisions Statutes Amendment Act, 1993, closure on Second Reading (Hon. Mr. Kowalski)	
Oral notice given	333
Proposed and agreed to (on division).	337
Bill 55, Electoral Divisions Statutes Amendment Act, 1993, closure on Third Reading (Hon. Mr. Kowalski)	
Oral notice given	353
Proposed and agreed to (on division).	363
Bill 57, Electoral Divisions Amendment Act, 1993, closure on Second Reading (Hon. Mr. Kowalski)	
Oral notice given	378
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), closure on Second Reading (Hon. Mr. Kowalski)	
Oral notice given	411
Proposed and agreed to (on division).	416
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), closure, Committee of the Whole (Hon. Mr. Kowalski)	
Oral notice given	420
Proposed and agreed to.	431
Bill 66, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (No. 2), closure on Third Reading (Hon. Mr. Kowalski)	
Oral notice given	427
Proposed and agreed to (on division).	447-448
Bill 67, Deficit Elimination Act, closure on Second Reading (Hon. Mr. Dinning)	
Oral notice given	427
Proposed and agreed to (on division).	439-440
Bill 67, Deficit Elimination Act, closure, Committee of the Whole (Hon. Mr. Dinning)	
Oral notice given	441
Bill 67, Deficit Elimination Act, closure on Third Reading (Hon. Mr. Dinning)	
Oral notice given	449
Bill 216, Children's Access Rights Enforcement Act, place on Order Paper under Government Bills and Orders (Motion 47) (Hon. Mr. Kowalski)	
Oral notice given	414
Proposed and agreed to unanimously.	425

Carway, port of entry hours of operation (Motion 21) (Hon. Mr. Horsman) Proposed and agreed to	224
Committee of Supply, 1992-93 Alberta Heritage Savings Trust Fund Estimates referred to (Motion 15) (Hon. Mr. Johnston) Proposed and agreed to	90-91
Committee of Supply, 1992-93 Alberta Heritage Savings Trust Fund, Capital Projects Division, estimates of proposed investments referred to (Motion 45) (Hon. Mr. Dinning) Proposed and agreed to	430
Committee of Supply, Assembly to resolve itself into (Motion 11) (Hon. Mr. Johnston) Proposed and agreed to	90
Committee of Supply, Assembly to resolve itself into (Motion 41) (Hon. Mr. Dinning) Proposed and agreed to	429
Committee of Supply, Assembly to resolve itself into to consider 1992-93 Alberta Heritages Savings Trust, Capital Projects Division, estimates of proposed investments (Motion 16) (Hon. Mr. Johnston) Proposed and agreed to	91
Committee of Supply, Assembly to resolve itself into to consider 1993-94 Alberta Heritages Savings Trust Fund, Capital Projects Division, estimates of proposed investments (Motion 46) (Hon. Mr. Dinning) Proposed and agreed to	430
Committee of Supply, Assembly to resolve into to consider 1992-93 Interim Supply (Motion 1) (Hon. Mr. Johnston) Proposed and agreed to	25
Committee of Supply, 1992-93 Capital Fund Estimates referred to (Motion 13) (Hon. Mr. Johnston) Proposed and agreed to	90
Committee of Supply, 1993-94 Capital Fund Estimates referred to (Motion 43) (Hon. Mr. Dinning) Proposed and agreed to	430
Committee of Supply, Estimates referred to (Motion 10) (Hon. Mr. Johnston) Proposed and agreed to	90

Committee of Supply, 1992-93 Interim Supply schedules referred to (Motion 2)	
(Hon. Mr. Johnston)	
Proposed and agreed to	25-26
Committee of Supply, number of days to consider 1992-93 Capital Fund Estimates (Motion 14)	
(Hon. Mr. Johnston)	
Proposed and agreed to	90
Committee of Supply, number of days to consider 1993-94 Capital Fund Estimates (Motion 44)	
(Hon. Mr. Dinning)	
Proposed and agreed to	430
Committee of Supply, number of days to consider 1992-93 Interim Supply (Motion 3)	
(Hon. Mr. Stewart)	
Proposed and agreed to	27
Committee of Supply, number of days to consider Supplementary Estimates (Motion 35)	
(Hon. Mr. Dinning)	
Oral notice given	290
Proposed and agreed to	303
Committee of Supply, Supplementary Estimates (Motion 34)	
(Hon. Mr. Dinning)	
Oral notice given	290
Proposed and agreed to	303
Committee of the Whole, Assembly to resolve itself into (Motion 6)	
(Hon. Mr. Stewart)	
Proposed and agreed to	58
Constitutional Referendum Act, 1992, substitution of referendum under Referendum Act (Canada) (Motion 31)	
(Hon. Mr. Horsman)	
Oral notice given	274
Proposed and agreed to unanimously.	283
Deputy Chairman of Committees, election (Motion 33)	
(Hon. Mr. Kowalski)	
Oral notice given	290
Proposed and agreed to unanimously.	297

Fiscal policies of Government (1992-93), approve (Motion 12)	
(Hon. Mr. Johnston)	
Proposed and adjournment	90
Debate and adjournment (on division).	95
Debate and adjournment	98
Amendment proposed (Mr. Sigurdson).	294
Debate and adjournment (on amendment).	294
Debate and adjournment (on amendment) (on division).	303-304
Fiscal policies of Government (1992-93), approve (Motion 42)	
(Hon. Mr. Dinning)	
Proposed and adjournment	413
Debate and adjournment	416
Government's program of fiscal restraint, Legislative Assembly approve in principle (Motion 38)	
(Hon. Mr. Klein)	
Oral notice given	367
Proposed and adjournment	375
Debate and adjournment	400
Grand Council of Treaty 8 First Nations, enhance relations with Province of Alberta (Motion 36)	
(Hon Mr. Evans/Hon. Mr. Klein)	
Oral notice given	344-345
Proposed, debated and agreed to unanimously.	351-352
Heritage Savings Trust Fund Act, authorization of investments pursuant to section 6(4.1) of the Heritage Savings Trust Fund Act (Motion 23)	
(Hon. Mr. Gogo)	
Proposed and agreed to (on division).	227-228
Oscar Lacombe, conferred Honourary Sergeant-at-Arms for Life	
(Hon. Mr. Kowalski)	
Proposed and agreed to unanimously.	300
Motion 27, proposing membership substitution to the Select Special Committee on Parliamentary Reform (Motion 20)	
(Hon. Mr. Anderson)	
Proposed and agreed to unanimously.	257
Referendum, approval of text (Motion 28)	
(Hon. Mr. Getty)	
Oral notice given	273
Proposed and adjournment	278
Debate and adjournment	278-279
Debate and agreed to unanimously (on division).	281-282

Select Special Committee on Constitutional Reform, report (Motion 4)	
(Hon. Mr. Horsman)	
Oral notice given11
Debate and adjournment (on amendment).110
Select Special Committee on Electoral Boundaries, establishment (Motion 24)	
(Hon. Mr. Anderson)	
Proposed and adjournment	256-257
Debate and agreed to	271-272
Select Special Committee on Parliamentary Reform of the Legislative Assembly, establishment (Motion 20)	
(Hon. Mr. Gogo on behalf of Hon. Mr. Stewart)	
Proposed, amended and agreed to172-174
Select Standing Committees, appointment	
(Hon. Ms McCoy)	
Proposed and agreed to10
Special Committee established to prepare membership list for the Select Standing Committees of the Assembly	
(Hon. Dr. West)	
Proposed and agreed to10
Special Committee established to prepare membership list for the Select Standing Committees of the Assembly, report received and concurred in (Motion 8)	
(Hon. Mr. Gogo)	
Oral notice given65
Proposed and agreed to69
Speech from the Throne to be taken into consideration	
(Hon. Mr. Getty)	
Proposed and agreed to9
Standing and Special Committees of the Assembly, vacancies filled pursuant to Standing Order 53(2) (Motion 32)	
(Hon. Mr. Kowalski)	
Oral notice given	289
Proposed and debated	293-294
Amendment proposed (Mrs. Hewes).	294
Agreed to as amended	294
Standing Committees of the Assembly, vacancies filled pursuant to Standing Order 53(2) (Motion 18)	
(Hon. Mr. Stewart)	
Proposed and agreed to166-167

Standing Committee on Legislative Offices, report on Ethics Commissioner competition received and concurred in (Motion 5)

(Hon. Mr. Stewart)
Oral notice given 11
Proposed and agreed to 27

Standing Committee on Privileges and Elections, Standing Orders and Printing, refer Speaker's finding of prima facie breach of privilege as raised by the Member for Camrose (Motion 39)

(Hon. Mr. Kowalski)
Oral notice given 397
Unanimous consent requested for consideration 406
Unanimous consent to proceed not granted 406
Proposed and agreed to 424-425

Standing Order 8(2), waive to allow consideration of Government Business (Motion 29)

(Hon. Mr. Stewart)
Oral notice given 273
Proposed and agreed to unanimously. 278

Sustainable development, endorsement of concept as outlined by Alberta Round Table on Environment and Economy (Motion 22)

(Hon. Mr. Klein)
Proposed and agreed to 255-256

Votes and Proceedings, printing

(Hon. Mr. Elzinga)
Proposed and agreed to 9

Private Members' Motions

911 telephone service, province-wide enhanced (Motion 225)

(Mr. Moore)
Proposed and agreed to unanimously. 331

Aboriginal nations, inherent right to self-government (Motion 217)

(Mr. Woloshyn)
Proposed and adjournment 191-192

Alberta Health, provide copy of billing to patient (Motion 241)

(Mr. Thurber)
Proposed and adjourned 412

Alberta's tax system, restructure to make more fair (Motion 223)

(Mr. Hawkesworth)
Proposed and adjournment 267, 300

Career and technology studies programs, implement (Motion 218)	
(Mrs. B. Laing)	
Proposed and agreed to unanimously.	199-200
Clean coal technology, research and development (Motion 216)	
(Mr. Bradley)	
Proposed and agreed to.	181
Educational opportunities, ensuring equity (Motion 203)	
(Mr. Schumacher)	
Proposed and adjournment.	54-55
Employment flexibility, promote (Motion 207)	
(Mrs. Osterman)	
Proposed and agreed to.	113
English as a Second Language programs, provide (Motion 234)	
(Mr. Gibeault on behalf of Rev. Mr. Roberts)	
Proposed and adjournment.	398
Farm income, address seriousness of situation (Motion 219)	
(Mr. Fox)	
Proposed and adjournment.	212
Farmers, recognize benefits of paying fairly (Motion 224)	
(Mr. Fox)	
Proposed and adjournment.	323
Federal Crow Benefit, availability to provinces of their historic share (Motion 206)	
(Mr. Severtson)	
Proposed and agreed to (on division).	94
Flat tax and Goods and Services Tax, rescind (Motion 204)	
(Mr. Hawkesworth)	
Proposed and adjournment.	62
Gasoline, increase ethanol content (Motion 202)	
(Mr. Hyland)	
Proposed and adjournment.	42
Green jobs strategy, develop (Motion 205)	
(Mr. McInnis)	
Proposed and adjournment (on division).	76-77
Health system shift, treatment of illness in institutions to maintenance of wellness in the community (Motion 208)	
(Ms Barrett)	
Proposed and adjournment.	127-128

Housing, supply of decent, affordable family housing (Motion 243) (Mr. Ewasiuk) Proposed and adjournment	443
Independent commission, review role and responsibilities of MLAs (Motion 237) (Rev. Mr. Roberts) Proposed and adjournment	406
Joint Work Site Health and Safety Committees, implement (Motion 232) (Mr. Gibeault) Proposed and adjournment	385
Justice system, reform to (Motion 201) (Mr. Day) Proposed and adjournment Withdrawn	32 309
Mental health system, transform (Motion 233) (Ms Barrett) Proposed and adjournment	385-386
Parental custody and access, task force to examine issues (Motion 211) (Ms M. Laing) Proposed and adjournment	142
Pollution, reduction inducements (Motion 230) (Mr. Paszkowski) Proposed and adjournment	357
Positions, on Government tribunals, boards, commissions and advisory councils to be filled in non-partisan, proportionate manner (Motion 221) (Ms M. Laing) Proposed and adjournment	233-234
Prostitution, alternative means of dealing with social problems (Motion 242) (Mr. Schumacher on behalf of Mr. Shrake) Proposed and adjournment	429
Research and development, establishment of fair and predictable climate (228) (Mr. McEachern) Proposed and adjournment	331-332
Right-to-die legislation, establish advisory committee to examine policy implications (Motion 213) (Mr. Payne) Proposed and adjournment	155

Right to work, with or without joining union (Motion 215) (Mr. Fischer) Proposed and adjournment	171
Services, reverse trend of passing down responsibility for delivery (Motion 220) (Mr. Ewasiuk) Proposed and adjournment	219
Small and remote communities, develop infrastructure (Motion 210) (Ms Calahasen) Proposed and adjournment	133
Standing Order, change to compel Ministers to answer questions from private Members (Motion 235) (Mr. Wickman) Proposed and adjournment	406
Students, transferability between colleges and universities (Motion 209) (Mr. Musgrove) Proposed and adjournment	118-119
Surface Rights Act, amendments (Motion 231) (Mr. Zarusky) Proposed and adjournment	374
Unemployment, action to fight rising (Motion 212) (Mr. McEachern) Proposed and adjournment	149
Workforce analysis, Alberta public service (Motion 229) (Mr. Gibeault) Proposed, division (previous question) and adjournment	343-344
Standing Order 40	
1993 World Schools Debating Championships, congratulations to debaters (Mr. Horsman) Oral notice given.	325
Proposed and agreed to unanimously.	327

1993-94 Government Estimates and Element Details, immediately table (Mr. Hawkesworth)	
Oral notice given	414
Unanimous consent to proceed not granted.	415
1993-94 Government Estimates and Element Details, immediately table (Mr. Hawkesworth)	
Oral notice given	420
Unanimous consent to proceed not granted.	422
Auditor General, report on NovAtel Communication Ltd. refer to Public Accounts Committee	
(Mr. Doyle)	
Oral notice given	305
Proposed, debated and agreed to unanimously.	307
Bill 282, Members of the Legislative Assembly Pension Plan Act, move to top of Order Paper	
(Mr. Doyle)	
Oral notice given	288
Unanimous consent to proceed was not granted.	292
Bill 354, Members of the Legislative Assembly Pension Reform Act, move to top of Order Paper	
(Mr. Dickson)	
Oral notice given	387
Unanimous consent to proceed was not granted.	389
Bret Hart, congratulations on becoming heavyweight champion of the World Wrestling Federation	
(Mr. Fox)	
Oral notice given	360
Proposed and agreed to unanimously.	361
Canadian Hong Kong veterans, affirmation of gratitude	
(Mr. Moore)	
Oral notice given	320
Proposed, debated and agreed to unanimously.	321
Canadian Mixed Curling Champions, 1992, congratulations	
(Mr. Paszkowski)	
Oral notice given	20
Proposed, debated and agreed to unanimously.	24
Child sexual abuse, support for "Break the Cycle" tour	
(Mrs. B. Laing)	
Oral notice given	146
Proposed, debated and agreed to unanimously.	148-149

Dr. Samuel Weiss and Brent Reynolds, congratulations (Mrs. Hewes)	
Oral notice given	45
Unanimous consent to proceed not granted	46
Edmonton Chimos women's hockey team, congratulations (Ms Mjolsness)	
Oral notice given	20
Proposed, debated and agreed to unanimously.	25
Endangered species, world wide ban on trafficking in (Mr. McInnis)	
Oral notice given	80
Unanimous consent to proceed not granted.	81
Edson Kinsmen and community of Edson, congratulations as the slow-pitch capital of Canada (Mr. Doyle)	
Oral notice given	253
Proposed and agreed to.	255
Family Court in Calgary, 40th Anniversary (Mr. Dickson)	
Oral notice given	359
Proposed, debated and agreed to unanimously.	361
Focus on Forests program, refusal of further funding (Mr. McInnis)	
Oral notice given	261
Unanimous consent to proceed not granted.	265
Gary McPherson, congratulations on receiving the "King Clancy Award" (Hon. Mrs. Mirosh)	
Oral notice given	360
Proposed, debated and agreed to unanimously.	362
Government Motion No. 2 referring 1992-93 Interim Supply to Committee of Supply, amendment (Ms Barrett)	
Oral notice given	19
Proposed and defeated (on division).	26
Independent Commission, review remuneration and allowances for MLAs (Mr. Chivers)	
Oral notice given	99
Unanimous consent to proceed not granted.	101

Jodi Evans, congratulations on becoming first woman in British history to play in a university men's basketball match (Mrs. Gagnon)	
Oral notice given	360
Proposed and agreed to unanimously.	361-362
k.d. Lang, congratulations for being named the Best New Adult Contemporary Artist by the American Music Awards (Rev. Mr. Roberts)	
Oral notice given	301
Unanimous consent to proceed not granted	302
Kurdish community, sympathy regarding recent killings in Turkey (Mrs. Gagnon)	
Oral notice given	33
Proposed, debated and agreed to unanimously.	37
Kurt Browning, congratulations upon winning his Fourth Men's World Figure Skating Championship (Mr. Lund)	
Oral notice given	368
Proposed and agreed to unanimously.	370
Kurt Browning, Susan Humphreys and Marcus Christensen, congratulations for standings' Canadian Figure Skating Championships (Mr. Lund)	
Oral notice given	334
Proposed and agreed to unanimously.	336
Lou Hyndman, recognition of the humanitarian and public spirited contribution (Mr. McInnis)	
Oral notice given	401
Unanimous consent to proceed not granted.	402
Louise McKinney and Roberta MacAdams, 75th anniversary of election (Mr. Taylor)	
Oral notice given	205
Proposed, debated and agreed to unanimously.	207
Motion 208, stand and retain its place on Order Paper (Ms Barrett)	
Oral notice given	109
Proposed and agreed to unanimously.	110
Multiculturalism, reaffirmation of support (Mr. Wickman)	
Oral notice given	12
Unanimous consent to proceed not granted.	16

NASA's Cosmic Background Explorer, congratulations (Mr. McInnis)	
Oral notice given107
Unanimous consent to proceed not granted.108
Northern Alberta Institute of Technology Ooks hockey team, congratulations (Ms Mjolsness)	
Oral notice given	48-49
Proposed and agreed to unanimously.	49
Peerless Lake and Trout Lake residents, provision of interim health care measures (Mrs. Hewes)	
Oral notice given78
Unanimous consent to proceed not granted.78
Peter Pocklington, withdraw line of credit and legal action to prevent relocation of Edmonton Oilers Hockey Club (Mr. McInnis)	
Oral notice given	378
Unanimous consent to proceed not granted.	380-381
Prairie Land Corporation, congratulations on successful bid (Mr. Sigurdson)	
Oral notice given	316-317
Proposed, debated and agreed to unanimously.	318
Provincial debt, adjournment of Assembly to address (Mr. Decore)	
Oral notice given	99
Unanimous consent to proceed not granted.101
Public Accounts Committee, convening and calling of witnesses regarding management and sale of NovAtel Communications Ltd. (Mr. Doyle)	
Oral notice given175
Unanimous consent to proceed not granted.177
Public Accounts Committee, directed to examine losses of NovAtel Communications Ltd. (Mr. Doyle)	
Oral notice given	347
Unanimous consent to proceed not granted.	351
Right Honourable Madame Jeanne Sauvé, regret and sympathy on untimely passing (Mr. Decore)	
Oral notice given	301
Proposed and agreed to unanimously.	302

Standing Committee on Public Accounts, replacing of Members (Ms Barrett)	
Oral notice given	319-320
Proposed and agreed to unanimously.	321
United Nations International Day for the Elimination of Racial Discrimination, commemoration (Ms M. Laing)	
Oral notice given	11-12
Proposed, debated and agreed to unanimously.	16
Vista '93, congratulations to organizers (Mr. Doyle)	
Oral notice given	453
Proposed, debated and agreed to unanimously.	455
Young Women's Christian Association, congratulations to fourteen women (Mrs. Hewes)	
Oral notice given	130
Proposed, debated and agreed to unanimously.	131-132
Young Women's Christian Association, congratulations to eight women (Mr. Payne)	
Oral notice given	441
Proposed and agreed to unanimously.	441-442
Yvon Dumont, congratulations on being appointed first Metis Lieutenant-Governor in Canada (Ms Calahasen)	
Oral notice given	295
Proposed and agreed to unanimously.	296-297

S

SERGEANT-AT-ARMS

Hon. Dr. Carter welcomes new Sergeant-at-Arms, Mr. Brian Hodgson	287
Lifetime title of Honourary Sergeant-at-Arms conferred upon Mr. Oscar Lacombe.	300

SELECT SPECIAL AND STANDING COMMITTEES (see COMMITTEES)

SESSIONAL PAPERS

A numerical listing is provided in Appendix C.

Presented

Advanced Education

Alberta College of Art, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10B/92).195
Alberta Council on Admissions and Transfer, 1990-91 (S.P. 897/92).115
Alberta Heritage Scholarship Fund, Annual Report 1990-91, pursuant to the Alberta Heritage Scholarship Act (S.P. 8/92).264
Athabasca University, Annual Report and Financial Statements 1990-91, pursuant to the Financial Administration Act, Universities Act (S.P. 12/92).101
Banff Centre for Continuing Education, Annual Report and Financial Statements 1990-91, pursuant to the Financial Administration Act, Banff Centre Act (S.P. 9/92).101
Fairview College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10G/92).197
Grande Prairie Regional College, Annual Report 1989-90, pursuant to the Financial Administration Act, Colleges Act (S.P. 10K/92).254
Grande Prairie Regional College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10L/92).254
Grant MacEwan Community College, Annual Report 1991, pursuant to the Financial Administration Act, Colleges Act (S.P. 10I/92).206
Grant MacEwan Community College, Financial Statements 1991, pursuant to the Financial Administration Act, Colleges Act (S.P. 10J/92).206
Keyano College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10D/92).197
Lakeland College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10C/92).195

Presented

Lethbridge Community College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10/92)	195
Medicine Hat College, Annual Report 1990, pursuant to the Financial Administration Act, Colleges Act (S.P. 10E/92)	197
Mount Royal College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10M/92)	254
Mount Royal College, Financial Statements 1991, pursuant to the Financial Administration Act, Colleges Act (S.P. 10H/92)	206
Northern Alberta Institute of Technology, Annual Report 1990-91, pursuant to the Financial Administration Act, Technical Institutes Act (S.P. 11A/92)	203
Olds College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10F/92)	197
Private Colleges Accreditation Board, Annual Report 1991-92 (S.P. 640/92)	206
Red Deer College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10A/92)	195
Southern Alberta Institute of Technology, Annual Report 1991, pursuant to the Financial Administration Act, Technical Institutes Act (S.P. 11/92)	203
Students Finance Board, Annual Report 1991, pursuant to the Students Finance Act (S.P. 14/92)	264
University of Alberta, Financial Statements 1991, pursuant to the Financial Administration Act, Universities Act (S.P. 12C/92)	206
University of Calgary, Annual Report and Financial Statements 1990-91, pursuant to the Financial Administration Act, Universities Act (S.P. 12A/92)	101
University of Lethbridge, Annual Financial Report 1990-91, pursuant to the Financial Administration Act, Universities Act (S.P. 12B/92)	206

Presented

Westerra Institute of Technology, Annual Report 1989-90, pursuant to the Financial Administration Act, Technical Institutes Act (S.P. 11B/92).	203
--	-----

Advanced Education and Career Development

Alberta Advanced Education, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 13/92-93).	325
---	-----

Alberta Advanced Education, Annual Report 1991-92, pursuant to the Legislative Assembly Act (S.P. 13A/92-93).	454
--	-----

Alberta Career Development and Employment, Annual Report, Fiscal Year 1991-92, pursuant to the Legislative Assembly Act (S.P. 28A/92-93).	454
---	-----

Alberta Council on Admissions and Transfer, Annual Report 1991-92 (S.P. 1049/92-93).	313
---	-----

Athabasca University, Annual Report, Financial Statements 1992 and Profile and Performance 1991-92, pursuant to the Financial Administration Act, Universities Act (S.P. 12F/92-93).	383
---	-----

Banff Centre for Continuing Education, Annual Report and Financial Statements 1991-92, pursuant to the Financial Administration Act, Banff Centre Act (S.P. 9A/92-93).	404
--	-----

Keyano College, Annual Report 1991-92, pursuant to the Financial Administration Act, Colleges Act (S.P. 100/92-93).	383
--	-----

Lethbridge Community College, Annual Report 1992, pursuant to the Financial Administration Act, Colleges Act (S.P. 10Q/92-93).	404
--	-----

Medicine Hat College, Annual Report 1990-91, pursuant to the Financial Administration Act, Colleges Act (S.P. 10N/92-93).	326
---	-----

Ministerial Consultative Committee on Labour Market Development and Training, Report to the Minister (S.P. 1140/92-93).	454
---	-----

Olds College, Annual Report 1991-92, pursuant to the Financial Administration Act, Colleges Act (S.P. 10R/92-93).	421
---	-----

Presented

Red Deer College, Annual Report 1991-92, pursuant to the Financial Administration Act, Colleges Act (S.P. 10P/92-93)	383
Southern Alberta Institute of Technology, Annual Report 1992, pursuant to the Financial Administration Act, Technical Institutes Act (S.P. 11C/92-93)	355
University of Calgary, Annual Report 1991-92, pursuant to the Financial Administration Act, Universities Act (S.P. 12E/92-93)	354
University of Lethbridge, Annual Financial Report 1991-92, pursuant to the Financial Administration Act, Universities Act (S.P. 12D/92-93)	326

Agriculture

Agricultural Development Corporation, Annual Report 1990-91, pursuant to the Agricultural Development Act (S.P. 16/92)	34
Agricultural Development Corporation, Annual 1991-92, pursuant to the Agricultural Development Act (S.P. 16A/92-93)	320
Alberta Agriculture, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 17/92)	135
Alberta Agricultural Products Marketing Council, Annual Report 1990-91, 1991-92, pursuant to the Marketing of Agricultural Products Act (S.P. 18/92)	202
Alberta Veterinary Medical Association, Annual Report 1991, pursuant to the Veterinary Profession Act (S.P. 19/92)	34
Letter, dated May 1, 1992, from W.B. Lester, P. Eng., President, APEGGA, to Hon. Mr. Kowalski, Minister of Public Works, Supply and Services regarding proposed CEA Legislation (S.P. 997/92)	250
News Release, June 12, 1992, Agriculture Ministers Recognize Farmers' Day (S.P. 961/92)	202
Office of the Farmer's Advocate of Alberta, Annual Report 1991 (S.P. 606/92)	34
Proposal for a North American Continental Market for Barley (S.P. 970/92)	215

Agriculture, Associate Minister

Alberta Agricultural Research Institute, Annual Report 1990-91, pursuant to the Alberta Agricultural Research Institute Act (S.P. 21/92).	78
Alberta Hail and Crop Insurance Corporation, Annual Report 1991, pursuant to the Hail and Crop Insurance Act (S.P. 22/92).	35
Fanning for the Future, Progress Report, 1991 (S.P. 613/92).	78
National Soil Conservation Week, April 13-19, 1992, Agriculture Canada, Alberta Agriculture (S.P. 616/92).	88

Agriculture, Food and Rural Development

Alberta Agriculture, Annual Report 1991-92, pursuant to the Legislative Assembly Act (S.P. 17A/92-93).	376
Alberta Hail and Crop Insurance Corporation, Annual Report 1992, pursuant to the Hail and Crop Insurance Act (S.P. 22A/92).	415
Alberta Veterinary Medical Association, Annual Report 1992, pursuant to the Veterinary Profession Act (S.P. 19A/92-93).	407
Breaking New Ground, The Government of Alberta Responds to Creating Tomorrow, Draft White Paper (S.P. 702/92-93).	411
Information Kit, National Soil Conservation Week, April 19-25, 1993 (S.P. 693/92-93).	372
Office of the Farmers' Advocate of Alberta, Annual Report 1992 (S.P. 701/92-93).	407

Alberta Gaming Commission, Minister responsible for

Licensed Gaming in Alberta, Alberta Gaming Commission, Annual Review 1990 (S.P. 1079/92-93).	354
---	-----

Alberta Liquor Control Board, Minister responsible for

Alberta Liquor Control Board, Annual Report 1991, pursuant to the Liquor Control Act (S.P. 122/92).	40
--	----

Presented

Alberta Liquor Control Board, Annual Report 1992, pursuant to the Liquor Control Act (S.P. 122A/92).	247
Alberta Liquor Control Board, Annual Report 1993, pursuant to the Liquor Control Act (S.P. 122B/92-93).	400

Attorney General

Alberta Law Foundation, Annual Report 1991, pursuant to the Legal Profession Act (S.P. 23/92).	30
Attorney General, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 24/92).	30
Law Society of Alberta, Annual Report 1991 (S.P. 611/92).	68
Public Service Employee Relations Board, Annual Report 1990-91, pursuant to the Public Service Employee Relations Act (S.P. 119/92).	112

Career Development and Employment

Alberta Career Development and Employment, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 28/92).	129
Alberta Immigration and Settlement Advisory Committee, Annual Report 1991 (S.P. 913/92).	135
Employment Levels Chart, January 1991 to December 1992, Actual and Projected (S.P. 1021/92).	281

Committee of Supply

Resolutions relating to interim supply estimates considered March 26, 1992, pursuant to Standing Orders (S.P. 608/92).	43
Resolutions relating to main estimates of the Government and the Legislative Assembly for 1992/93, including the supplementary estimates of expenditure and disbursements covered by special warrants for the fiscal year ended March 31, 1992, pursuant to Standing Orders (S.P. 958/92).	196
Resolutions relating to supplementary supply estimates considered February 3, 1993, pursuant to Standing Orders (S.P. 1065/92-93).	328

Presented

Responses to questions raised during Committee of Supply
consideration of the estimates of the General Revenue Fund,
the Capital Fund, and the Alberta Heritage Savings Trust
Fund, Capital Projects Division (S.P. 1006/92). 263

Committee of the Whole

Bill 1, amendments considered by the Committee of the
Whole on June 25, 1992, proposed by Mrs. Gagnon
- Defeated (S.P. 654/92). 246

Bill 1, amendments considered by the Committee of the
Whole on June 25, 1992, proposed by Mrs. Gagnon
- Defeated (S.P. 655/92). 246

Bill 1, amendments considered by the Committee of the
Whole on June 25, 1992, proposed by Mrs. Gagnon
- Defeated (S.P. 657/92). 246

Bill 1, amendments considered by the Committee of the
Whole on June 25, 1992, proposed by Mr. Pashak
- Defeated (S.P. 653/92). 246

Bill 1, amendments considered by the Committee of the
Whole on June 25, 1992, proposed by Mr. Pashak
- Defeated (S.P. 656/92). 246

Bill 1, amendments considered by the Committee of the
Whole on June 25, 1992, proposed by Mr. Pashak
- Defeated (S.P. 658/92). 246

Bill 19, amendments considered by the Committee of
the Whole on June 18, 1992, proposed by Mr. Ewasiuk
on behalf of Mr. Chivers - Defeated (S.P. 648/92). 221

Bill 19, amendments considered by the Committee of
the Whole on June 18, 1992, proposed by Mr. McInnis
- Defeated (S.P. 649/92). 222

Bill 19, amendments considered by the Committee of
the Whole on June 18, 1992, proposed by Mr. McInnis
- Defeated (S.P. 650/92). 222

Bill 19, amendments considered by the Committee of
the Whole on June 18, 1992, proposed by Mr. Tannas
- Agreed to (S.P. 647/92). 221

Presented

Bill 20, amendment considered by the Committee of the Whole on May 13, 1992, proposed by Mr. McInnis - Defeated (S.P. 630/92)145

Bill 21, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Ms Barrett on behalf of Mr. Sigurdson - Defeated (S.P. 670/92). 270

Bill 21, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Mr. Bradley - Agreed to (S.P. 666/92) 269

Bill 21, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Mr. Ewasiuk - Defeated (S.P. 669/92) 270

Bill 21, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Ms M. Laing - Defeated (S.P. 667/92) 269

Bill 21, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Mr. Taylor - Defeated (S.P. 668/92) 269

Bill 23, amendments considered by the Committee of the Whole on June 16, 1992, proposed by Hon. Mr. Klein, Minister of the Environment - Agreed to (S.P. 641/92). 213

Bill 23, amendments considered by the Committee of the Whole on June 16, 1992, proposed by Mr. McInnis - Defeated (S.P. 643/92) 214

Bill 23, amendments considered by the Committee of the Whole on June 16, 1992, proposed by Mr. Mitchell - Defeated (S.P. 644/92) 214

Bill 23, sub-amendment considered by the Committee of the Whole on June 16, 1992, proposed by Mr. McInnis - Defeated (S.P. 642/92) 213

Bill 27, amendment considered by the Committee of the Whole on June 11, 1992, proposed by Mr. Mitchell - Defeated (S.P. 638/92) 201

Bill 30, amendments considered by the Committee of the Whole on June 29, 1992, proposed by Mr. McInnis - Defeated (S.P. 661/92) 260

Presented

Bill 30, amendments considered by the Committee of the Whole on June 29, 1992, proposed by Hon. Mr. Sparrow, Minister of Tourism, Parks and Recreation - Agreed to (S.P. 660/92). 260

Bill 36, amendments considered by the Committee of the Whole on June 29, 1992, proposed by Mr. McEachern - Defeated (S.P. 662/92). 260

Bill 40, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Mrs. B. Laing - Agreed to (S.P. 671/92). 270

Bill 40, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Mr. Wickman on behalf of Mrs. Hewes - Defeated (S.P. 672/92). 270

Bill 41, amendment considered by the Committee of the Whole on April 21, 1993, proposed by Hon. Mr. Jonson, Minister of Education (S.P. 691/92-93). 370

Bill 41, amendment considered by the Committee of the Whole on May 3, 1993, proposed by Hon. Mr. Jonson, Minister of Education - Agreed to (S.P. 699/92-93). 403

Bill 41, amendment considered by the Committee of the Whole on May 3, 1993, proposed by Mr. Pashak - Defeated (S.P. 700/92-93). 403

Bill 43, amendments considered by the Committee of the Whole on July 2, 1992, proposed by Mr. Lund - Agreed to (S.P. 665/92). 269

Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Mr. Adair - Defeated (S.P. 683/92-93). 346

Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Mr. Anderson - Debate adjourned (S.P. 689/92-93). 346

Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Ms Barrett - Agreed to (S.P. 686/92-93). 346

Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Ms Barrett - Agreed to (S.P. 688/92-93). 346

Presented

Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Ms Barrett on behalf of Mr. Ewasiuk - Agreed to (S.P. 687/92-93)	346
Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Mr. Bradley - Defeated (S.P. 682/92-93)	346
Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Mr. Hawkesworth - Defeated (S.P. 685/92-93)	346
Bill 55, amendment considered by the Committee of the Whole on February 9, 1993, proposed by Mr. Zarusky - Defeated (S.P. 684/92-93)	346
Bill 55, amendment considered by the Committee of the Whole on February 11, 1993, proposed by Mr. Anderson - Defeated (S.P. 690/92-93)	353
Bill 55, amendments, excluding J and O, considered by the Committee of the Whole on February 9, 1993, proposed by Hon. Mr. Fowler, Minister of Justice and Attorney General - Agreed to (S.P. 681/92-93)	346
Bill 66, amendment considered by the Committee of the Whole on May 10, 1993, proposed by Mr. Chivers - Defeated (S.P. 707/92-93)	424
Bill 66, amendment considered by the Committee of the Whole on May 10, 1993, proposed by Hon. Mr. Kowalski, Deputy Premier - Agreed to (S.P. 706/92-93)	424
Bill 66, amendment considered by the Committee of the Whole on May 11, 1993, proposed by Mr. Doyle - Defeated (S.P. 711/92-93)	433
Bill 66, amendment considered by the Committee of the Whole on May 11, 1993, proposed by Mr. Hawkesworth - Defeated (S.P. 712/92-93)	434
Bill 67, amendments considered by the Committee of the Whole on May 13, 1993, proposed by Mr. Mitchell - Defeated (S.P. 718/92-93)	447
Bill 68, amendment considered by the Committee of the Whole on May 11, 1993, proposed by Hon. Mr. Kowalski, Deputy Premier - Agreed to (S.P. 710/92-93)	433

Presented

Bill 216, amendments considered by the Committee of the Whole on May 13, 1993, proposed by Mr. Gogo - Agreed to (S.P. 715/92-93) 447

Bill 216, amendments considered by the Committee of the Whole on May 13, 1993, proposed by Ms M. Laing (S.P. 716/92-93). 447

Bill 216, sub-amendment considered by the Committee of the Whole on May 13, 1993, proposed by Ms M. Laing - Defeated (S.P. 717/92-93). 447

Bill Pr4, amendment considered by the Committee of the Whole on June 16, 1992, proposed by Mr. Chivers on behalf of Ms M. Laing - Defeated (S.P. 645/92). 214

Bill Pr6, amendment considered by the Committee of the Whole on June 16, 1992, proposed by Mr. Evans on behalf of Mrs. B. Laing - Agreed to (S.P. 646/92). 214

Bill Pr9, amendments considered by the Committee of the Whole on June 22, 1992, proposed by Mrs. B. Laing on behalf of Mr. Paszkowski - Agreed to (S.P. 652/92). 227

Bill Pr27, amendment considered by the Committee of the Whole on May 13, 1993, proposed by Mrs. B. Laing on behalf of Mr. Paszkowski - Agreed to (S.P. 714/92). 447

Committees, Select Standing and Special

Alberta Heritage Savings Trust Fund Act, 1992 Report of the Standing Committee pursuant to the Alberta Heritage Savings Trust Fund Act and Standing Order 52 (S.P. 145/92). 19

Alberta Heritage Savings Trust Fund Act, 1993 Report of the Standing Committee pursuant to the Alberta Heritage Savings Trust Fund Act and Standing Order 52 (S.P. 145A/92-93). 380

Auditor General, Annual Report 1990-91, pursuant to the Auditor General Act (S.P. 142/92). 86

Auditor General, Annual Report 1991-92, pursuant to the Auditor General Act (S.P. 142A/92-93). 383

Chief Electoral Officer, report on the Calgary-Buffalo By-election held July 21, 1992, pursuant to the Election Act (S.P. 144A/92). 273

Presented

Chief Electoral Officer, report on the Little Bow By-election held Thursday, March 5, 1992, pursuant to the Election Act (S.P. 144/92)	66
Chief Electoral Officer, report on the Three Hills By-election held December 5, 1992, pursuant to the Election Act (S.P. 144B/92-93)	291, 313
Constitutional Reform, "Alberta in a New Canada: Visions of Unity," Report of the Alberta Select Special Committee (S.P. 800/92)	11
Legislative Offices, report on the Ethics Commissioner Competition, March 1992 (S.P. 601/92)	11
List of Members of the Select Standing Committees of the Assembly (S.P. 865/92)	63-65
Members' Services Orders 1/92, 2/92, 3/92, and 4/92, pursuant to the Legislative Assembly Act (S.P. 141/92)	24
Members' Services Order 5/92, pursuant to the Legislative Assembly Act (S.P. 141A/92)	164
Members' Services Order 6/92, pursuant to the Legislative Assembly Act (S.P. 141B/92)	276
Members' Services Order 7/92, pursuant to the Legislative Assembly Act (S.P. 141C/92-93)	291
Members' Services Orders 1/93 and 2/93, pursuant to the Legislative Assembly Act (S.P. 141D/92-93)	376
MLA Total Compensation Study, Project Report, Peat Marwick Stevenson & Kellogg (S.P. 141E/92-93)	376
Public Accounts, 1991 report of the Standing Committee (S.P. 625/92)	130
Public Accounts, 1992 report of the Standing Committee (S.P. 697/92-93)	387

Community Development

Alberta Historical Resources Foundation, Annual Report 1991-92, pursuant to the Historical Resources Act (S.P. 37B/92-93)	334
---	-----

Presented

Alberta Human Rights Commission, Annual Report, 1990-91,
1991-92, pursuant to the Individual's Rights Protection
Act (S.P. 82A/92-93). 335

Paraphrase of an interview with Bill Kaufman, Calgary Sun,
Wednesday, May 12, 1993 (S.P. 1138/92-93). 441

Consumer and Corporate Affairs

Alberta Automobile Insurance Board, Annual Report,
December 31, 1991, pursuant to the Insurance Act
(S.P. 29/92). 78

Alberta Insurance Council Press Release, June 4, 1992,
regarding a compensation plan for losses to Bench Insurance
Agencies (S.P. 635/92). 180

Alberta Securities Commission, Annual Report 1991,
pursuant to the Securities Act (S.P. 32/92). 31

Consumer Alert, Bench Insurance Agency Ltd. Clients,
March 26, 1992 (S.P. 856/92). 49

Consumer and Corporate Affairs, Annual Report 1991,
pursuant to the Legislative Assembly Act (S.P. 30/92). 31

Insurance Council by-laws (S.P. 878/92). 92

National Commitment to Plain Language, News Release,
April 29, 1992 (S.P. 904/92). 120

News Release, Bench Insurance Agencies Ltd. Shut Down,
March 30, 1992 (S.P. 857/92). 49

Plain Language, A Global Perspective, David Elliott,
April 26, 1990 (S.P. 895/92). 115

Plain Language Listing Contract, Alberta Real Estate
Association (S.P. 896/92). 115

Public Contributions Act, Annual Report 1991, pursuant
to the Public Contributions Act (S.P. 31/92). 71

Residential Tenancies Regulations and news release,
dated June 29, 1992, regarding Residential Tenancies
Act (S.P. 998/92). 254

Culture and Multiculturalism

Alberta Art Foundation, Annual Report 1989-90, pursuant
to Alberta Foundation for the Arts Act (S.P. 33/92). 35

Alberta Commemorative 25C Piece, Hoodoos, Mel Heath,
June 1992 (S.P. 947/92). 180

Alberta Historical Resources Foundation, 1989 Annual
Report, pursuant to the Historical Resources Act (S.P. 37A/92). 122

Alberta Historical Resources Foundation, Annual Report
1990-91, pursuant to the Historical Resources Act (S.P. 37/92). 35

Alberta Library Board, 1990-91 Annual Report (S.P. 623/92). 122

Culture and Multiculturalism, Annual Report 1990-91,
pursuant to the Legislative Assembly Act (S.P. 39/92). 179

Glenbow, Annual Report 1991, pursuant to the
Glenbow-Alberta Institute Act (S.P. 36/92). 35

Letter, dated June 7, 1991, from Her Worship, Jan Reimer,
Mayor of Edmonton to the Minister and document entitled
"Community Recreation and Cultural (C.R./C.) Grant
Program, City of Edmonton Principles" (S.P. 917/92). 139

Letter, dated February 18, 1992, from the Minister to
Orest Olineck, Chairman, Multiculturalism Advisory
Council (S.P. 607/92). 35

News release, dated May 22, 1992, from the Western
Heritage Centre, regarding the May 20, 1992, meeting
of the Board of Governors (S.P. 943/92). 176

"Western Centre Dubbed 'bunker'," Calgary Herald,
May 20, 1992 (S.P. 944/92). 176

Deputy Premier

Government Signs Third A.U.P.E. Agreement in Two Weeks,
Government of Alberta News Release, May 13, 1993
(S.P. 1137/92-93). 441

Economic Development and Tourism

Alberta Economic Development and Trade, Annual Report
1991-92, pursuant to the Legislative Assembly Act
(S.P. 41A/92-93). 421

Alberta Environmental Trade Mission to Taiwan, Hong
Kong and China, February 5-21, 1993 (S.P. 1072/92-93). 341

Alberta Opportunity Company, Annual Report 1991-92,
pursuant to the Alberta Opportunity Fund Act (S.P. 40A/92-93). 376

Alberta Representation Review, Planned Itinerary for
Mr. Oldring, Hon. Member for Red Deer-South and
Mr. Anderson, Hon. Member for Calgary-Currie,
February 21 - March 3, 1993 (S.P. 1071/92-93). 341

Alberta Technology, Research and Telecommunications,
Annual Report 1991-92 (S.P. 133A/92-93). 421

Alberta Tourism, Parks and Recreation, Tourism Component,
Annual Report 1991-92, pursuant to the Legislative Assembly
Act (S.P. 135A/92-93). 453

Economic Development and Trade

Alberta, A Profile of Canada's Opportunity Province,
Economic Development and Trade (S.P. 819/92). 23

Alberta, International Trade Review, Economic Develop-
ment and Trade (S.P. 826/92). 23

Alberta Economic Development and Trade, Annual Report
1990-91, pursuant to the Legislative Assembly Act (S.P. 41/92). 57

Alberta Ethane Business Environment, Marengo Consulting
Ltd., March 1990 (S.P. 804/92). 22

Alberta Industry and Resources, Government of Alberta
(S.P. 824/92). 23

Alberta LPG Business Environment, Marengo Consulting
Ltd., March 1990 (S.P. 823/92). 23

Alberta Motion Picture Development Corporation,
Financial Statements 1990-91, pursuant to the Motion
Picture Development Act (S.P. 42/92). 57

Presented

Alberta Opportunity Company, Annual Report 1990-91, pursuant to the Alberta Opportunity Fund Act (S.P. 40/92)	12
Benzene Availability Study, Hycarb Engineering Ltd., March 1989 (S.P. 805/92)	22
Bow Corridor Rock Industry, Productivity Management Consulting, September 1991 (S.P. 813/92)	22
Business Plan for Business Ideas and Development Centre, Feasibility Study for an Incubator Project, Olds College, Olds College Project Team, March 1990 (S.P. 817/92)	23
Business Services, Their Role and Importance to the Alberta Economy, Nichols Applied Management, November 1991 (S.P. 808/92)	22
City of St. Albert Business Incubator Feasibility Study, Harcourt, Matthews & Associates, January 1988 (S.P. 803/92)	21
Composite Board Mill, Economic Feasibility Study, Nystrom, Lee, Kobayashi Consultants-Engineers, May 1989 (S.P. 820/92)	23
Europe 1992, Opportunities and Strategies for Alberta Business, Economic Development and Trade (S.P. 821/92)	23
Forest Industry Supplier Development Study, IMC Consulting Group Inc. (S.P. 809/92)	22
Profile and Performance of the Alberta Manufacturing Sector 1990, Economic Development and Trade (S.P. 825/92)	23
Ready to Assemble Furniture Manufactured in the United States, Materials of Construction and End User Needs, Volumes I-III, January 1990 (S.P. 814/92)	22
Red Deer Small Business Incubator Feasibility Study, New Ventures Associates Ltd., September 1989 (S.P. 811/92)	22
St. Albert Business Incubator Business Plan, Harcourt, Matthews & Associates Ltd., July 1988 (S.P. 812/92)	22
Status and Competitiveness of Alberta's Motor Carrier Industry, Trimac Consulting Services Ltd., August 1990 (S.P. 818/92)	23

Presented

Study of Barriers Faced by Albertan Women in Business,
New Ventures Associates Ltd. (S.P. 807/92). 22

Submission to the Public Review Panel on Tanker
Safety and Marine Spills Response Capability,
March 1990 (S.P. 822/92). 23

Survey of Alberta Resources and Capabilities for the
Preparation of Computer-based Education and Training
Materials, Alberta Association of Courseware Producers,
July 1989 (S.P. 806/92). 22

Toward 2000 Together, Alberta Business Outlook 1991-92,
Economic Development and Trade (S.P. 810/92). 22

Toward 2000 Together, "Premier's Conference on Alberta's
Economic Future Announced", May 14, 1992, News Release
(S.P. 922/92). 146

Toward 2000 Together, "Roundtables on the Future of
the Alberta Economy: A Continuing Journey, May 1992,"
Summary Report (S.P. 923/92). 146

Toward 2000 Together, "What Albertans Are Saying
About Our Economic Future, May 1992," Summary
Report (S.P. 924/92). 146

Use of Wood Products in Residential Repair and Remodel-
ling Projects, 1987 Record and Outlook Through 2010,
Resource Information Systems, February 1989 (S.P. 816/92). 22

Use of Wood Products in Residential Repair and Remodel-
ling Projects, 1987 Record and Outlook Through 2010,
Resource Information Systems, June 1989 (S.P. 815/92). 23

Education

Achievement Testing Program Provincial Report, June 1991
Administration (S.P. 867/92). 71

Achieving the Vision, 1991 Report (S.P. 831/92). 30

Achieving the Vision, 1992 Report (S.P. 1118/92-93). 407

Alberta Education, Annual Report 1990-91, pursuant to
the Legislative Assembly Act (S.P. 43/92). 223

Presented

Alberta Education, Annual Report 1991-92, pursuant to the Legislative Assembly Act (S.P. 43A/92-93)	407
Backgrounder, Alberta Education documents and charts outlining the fiscal realities of education funding (S.P. 1012/92)	275
Education in the '90s, Placement of Exceptional Students, A Consultation Paper, April 23, 1992 (S.P. 888/92)	107
Guidelines for Interpreting and Using the Results of the Diploma Examinations, Appendix B (S.P. 836/92)	30
How Are Students Doing, Diploma Examinations Program (S.P. 833/92)	30
How Are Students Doing, Diploma Examinations Program, Achievement Testing Program (S.P. 834/92)	30
How Are Students Doing, Diploma Examinations Program, Achievement Testing Program, National and International Studies (S.P. 835/92)	30
Integrated Services Review, Yellowhead School Division No. 12, Alberta Education Response Centre (S.P. 979/92)	226
International Comparisons in Education, Curriculum, Values and Lessons (S.P. 832/92)	30
Mathematics at Work in Alberta, TransAlta Utilities and Alberta Education (S.P. 914/92)	137
Modified proposal for specializations and diploma requirements (S.P. 962/92)	203
Report of the Minister's Committee on Human Sexuality Education to the Minister of Education, the Honourable Jim Dinning, April 1992 (S.P. 909/92)	125
Samples of Students' Writing, June 1991, Grade 9 Social Studies (S.P. 868/92)	71
Samples of Students' Writing, June 1991, Social Studies 30 (S.P. 869/92)	71
Vision for the Nineties, A Plan of Action (S.P. 830/92)	30

Energy

Alberta Electric Energy Marketing Agency, Annual Report 1991-92, pursuant to the Electrical Energy Marketing Act (S.P. 44/92-93)	341
Alberta Energy, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 46/92-93).	290
Alberta Energy, Annual Report 1991-92, pursuant to the Legislative Assembly Act (S.P. 46A/92-93).	379
Alberta Office of Coal Research and Technology, Annual Review 1990-91, Alberta Energy (S.P. 946/92).	178
Alberta Oil Sands Equity, Annual Report 1990-91 (S.P. 629/92).	143
Alberta Oil Sands Equity, Annual Report 1991-92 (S.P. 721/92-93).	453
Bi-Provincial Upgrader, Socioeconomic Review (S.P. 609/92).	58
News Release, April 16, 1992, "Energy Minister Rick Orman to Head Trade Mission of Alberta Oil and Gas Companies to Middle East" (S.P. 935/92).	162-163
Petroleum Marketing Commission, Annual Report 1991, pursuant to the Petroleum Marketing Act (S.P. 53/92).	226
Public Utilities Board, Alberta, Annual Report 1991 (S.P. 610/92).	65
Public Utilities Board, Alberta, Annual Report 1992 (S.P. 695/92-93).	376
Review of Objectives and Implementation of the Electric Energy Marketing Act, Electric Energy Marketing Act Review Panel, July 31, 1992, and news release, dated February 2, 1993, regarding the review (S.P. 1058/92-93).	320
Southwest Alberta Renewable Energy Initiative, Alberta Office of Renewable Energy Technology, Annual Report 1990-91 (S.P. 602/92).	14

Environment

Accelerated Control Program for CFCs, Canadian Council of Ministers of the Environment, March 18, 1992 (S.P. 837/92). 31

Alberta Consumer's Guide to Recycled Products, Citizens for Public Justice (S.P. 879/92). 93

Alberta Environment, Annual Report 1989-1990, pursuant to the Legislative Assembly Act (S.P. 57/92). 59

Alberta Round Table on Environment and Economy (S.P. 858/92). 53

Alberta Special Waste Management Corporation, Annual Report 1991, pursuant to the Special Waste Management Corporation Act (S.P. 58/92). 35

Alberta's Water Resource, Background Paper, Volume 1, August 1991 (S.P. 853/92). 49

Bow Corridor Annotated Bibliography, Final Report, March 1992 (S.P. 889/92). 108

Bow River, Preserving Our Life Line, with Appendix VI, Bow River Water Quality Task Force, November 1991 (S.P. 866/92). 69

Canadian Council of Ministers of the Environment, Annual Report 1991 (S.P. 881/92). 98

Challenges for the Future, Water Management in Alberta (S.P. 854/92). 49

Challenges for the Future, Water Management in Alberta, brochure (S.P. 855/92). 49

City of Medicine Hat, Flood Information Map, Canada-Alberta Flood Damage Reduction Program (S.P. 891/92). 109

City of St. Albert, Flood Information Map, Canada-Alberta Flood Damage Reduction Program (S.P. 890/92). 109

Contaminated Sites, Liability Issues Task Force, Final Report to Minister of the Environment, April 1992 (S.P. 899/92). 116

Documents relating to the proposed regional landfill at Pine Lake, Alberta (S.P. 911/92). 129

Presented

Environment Council of Alberta, Annual Report 1990, pursuant to the Environment Council Act (S.P. 55/92)	46
File notes, Special CAC Meeting, Bonnyville Agriplex, May 24, 1992 (S.P. 940/92).	168
Focus on Global Environmental Issues, Communique, Canadian Council of Ministers of the Environment, March 19, 1992 (S.P. 838/92).	31
Letter, dated March 10, 1992 to the Minister of the Environment from Roger Ambrosie, President, Western Canadian Tire Dealers and Retreaders Association (S.P. 850/92).	42
NIMBY, To Consume or Conserve, A Waste Management Board Game, Alberta Environment (S.P. 906792).	122
Surface Reclamation Fund, Annual Report 1990-91, pursuant to the Land Surface Conservation and Reclamation Act (S.P. 56/92).	139
Tire Recycling Contracts Awarded, Edmonton Journal, January 17, 1992 (S.P. 849/92).	42
Town of Cochrane, Flood Information Map, Canada-Alberta Flood Damage Reduction Program (S.P. 892/92).	109
Town of Fort Macleod, Flood Information Map, Canada- Alberta Flood Damage Reduction Program (S.P. 893/92).	110
Using Water Wisely, A Personal Guide to Water Conservation (S.P. 876/92).	86
Water Quality Control Orders, Alberta Environment, issued to Procter & Gamble Inc. and Millar Western Ltd. (S.P. 902/92).	116

Environmental Protection

Alberta Environment, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 57A/92-93).	421
Alberta Special Waste Management Corporation, Annual Report 1992, pursuant to the Special Waste Management Corporation Act (S.P. 58A/92-93).	355

Presented

Canada-Alberta Flood Damage Reduction Program, Annual Report 1991-92 (S.P. 1116/92-93)	404
Environment Council of Alberta, Annual Report 1991-92 (on cover of extended life light bulbs) (S.P. 1109/92-93)	393
Forestry, Lands and Wildlife, Annual Report 1991-92, pursuant to the Legislative Assembly Act (S.P. 63A/92-93)	411
Northern River Basins Study, Annual Report 1991-92 (S.P. 1115/92-93)	404
Surface Reclamation Fund, Annual Report 1991-92, pursuant to the Land Surface Conservation and Reclamation Act (S.P. 56A/92-93)	449

Family and Social Services

Children's Advocate, Annual Report 1990-91 (S.P. 627/92)	135
Family and Social Services, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 59/92)	158
List of the recommendations from the Interdepartmental Committee on Family Violence (S.P. 1004/92)	262
Working Together to Prevent Family Violence, Alberta Government (S.P. 633/92)	176

Federal and Intergovernmental Affairs

Federal and Intergovernmental Affairs, Annual Report to March 31, 1990, pursuant to the Legislative Assembly Act (S.P. 61/92)	68
Rebalancing Federal-Provincial Spending Responsibilities, Improving Efficiency and Accountability, Government of Alberta (S.P. 925/92)	147
Status Report of the Multilateral Meetings on the Constitution, Rolling Draft as at June 11, 1992 - End of Day (S.P. 639/92)	206

Forestry, Lands and Wildlife

Alberta Land Surveyors Association, Annual Report 1991, pursuant to the Land Surveyors Act (S.P. 62/92)	23
--	----

Presented

Alberta Land Surveyors Association, Annual Report 1992, pursuant to the Land Surveyors Act (S.P. 62A/92).	280
Bow Corridor, Local Integrated Resource Plan (S.P. 968/92).	210
Canada Forest Accord, Canadian Ministers Responsible for Forests, March 4, 1992 (S.P. 627/92).	135
David Thompson Corridor, Local Integrated Resource Plan (S.P. 967/92).	210
Forestry, Lands and Wildlife, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 63/92).	210
Map showing land transfers: Three Sisters Golf Resorts Inc. to Crown and Crown to Three Sisters Golf Resorts Inc. (S.P. 993/92).	241
Sustainable Forests, A Canadian Commitment, National Forest Strategy, Canadian Council of Forest Ministers, March 1992 (S.P. 912/92).	135

Government Members

Alberta Agricultural Research Institute, Annual Report 1991-92, pursuant to the Alberta Agricultural Research Institute Act (S.P. 21A/92-93).	380
Alberta Alcohol and Drug Abuse Commission, Annual Report 1990-91, pursuant to the Alcoholism and Drug Abuse Act (S.P. 26/92).	34
Alberta Alcohol and Drug Abuse Commission, Annual Report 1991-92, pursuant to the Alcohol and Drug Abuse Act (S.P. 26A/92-93).	320
Alberta Association of Registered Occupational Therapists, Annual Report 1990-91 (S.P. 1076/92-93).	349
Alberta Country Vacations (S.P. 802/92).	17
Alberta Dental Assistants, Annual Report 1992 (S.P. 1081/92-93).	354
Alberta Multiculturalism Commission, Annual Report 1990-91 (S.P. 673/92-93).	291

Presented

Alberta Registered Professional Foresters Association, Annual Report 1991, pursuant to the Forestry Profession Act (S.P. 127/92-93)	341, 380
Alberta Social Care Facilities Review Committee, Annual Report 1991, pursuant to the Social Care Facilities Review Committee Act (S.P. 60/92)	217
Alberta Social Care Facilities Review Committee, Annual Report 1992, pursuant to the Social Care Facilities Review Committee Act (S.P. 60A/92-93)	408
Alberta Water Resources Commission, Annual Report 1990- 91, pursuant to the Water Resources Commission Act (S.P. 54/92-93)	156
Alberta Water Resources Commission, Annual Report 1991- 92, pursuant to the Water Resources Commission Act (S.P. 54A/92)	408
Albertans Speak Out About Families, Premier's Council in Support of Families (S.P. 964/92)	206
"Bridging the Gap," Report of the Task Force on the Recognition of Foreign Qualifications (S.P. 636/92)	195
"Bridging the Gap," A Report of the Task Force on the Recognition of Foreign Qualifications: Summary Report (S.P. 636A/92)	195
College of Chiropractors of Alberta, Annual Report 1991 (S.P. 1077/92-93)	349
"Good, bad news from the Premier," Grande Prairie Herald-Tribune, April 26, 1993 (S.P. 1107/92-93)	389
Institute of Chartered Accountants of Alberta, Annual Report 1991, pursuant to the Chartered Accountants Act (S.P. 126/92)	34
Institute of Chartered Accountants of Alberta, Annual Report 1992, pursuant to the Chartered Accountants Act (S.P. 126A/92)	264
John Yerxa Research Inc., Overall Findings and Regional Comparisons relating to various constitutional issues (S.P. 980/92)	226

Presented

Letter, dated June 3, 1992, from QEII Foundation Chairman, Ian Kay, to the Member regarding support for Bill 209, Hospitals Amendment Act (S.P. 951/92).	182
Letter, dated January 26, 1993, from Mayor Ross McIntyre, Nanton, to Mr. Tannas, Hon. Member for Highwood regarding proposed electoral boundaries (S.P. 1084/92-93).	359
Letter, dated March 23, 1993, from Mr. Rostad to a court (S.P. 1095/92-93).	377
Letters from Fort Chipewyan and Fort McMurray Advisory Councils, the City of Fort McMurray, Fort McMurray Progressive Conservative Association, Wayne Madden, O. Glanfield, and Arthur Avery regarding the proposed Athabasca-Wabasca riding (S.P. 1074/92-93).	345-346
Letters from the Villages of Girouxville and Nampa, the Towns of Falher and Valleyview, Improvement Districts No. 16 and No. 17, the Municipal District of Smoky River No. 130 and the City of Grande Prairie regarding proposed electoral boundaries and a map highlighting Wood Buffalo, Peace River, Dunvegan, Lesser Slave Lake, Grande Prairie-Wapiti, Grande Prairie-Smoky and Whitecourt (S.P. 1083/92-93).	359
Northern Alberta Development Council, Annual Report 1990-91, pursuant to the Northern Alberta Development Council Act (S.P. 7/92).	41
Northern Alberta Development Council, Annual Report 1991-92, pursuant to the Northern Alberta Development Council Act (S.P. 7A/92-93).	320
Northern Alberta into the 90's, Position Paper 1991, Northern Alberta Development Council (S.P. 863/92).	66
Northern Perspectives, Northern Alberta into the '90s, Conference Summary Report, November 21-23, 1990 (S.P. 862/92).	66
Petition from Albertans concerned with violations of national/provincial parks, sanctuaries and wilderness reserves (S.P. 999/92).	254
Premier's Council in Support of Alberta Families, Perspectives on Family Well-being (S.P. 1106/92-93).	388

Presented

Progressivity of Provincial Personal Income Taxes in
Canada, R. Howard, G. Rugeeri, and D. Van Wart, Alberta
Treasury (S.P. 861/92). 62

Proposed amendment to Bill 55, Electoral Divisions Statutes
Amendment Act, 1993 (S.P. 680/92-93). 345

Seniors Advisory Council for Alberta, Annual Report
1991-92, pursuant to the Seniors Advisory Council for
Alberta Act (S.P. 120/92). 237

Seniors Advisory Council for Alberta, Annual Report
1992-93, pursuant to the Seniors Advisory Council for
Alberta Act (S.P. 120A/92-93). 426

Society of Management Accountants of Alberta, Annual
Report 1990-91, pursuant to the Certified Management
Accountants Act (S.P. 125/92). 34

Society of Management Accountants of Alberta, Annual
Report 1991-92, pursuant to the Certified Management
Accountants Act (S.P. 125A/92-93). 341,380

Tourism North 91, Seminar, May 14-15, 1991, Slave
Lake, Alberta (S.P. 864/92). 66

Toward 2000 Together, Summary of Presentations, Medicine
Hat Public Forum, Medicine Hat Lodge, January 31,
1992 (S.P. 851/92). 46

Health

Actual Payments to Health Units, Alberta Health,
1991-92 (S.P. 990/92). 241

Actual Payments to Hospitals and Nursing Homes by Facility,
Alberta Health, 1990-91 (S.P. 941/92). 176

Actual Payments to Hospitals and Nursing Homes by Facility,
Alberta Health, 1991-92 (S.P. 1108/92-93). 393

Alberta Association of Optometrists, Annual Report 1990,
pursuant to the Optometry Profession Act (S.P. 73/92). 185

Alberta Association of Optometrists, Annual Report 1991,
pursuant to the Optometry Profession Act (S.P. 73A/92). 275

Presented

Alberta Association of Registered Nurses, Annual Report 1990-91, pursuant to the Nursing Profession Act (S.P. 72/92).	13
Alberta Association of Registered Nurses, Annual Report 1991-92, pursuant to the Nursing Profession Act (S.P. 72A/92-93).	371
Alberta Cancer Board, Annual Report 1991, pursuant to the Financial Administration Act, Cancer Programs Act (S.P. 66A/92).	92
Alberta Cancer Board, Financial Statements, March 31, 1991, pursuant to the Financial Administration Act, Cancer Programs Act (S.P. 66/92).	14
Alberta Cancer Board Financial Statements, March 31, 1992, pursuant to the Financial Administration Act, Cancer Programs Act (S.P. 66B/92).	275
Alberta Children's Provincial General Hospital, Financial Statements, March 31, 1991, pursuant to the Financial Administration Act (S.P. 67F/92).	13
Alberta Children's Provincial General Hospital, Financial Statements, March 31, 1992, pursuant to the Financial Administration Act (S.P. 67M/92).	275
Alberta Dental Association, Annual Report, June 30, 1991, pursuant to the Dental Profession Act (S.P. 65/92).	13
Alberta Dental Association, Annual Report, June 30, 1992, pursuant to the Dental Profession Act (S.P. 65A/92-93).	290
Alberta Health, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 70/92).	97
Alberta Health, Annual Report 1991-92, pursuant to the Legislative Assembly Act (S.P. 70B/92-93).	393
Alberta Health Care Insurance Plan, 1990-91, Statistical Supplement, pursuant to the Legislative Assembly Act (S.P. 70A/92).	97
Alberta Health Care Insurance Plan, 1991-92, Statistical Supplement, pursuant to the Legislative Assembly Act (S.P. 70C/92-93).	393

Presented

Alberta Health Facilities Review Committee, Annual Report 1991, pursuant to the Health Facilities Review Committee Act (S.P. 69/92).	92
Alberta Hospital Edmonton, Annual Report 1990-91, pursuant to the Financial Administration Act, Provincial General Hospitals Act (S.P. 67/92).	12
Alberta Hospital Edmonton, Annual Report 1991-92, pursuant to the Financial Administration Act, Provincial General Hospitals Act (S.P. 67N/92-93).	290
Alberta Hospital Edmonton, Financial Statements, March 31, 1991, pursuant to the Financial Administration Act (S.P. 67A/92).	13
Alberta Hospital Edmonton, Financial Statements, March 31, 1992, pursuant to the Financial Administration Act (S.P. 67L/92).	274
Alberta Hospital Ponoka, Financial Statements, March 31, 1991, pursuant to the Financial Administration Act (S.P. 67E/92).	13
Alberta Hospital Ponoka, Financial Statements, March 31, 1992, pursuant to the Financial Administration Act (S.P. 67K/92).	274
Alberta Registered Dietitians Association, Annual Report 1990- 91, pursuant to the Registered Dietitians Act (S.P. 76/92).	13
Alberta Registered Dietitians Association, Annual Report 1991- 92, pursuant to the Registered Dietitians Act (S.P. 76A/92).	241
Charles Camsell Provincial General Hospital, Financial Statements, March 31, 1991, pursuant to the Financial Administration Act (S.P. 67B/92).	13
Charles Camsell Provincial General Hospital, Financial Statements, March 31, 1992, pursuant to the Financial Administration Act (S.P. 67I/92).	274
Charles Camsell Provincial General Hospital, Financial Statements, December 31, 1992, pursuant to the Financial Administration Act, Provincial General Hospitals Act (S.P. 67P/92-93).	453

Presented

Children's Health Centre of Northern Alberta (formerly,
Northern Alberta Children's Hospital), Financial
Statements, March 31, 1992, pursuant to the Financial
Administration Act, Provincial General Hospitals Act
(S.P. 670/92-93). 290-291

College of Physical Therapists, Annual Report 1991-92,
pursuant to the Physical Therapy Profession Act (S.P. 74/92). 210

Foothills Provincial General Hospital, Financial Statements,
March 31, 1991, pursuant to the Financial Administration
Act (S.P. 67C/92). 13

Foothills Provincial General Hospital, Financial Statements,
March 31, 1992, pursuant to the Financial Administration
Act (S.P. 67J/92). 274

Getting Results, Job Enhancement Advisory Committee,
Progress Report, Alberta Health, March 1993
(S.P. 1123/92-93). 411

Getting Results, Job Enhancement Projects, Progress
Report, Alberta Health, March 1992 (S.P. 894/92). 112

Glenrose Rehabilitation Hospital, Financial Statements,
March 31, 1991, pursuant to the Financial Administration
Act (S.P. 67D/92). 13

Glenrose Rehabilitation Hospital, Financial Statements,
March 31, 1992, pursuant to the Financial Administration
Act (S.P. 67H/92). 274

Health Care Insurance Fund, Financial Statements,
March 31, 1992, Office of the Auditor General, pursuant
to the Alberta Health Care Insurance Act (S.P. 64/92-93). 302

Letter, and attachments, from the Minister to Board
Chairmen, Health Service Agencies and Health Professional
Organizations (S.P. 956/92). 195

Mental Health Patient Advocate Office, Annual Report
1991 (S.P. 624/92). 125

Presented

Mental Health Patient Advocate Office, Annual Report
1992 (S.P. 692/92-93). 372

Northern Alberta Children's Hospital, Financial Statements,
March 31, 1991, pursuant to the Financial Administration
Act (S.P. 67G/92). 13

Orientation to Change and The New Role and Expectations
of Managers, Caritas Health Group, Edmonton, Alberta,
February 2, 1993 (S.P. 1062/92-93). 326

Partners in Health, The Government of Alberta's Response
to the Premier's Commission on Future Health Care for
Albertans, November 1991 (S.P. 827/92). 24

Public Health Advisory and Appeal Board, Annual Report
1989- 90, pursuant to the Public Health Act (S.P. 75/92). 13

Public Health Advisory and Appeal Board, Annual Report
1990- 91, pursuant to the Public Health Act (S.P. 75A/92). 210

Public Health Advisory and Appeal Board, Annual Report
1991- 92, pursuant to the Public Health Act (S.P. 75B/92-93). 372

University Hospitals Board Consolidated Financial Statements,
March 31, 1992, pursuant to the Financial Administration
Act, University of Alberta Hospitals Act (S.P. 68/92). 241

Utilization Monitoring Committee, Medical Services,
Annual Report 1990-91 (S.P. 615/92). 88

Vital Statistics, Annual Review 1990, pursuant to the
Vital Statistics Act (S.P. 78/92). 14

Vital Statistics, Annual Report 1991, pursuant to the
Vital Statistics Act (S.P. 78A/92). 275

Justice and Attorney General

Alberta Law Foundation, Annual Report 1992, pursuant
to the Legal Profession Act (S.P. 23A/92-93). 306

Attorney General, Annual Report 1991-92, pursuant to
the Legislative Assembly Act (S.P. 24A/92-93). 404

Impaired Driving Status Report, 1991-92 (S.P. 677/92-93). 306

Presented

Legal Aid Society of Alberta, Annual Report 1992
(S.P. 678/92-93). 317

Letter, dated May 10, 1993, from Hon. Mr. Fowler, Minister
of Justice and Attorney General, to Hon. Mr. Lewis, Solicitor
General of Canada, regarding Jerry Crews, Albert Foulston,
a parole hearing, and the holding of a public inquiry
(S.P. 1125/92-93). 421

Synopsis, Calgary Courts Strategy (S.P. 1085/92-93). 360

Labour

Alberta Human Rights Commission, Annual Report
1989- 90, pursuant to the Individual's Rights Protection
Act (S.P. 82/92). 66

Alberta Registered Professional Foresters Association,
Annual Report 1991, pursuant to the Forestry Profession
Act (S.P. 127/92-93). 341, 380

Certified General Accountants Association of Alberta,
Annual Report 1992, pursuant to the Certified General
Accountants Act (S.P. 124/92-93). 388

College of Chiropractors of Alberta, Annual Report 1991
(S.P. 1104/92-93). 388

Psychologists Association of Alberta, Annual Report
1990- 91, pursuant to the Psychology Profession Act
(S.P. 128/92-93). 388

Public Service Commissioner, Annual Report 1991,
pursuant to the Public Service Act (S.P. 86/92). 231

Public Service Employee Relations Board, Annual Report
1991- 92, pursuant to the Public Service Employee Relations
Act (S.P. 119A/92-93). 388

Society of Management Accountants of Alberta, Annual
Report 1991-92, pursuant to the Certified Management
Accountants Act (S.P. 125A/92-93). 341, 380

Lotteries, Minister responsible for

Wild Rose Foundation, Annual Report 1990-91, pursuant
to the Wild Rose Foundation Act (S.P. 79/92). 69

Lotteries and Gaming, Minister responsible for

Compulsive Gambling, A Report Prepared for Alberta
Lotteries and Gaming, Garry Smith, University of Alberta,
February 1992 (S.P. 1080/92-93). 354

Wild Rose Foundation, Annual Report 1991-92, pursuant
to the Wild Rose Foundation Act (S.P. 79A/92-93). 354

Municipal Affairs

Alberta Liquor Control Board, Annual Report 1993,
pursuant to the Liquor Control Act (S.P. 122B/92-93). 400

Alberta Metis Settlements Transition Commission, Annual
Report 1990-91, pursuant to the Metis Settlements Accord
Implementation Act (S.P. 88/92). 66

Alberta Mortgage and Housing Corporation, Annual
Report 1990-91, pursuant to the Alberta Mortgage and
Housing Corporations Act (S.P. 87/92-93). 296

Alberta Mortgage and Housing Corporation, Annual
Report 1991-92, pursuant to the Alberta Mortgage and
Housing Corporations Act (S.P. 87A/92-93). 296

Discussion Guide, A New Municipal Government Act for
Albertans, Bill 52, 1992 (S.P. 664/92). 263

Municipal Affairs, Annual Report 1990-91, pursuant to
the Legislative Assembly Act (S.P. 89/92-93). 295

Municipal Affairs, Annual Report 1991-92, pursuant to
the Legislative Assembly Act (S.P. 89A/92-93). 295-296

Public Contributions Act, Annual Report 1992, pursuant
to the Public Contributions Act (S.P. 31A/92-93). 400

White Paper for the Property Assessment Act, June 1992
(S.P. 663/92). 263

Occupational Health and Safety and Workers' Compensation Board, Minister responsible for

Alberta Public Safety Services, Annual Report 1990-91,
pursuant to the Legislative Assembly Act (S.P. 111/92). 81

Presented

"In All Fairness," Appeals Commission, Workers' Compensation Act, Alberta, 1991 Annual Report, pursuant to the Workers' Compensation Act (S.P. 92A/92). 175

Occupational Health and Safety Review, February 1992 (S.P. 614/92). 81

Workers' Compensation Board, Alberta, 1991 Annual Report, pursuant to the Workers' Compensation Act (S.P. 92/92). 175

Opposition

639 letters, dated April 17, 1993, to Hon. Mr. Jonson, Minister of Education, regarding Native Education Program Grants (S.P.1114/92-93). 401

A Plan for Services for People with Autism in the Edmonton Region, July 1990 (S.P. 1057/92-93). 317

Absorbable Organic Halide (AOX) Sampling in the Athabasca and Wapiti-Smoky Rivers, Fall and Winter 1989, Environmental Quality Monitoring Branch, Environmental Assessment Division, Alberta Environment, October 1990 (S.P. 955/92). 186

Affidavit, Court of Queen's Bench of Alberta, Judicial District of Edmonton between Pocklington Foods Inc. and Her Majesty the Queen in Right of the Province of Alberta as Represented by the Provincial Treasurer of Alberta, February 12, 1992 (S.P. 848/92). 41

Affidavit of Dwayne E. Bennett, Court of Queen's Bench of Alberta Judicial District of Edmonton, April 27, 1992 (S.P. 907/92). 122

Alberta Attorney General Memorandum, dated April 23, 1990, Alberta Family and Social Service Memorandum, dated April 23, 1990, and Memorandum, dated April 24, 1990, from Helen Timoffee to Darlene Tompson, regarding the Delvee Ranch and a Ministerial Stop Order (S.P. 1051/92-93). 313

Alberta Attorney General Memorandum dated March 26, 1993, from Mr. Schlotter, Civil Law Branch, to Mr. Morrison, Assistant Deputy Provincial Treasurer, regarding The Local Authorities Pension Plan (S.P. 1092/92-93). 373

Presented

Alberta Consumer and Corporate Affairs Memorandum,
dated October 1, 1992, from Pat Harris, Director of
Registry Services to Dwyne Brandy, Executive Assistant
to Assistant Deputy Minister, regarding a request from
the Liberal Party (S.P. 1031/92-93). 302

Alberta Economic Development and Trade Memorandum,
dated July 15, 1988, from Keith James, Manager, Business
Finance Development, to Hon. Mr. Shaben, Minister of
Economic Development and Trade, regarding Gainers
Properties Inc. (S.P. 1117/92-93). 405

Alberta Family and Social Services Memorandum, dated
October 12, 1990, regarding recontracting of Delvee
Ranch and November 1, 1990, Licensing Report on
Delvee Ranch (S.P. 1053/92-93). 313

Alberta Family and Social Services Memorandum, dated
January 9, 1991, from Helen Timoffee, Supervisor/
Consultant, Family Support Services/Licensing, to Mary
Kay Russell, Manager, Community Resources and Contract
Management, regarding Delvee Ranch (S.P. 1055/92-93). 317

Alberta Family and Social Services Memorandum, dated
April 1, 1993, from Mr. Rachmistruk, Executive Director,
Yellowhead Youth Centre, regarding an Early Voluntary
Options Programs update (S.P. 1120/92-93). 408

Alberta Forestry, Lands and Wildlife, Public Lands Division
Memorandum, dated December 21, 1992, from M.G. Turnbull,
Assistant Deputy Minister, to Deputy Ministers Ben McEwen
and Cliff Smith regarding Transfer of the Public Lands
Division into Alberta Agriculture and Rural Development
and Environmental Protection Departments (S.P. 1060/92-93). 321

Alberta Forestry, Lands and Wildlife, Public Lands Division
Memorandum, dated January 5, 1993, from C.B. Smith,
Deputy Minister to Hon. Mr. Evans, Minister of
Environmental Protection (S.P. 1061/92-93). 321

Alberta Government News Release, April 23, 1993,
regarding Members of the Legislative Assembly pension
plan benefits (S.P. 1098/92-93). 380

Alberta Order in Council, O.C. 35/93, dated January 13,
1993, regarding public lands (S.P. 1032/92-93). 306

Presented

Alberta Order in Council, O.C. 44/91, regarding NovAtel Communications Limited, Telus Corporation and section 74(1) of the Financial Administration Act, January 11, 1991 (S.P. 952/92).	183
Alberta Order in Council, O.C. 63/93, dated January 20, 1993, regarding public lands (S.P. 1033/92-93).	306
Alberta Social Care Facilities Review Committee, visit report regarding Delvee Ranch (S.P. 1038/92-93).	307
Amendments to be brought forward by the New Democrats in the debate on Bill 62, Members of the Legislative Assembly Pension Plan Amendment Act, 1993 (S.P. 1105/92-93).	388
Briefing note regarding Alberta Social Care Facilities Review Committee (S.P. 1037/92-93).	307
Calgary Herald advertisement, April 27, 1993, supporting pension reform currently before the Alberta Legislature (S.P. 1103/92-93).	384
Cement Industry's Contribution to Canada's Green Plan, Canadian Portland Cement Association (S.P. 887/92).	101
Comparison of Air Quality Standards and Guidelines, Alberta and Ontario (S. P. 1069/92-93).	335
Copies of an agreement, dated September 30, 1990, between Robert Bosch GmbH, the Alberta Government Telephones Commission, 288922 Alberta Ltd. and 288951 Alberta Ltd., regarding a Share Purchase Agreement made as of July 24, 1990 (S.P. 949/92).	180
Copies of coupons submitted to Kerri Diotte, Edmonton Sun, regarding remuneration to MLAs (S.P. 937/92).	166
Copies of five letters, one dated August 3, two dated September 10, and two dated September 23, 1990 from the Office of the Auditor General of Alberta to all provincial and territorial securities commissions regarding Telus Corporation Financial Statements, Prospectus, Consolidated Statements and sale of common shares (S.P. 950/92).	180
Copies of petitions from teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (S.P. 859/92).	58

Presented

Copies of two letters dated September 23 and 25, 1990, from Brian Grayton of Fenerty, Robertson, Fraser, and Hatch to the Alberta Securities Commission regarding the Alberta Government Telephone Commission and the Commission's application under Sections 186(2) and 192(4) of the Securities Act (Alberta) (S.P. 948/92).	180
Copy of a coupon petition from 4,520 Albertans to Hon. Mr. Getty, Premier, regarding bilingualism and multi-culturalism (S.P. 971/92).	215
Copy of a letter, dated May 29, 1992, from Hon. Ms Betkowski, Minister of Health (S.P. 953/92).	184
Copy of "Goodbye to RSA Industry's Biggest Vendor and Lender," an article regarding money lent by NovAtel Communications Ltd. to United States' cellular telephone entrepreneurs (S.P. 960/92).	198
Copy of a petition from Hinton and surrounding area residents regarding Coal Branch land use (S.P. 1134/92-93).	428
County of Red Deer No. 23, Development Appeal Board, information regarding the issuance of a development permit for the development of a regional landfill site by the Central Alberta Regional Waste Authority (S.P. 908/92).	122
Daycare Society of Alberta Newsletter and attachments (S.P. 957/92).	195
Documents relating to the creation of a board to advise the Government regarding the administration and functioning of the Members of the Legislative Assembly Pension Plan (S.P. 1126/92-93).	422
Documents related to the purported point of privilege raised by Mr. Rostad, Hon. Member for Camrose (S.P. 1096/92-93).	377
Excerpts from an Alberta Environment Licence to Operate or Use issued to Procter & Gamble Inc., Grande Prairie (S.P. 845/92).	41
Figure 2 Zoning Map, Bow Corridor Local Integrated Resource Plan, highlighting: Three Sisters lands, protected public lands and lands designated by Mr. Kerr as critical wildlife habitat (S.P. 987/92).	237

Presented

Five letters, dated February 6, March 27, April 2, April 9,
and April 29, 1992 from Forestry, Lands and Wildlife
regarding the A & V mill at Peers, Alberta and A & V
timber quotas (S.P. 910/92).126

Gainers Inc., Consolidated Statement of Operations and
related documents (S.P. 965/92). 206

Going Global, Alberta's Manufacturing Strategy for the
1990's, Alberta Economic Development and Trade
(Draft) (S.P. 898/92).115

Government of Alberta News Release, dated January 28,
1993, regarding stewardship of public lands (S.P. 1034/92-93. 306

Information relating to the performance monitoring of
the Swan Hills Hazardous Waste Incinerator (S.P. 921/92).144

Interest Invoice #508, dated May 26, 1992, from NovAtel
Finance, Inc. to Gary Doyle, GMD Partnership II, A
California Limited Partnership, regarding interest for the
month of May 1992 (S.P. 981/92). 226

Interim Report on the Clinic Operation to the Nova Scotia
Department of Health, The Nova Scotia Environmental
Medicine Clinic, January 1992 (S.P. 919/92).142

Invoice, dated June 5, 1992, from Allen, Moline & Harold,
Accounts Receivable Department, McLean, V A, to Gary
Doyle, GMD Limited Partnership, Greenville, NC
(S.P. 984/92). 227

Joint Venture Agreement for the Construction, Ownership
and Operation of a Part of the Alberta Special Waste
Management System (S.P. 844/92). 41

Letter and attached petition, dated March 5, 1992, from
the United Nurses of Alberta President, Heather Smith, to
the Hon. Mr. Johnston, Provincial Treasurer (S.P. 839/92).31

Letter, dated December 21, 1989, from Jim Lewis, President,
US CommStruct, Inc., Vestal, NY to Tom McCabe, Catharpin,
VA and attached documents, including corporate profile of
the law firm McCabe & Allen (S.P. 974/92). 217

Presented

Letter, dated April 23, 1990, from Michael Stubbs, Lyon, Stubbs & Tompkins, Inc., New York, NY, to Sarkice Nedder, Tom McCabe and John Payne, with an attached draft of a Supplement to Petrocom Offering Memorandum and a list of principals controlling B & P Cellular Holding, Inc. (S.P. 969/92). 210

Letter, dated November 7, 1990, from James Chitkowski, Vice President and General Manager, NovAtel Communications, Inc. to Mr. Gary Doyle, McCabe & Allen, Manassas, VA, regarding NovAtel Finance Inc. (S.P. 977/92). 223

Letter, dated June 20, 1991, from Rhonda Byerly, General Counsel, to Samme Thompson, VP Investment Banking, New York, NY regarding Tom McCabe, General Cellular and NovAtel Communications Ltd., and letter, dated July 9, 1991, from Sarkice T. Nedder, CC Communications, Inc. to Kelly Meenagh, NovAtel Communications, Inc., Calgary (S.P. 973/92). 216

Letter, dated November 25, 1991, to Mr. McInnis, Hon. Member for Edmonton-Jasper Place, from Hon. Mr. Main, Minister of Culture and Multiculturalism, regarding the Western Heritage Centre in Cochrane, Alberta (S.P. 905/92). 120

Letter, dated December 31, 1991, from Hon. Mr. Dinning, Minister of Education, to Mrs. Savage, President, Alberta Teachers' Association regarding the teachers' pension plan (S.P. 1091/92-93). 372

Letter, dated February 24, 1992, from the Hon. Mr. Adair, Minister of Transportation and Utilities, to John Potts, Director, Dawn R.E.A. Ltd., Valleyview, Alberta (S.P. 871/92). 72

Letter, dated March 5, 1992 from Monica Walker, Edmonton Working Women, to Hon. Mr. Getty, Premier (S.P. 801/92). 14

Letter, dated March 10, 1992, from Gary Doyle to Peter Mitchell, NovAtel Finance, Inc., regarding GMD/Cellular One and NovAtel financing (S.P. 975/92). 217

Letter, dated March 19, 1992, to Kelly Morton from Stan Parkin, Investigator, Alberta Insurance Council (S.P. 875/92). 81

Letter, dated March 24, 1992, from Beverly Ryan to Mr. Decore, Hon. Leader of the Liberal Party, regarding supportive stipends to students (S.P. 841/92). 35

Presented

Letter, dated April 8, 1992, from Ms Mjolsness, Hon. Member for Edmonton-Calder, to the Hon. Mr. Oldring, Minister of Family and Social Services (S.P. 877/92). 86

Letter, dated April 9, 1992, from Rick Jones, Chairperson, Action Against Johns, to Hon. Mr. Rostad, Attorney General and letter dated April 23, 1992, from Neil Dunne, Executive Director, Civil Law, Attorney General, to Rick Jones (S.P. 932/92). 156

Letter, dated May 7, 1992, to Mr. Wickman, Hon. Member for Edmonton-Whitemud, from Jean Butterfield (S.P. 920/92). 143

Letter, dated May 12, 1992, from Mr. Taylor, Hon. Member for Westlock-Sturgeon, to Robert Clark, Ethics Commissioner, regarding questions raised in Oral Question Period, May 14, 1992 (S.P. 936/92). 164

Letter, dated May 14, 1992, from Mr. McInnis, Hon. Member for Edmonton-Jasper Place, to Hon. Dr. Carter, Speaker of the Legislative Assembly, regarding the Members' Services Committee meeting of May 13, 1992 (S.P. 926/92). 147

Letter, dated May 27, 1992, from Mr. McEachern, Hon. Member for Edmonton-Kingsway, to Hon. Mr. Stewart, Minister of Technology, Research and Telecommunications, regarding documents pertaining to the management and sale of NovAtel Communications Ltd. (S.P. 634/92). 176

Letter, dated May 27, 1992, from the Young Offender Branch, Correctional Services Division, Solicitor General, and letter dated June 4, 1992 from Program Director, Phoenix Program for Adolescent Sexual Offenders and Residential Director, Wood's Homes to Mrs. Hewes, Hon. Member for Edmonton-Gold Bar regarding the Phoenix Program (S.P. 963/92). 203

Letter, dated June 12, 1992, from Peggy Hartman, Legal Research and Analysis, Alberta Attorney General, to Larry Whaley, Borrowers' Action Society, regarding assistance with an appeal (S.P. 1112/92-93). 394

Letter, dated June 12, 1992, from Hon. Dr. West, Solicitor General, to the Mr. Chivers, Hon. Member for Edmonton-Strathcona, regarding his request to tour the Fort Saskatchewan Correctional Institute (S.P. 978/92). 223

Presented

Letter, dated June 29, 1992, from Mr. Martin, Hon. Leader of the Official Opposition, and Mr. Decore, Hon. Leader of the Liberal Opposition, to Hon. Mr. Getty, Premier, regarding the re-drawing of electoral boundaries (S.P. 659/92). 257

Letter, dated July 2, 1992, from Marta Sherk, Barrister and Solicitor, Office of the City Solicitor (Edmonton), to Jack Davis, Deputy Minister, Alberta Municipal Affairs, regarding Municipal Statutes Amendment Act, 1992, Bill 43 (S.P. 1010/92). 265

Letter, dated September 11, 1992, from Hon. Ms Betkowski, Minister of Health, regarding timeframes for setting out geographic areas and establishing steering committees for the Interim Area Planning Networks (S.P. 1017/92). 277

Letter, dated October 27, 1992, from Hon. Mr. Klein, Premier, to Mr. Bob Saari, Vice President, The Canadian Manufactures' Association, regarding responses to questions and a November newsletter (S.P. 1029/92-93). 296

Letter, dated December 1, 1992, from Mr. Ralph Klein, P.C. Leadership Candidate, to Darrel Rowledge, Alliance for Public Wildlife, regarding the privatizing and commercializing of wildlife (S.P. 1087/92-93). 361

Letter, dated December 23, 1992, from William Pinckney, Assistant Director, Special Prosecutions, to Larry Whaley, Borrowers' Action Society, regarding credit card company interest rates (S.P. 1111/92-93). 394

Letter, dated January 28, 1993, from Hon. Mr. Klein, Premier, to Mr. Doyle, Hon. Member for West Yellowhead, regarding pensions of former Cabinet Ministers (S.P. 1068/92-93). 335

Letter, dated February 8, 1993, to Mr. Mitchell, Hon. Member for Edmonton-Meadowlark, from Mr. Robert Clark, Ethics Commissioner (S.P. 1073/92-93). 341

Letter, dated April 23, 1993, from Margaret Hartwell to Hon. Mr. Klein, Premier, regarding retroactive changes to her pension rules (S.P. 1100/92-93). 383

Letter, dated April 27, 1993, from William McCulloch, Alderman, City of Hamilton, to Members of Edmonton City Council regarding the Edmonton Oilers (S.P. 1101/92-93). 383

Presented

Letter, dated April 28, 1993, and attached document on
Members of the Legislative Assembly Pension Reform,
from Fred Laux, Professor of Law, University of Alberta,
to Hon. Mr. Klein, Premier (S.P. 1110/92-93). 394

Letter, dated May 4, 1993, from Mr. Bruseker, Hon.
Member for Calgary-North West, to Hon. Mr. Trynchy,
Minister of Transportation and Utilities, regarding a bridge
overpass construction across the Bow River (S.P. 1139/92-93). 449

Letter with attachments, dated June 15, 1992, from Marc
Horton to Hon. Ms Betkowski, Minister of Health (S.P. 976/92). 217

Letters, dated July 7 and August 26, 1988 from J.W. Burrows,
Chairman of the Board and D.E. Lippert, President and Chief
Executive Officer, NovAtel Communications Ltd. to, respec-
tively, Gary Doyle, GMD Partnership, Aspen Golf Course and
Thomas Rogers, Namaqua Limited Partnership (S.P. 966/92). 206-207

Letters, dated April 26, 30, and May 10, 1991 exchanged
between Lucas Bishop Bowker & White, Barristers &
Solicitors, and Swinton & Company, Barristers and
Solicitors, regarding Pocklington Foods Inc. v. Her Majesty
the Queen in Right of the Province of Alberta (S.P. 852/92). 46

Letters, dated February 10, 1992, from teachers of Park
Meadows School, A T A Local #41, to Mrs. Hewes, Hon. Member
for Edmonton-Gold Bar, (S.P. 870/92). 71

Letters, dated April 7, 1992, to Mr. Woloshyn, Hon.
Member for Stony Plain, from Neil McDowell, Principal,
Kitaskinaw School and Leo Sasakamoose, Zone Director,
Health and Welfare Canada, Medical Services Branch,
Treaty 6, Central Zone (S.P. 872/92). 72

Louisiana Eyes Rationing. Calgary Sun, April 8, 1992
(S.P. 873/92). 79

Magazine article on direct sales of water treatment equipment
and various correspondence regarding Home Water Systems of
Edmonton (S.P. 1102/92-93). 384

Magnesium International (Canada) Ltd., Auditors' Report
and Financial Statements, Touche Ross, December 31,
1988 (S.P. 1059/92-93). 321

Presented

Make Education a Priority, post card petition to Hon. Mr. Ady, Minister of Advanced Education and Career Development (S.P. 1097/92-93)	380
Managing Waste, The Cement Kiln Alternative, Portland Cement Association (S.P. 886/92)	101
Master Agreement, dated September 25, 1987, amongst Gainers Properties Inc., Gainers Inc., Sodor Foods Inc., Pocklington Foods Inc., M.P.F. Note Inc., Nutriproducts Limited, Peter H. Pocklington, Province of Alberta Treasury Branches, and 369413 Alberta Ltd. (S.P. 1028/92-93)	296
Memo, dated May 26, 1992, from Dr. R.A. Stinson, Director, Division of Medical Laboratory Science, University of Alberta, to M.L.S. Students regarding student stipends (S.P. 992/92)	241
Memorandum, dated March 14, 1992, from Gardner, Carton & Douglas, Washington, D.C., to Peter Mitchell, Gary Doyle, Henry Campen and Doug Harold regarding GMD Interim Financing Agreement and NovAtel Communications Ltd. (S.P. 972/92)	215
Memorandum, dated April 8, 1992, from Radiation Services to Policy and Professional Services regarding proposed fee for services (S.P. 927/92)	147
Memorandum, dated April 21, 1992 requesting assistance in locating the oldest person living in Alberta (S.P. 622/92)	108
Memorandum, dated June 11, 1992, from Mr. Fox, Hon. Member for Vegreville, to all Members of the Legislative Assembly regarding the search for the oldest Albertan (S.P. 637/92)	198
Memorandum from Hon. R.W. Dowling and Hon. J.A. Adair to R. L. Mitton, Director of Planning, Kananaskis Country, regarding Alpine Villages and Special Protection Agreements in Kananaskis Country, with attached related memoranda (S.P. 985/92)	231

Presented

Memorandum from Mr. Gordon Kerr, Former Assistant Deputy Minister of Fish and Wildlife, regarding the Wind Valley Lands habitat, with attached related memoranda, including memorandum from Hon. R.W. Dowling and Hon. J.A. Adair to R. L. Mitton, Director of Planning, Kananaskis Country, regarding Alpine Villages and Special Protection Agreements in Kananaskis Country (S.P. 986/92). 232

"MLA meets with Recreation Board," The Mountaineer, March 17, 1993 (S.P. 1121/92-93). 408

Motion presented by Mr. Ross Harvey, M.P., Edmonton-East, and unanimously accepted by the House of Commons on February 1, 1993, regarding k.d. lang being awarded Best Contemporary Artist at the American Music Awards (S.P. 1054/92-93). 317

New Democrat News, May 25, 1992, "Cold Lake - An Environmental Tragedy or Just Another Betrayal?," and Cold Lake - Beaver River, Long Term Management Plan, Alberta Environment, October 1985 (S.P. 938/92). 166

New Democrat News Release, dated January 28, 1993, regarding public lands policy (S.P. 1035/92-93). 306

New Democrat Response to the Report of The Special Committee on Electoral Boundaries, November 22, 1990 (S.P. 931/92). 156

Nine New Democrat policy papers (S.P. 1094/92-93). 376

"NovAtel's Helping Hand," Rural Communications, May 1992 (S.P. 954/92). 186

Occupational and Environmental Medicine, Special Article, New England Journal of Medicine, September 26, 1991 (S.P. 918/92). 142

Offering Memorandum, Canmore Golf Resort Limited Partnership, February 25, 1992 (S.P. 874/92). 81

Other Budget Highlights, Alberta Urban Municipalities Association (S.P. 929/92). 151

Presented

Page 3 of a document regarding discretionary funding to the Arts (S.P. 1052/92-93)	313
Page from an Alberta Hotel Association publication, listing Association Officers and Directors, with Sunday Off-Sales sub-heading highlighted (S.P. 1022/92)	281
Pension figures from the Association of Alberta Taxpayers and Alberta Public Accounts for Government Backbenchers (S.P. 1099/92-93)	382
Petition from Albertans concerned with the application of existing legislation regarding minors and the viewing of restricted materials (S.P. 1001/92)	254
Petition from Albertans concerned with the privatization of the Single Men's Hostel (S.P. 1000/92)	254
Petition from the Friends of Fort Victoria Historical Society (S.P. 1113/92-93)	400
Petition from participants in LAPP and PSPP urging pension reform (S.P. 996/92)	249
Petition regarding a cut in pay for Hon. Mrs. Mirosh, Minister of Community Development (S.P. 1090/92-93)	372
Petition regarding the Human Rights Commission (S.P. 1089/92-93)	372
Petitions from 57 teachers regarding a resolution of the Alberta Teachers' Association respecting the Teachers' Retirement Fund (S.P. 860/92)	59
Petitions from parents and friends of lesbians and gays (S.P. 880/92)	97
Photocopy, date stamped May 14, 1991, of United States District Court, Northern District of California document listing NovAtel Finance Inc., A Delaware Corporation as Plaintiff and Anthony T. Easton, Quentin L. Breen, and General Cellular International (Peru) Ltd. as Defendants (S.P. 1016/92)	276-277

Presented

Photocopy, date stamped November 19, 1990, of United States District Court, Northern District of California document listing Tele Movil and Genaro Delgado Parker as Plaintiffs and General Cellular Corporation, General Cellular International Inc., General Cellular International (Luxembourg), General Cellular International (Peru), Anthony Easton, Quentin Breen and Michael Diago as Defendants (S.P. 1020/92). 280-281

Photocopy of a petition proposing a cut in pay for the Minister of Community Development S.P. 1086/92-93). 361

Photocopy of a United States District Court for the Eastern District of California Declaration, date stamped September 1992, of James E. Eggleston (S.P. 1013/92). 275

Pledge of Confidentiality, University of Alberta Hospitals, dated March 11, 1992, signed by Janelle Hallgrimson (S.P. 991/92). 241

Press Release from Barry Wanagas, Manager, k. d. lang, and statement by Consort Mayor Marlene Arp, dated January 28, 1993, regarding recent events in the Alberta Legislature (S.P. 1036/92-93). 306

Prospectus for Saskatchewan's Nuclear Industry and Its Potential Impact on the Provincial Economy, Peat Marwick Stevenson & Kellogg, October 21, 1991 (S.P. 829/92). 30

Protect Human Rights, Calgary Herald, Sunday, February 7, 1993 (S.P. 1070/92-93). 341

Province of British Columbia news release, Ministry of Environment, Lands and Parks, January 16, 1992 (S.P. 846/92). 41

Questions, Department of Energy Estimates, May 21, 1992 (S.P. 939/92). 166

Report, dated March 20, 1990, to the Assistant Deputy Minister, Regional Operations, regarding the care and supervision of Delvee Ranch residents (S.P. 1056/92-93). 317

Special Memorandum to Mayors and Councils, April 14, 1992, "Not A Municipal Windfall," Alberta Urban Municipalities Association (S.P. 928/92). 150

Presented

Statement of claim between Gainers Inc., Gainers Properties Inc., Her Majesty the Queen in Right of the Province of Alberta as represented by the Provincial Treasurer of Alberta and 369413 Alberta Ltd. (Plaintiffs) and Peter H. Pocklington, Pocklington Financial Corporation, Pocklington Holdings Inc., Pocklington Foods Inc., Edmonton Oilers Hockey Corp., Pocklington U.S. Inc., Pocklington Corp. Inc., Kretschmar Foods Inc., Hongkong Bank of Canada, C. Douglas Horrey, Robert V. Lloyd, David Rattee, Donald Cameron, Vince Keyes, Grant Naylor, David Charnok, Roger King, John Jefferson, and John Doe (Defendants) (S.P. 1009/92)	264
Statutory Declarations, dated February 8, 1993, by Dave Kilback and Ken Jones regarding the Rimrock Inn/Rimrock Hotel construction site, Banff, Alberta (S.P. 1082/92-93)	356
Student Finance Board's Student Living Allowance Per Month Compared to the Cost of Housing (S.P. 1075/92-93)	349
Task Force Report on the Criminal Justice System and its Impact on the Indian and Metis People of Alberta, Consultation Working Document, Gordon J. Greig, March 28, 1992 (S.P. 1066/92-93)	333
Tax Increases During the Getty/Johnston Era, 1986-1992 (S.P. 882/92)	98
Text of speech by D.D. Salmon, Auditor General of Alberta, to the N.E. Tanner Management Society, Calgary, November 26, 1992 (S.P. 1050/92-93)	313
The Women's Country, A Gift from Christina Benson to Dennis Miller (S.P. 1018/92)	279
Thirteen proposed amendments to Bill 23, Environmental Protection and Enhancement Act (S.P. 959/92)	198
Tour Summary - Edmonton Institution, Wednesday, June 24, 1992 (S.P. 1008/92)	264
Two Notices of Questions asking the Government for information on the Friends of Environmental Education Society of Alberta and the Alberta Forestry Association (S.P. 1007/92)	264
Ukrainian Canadian Congress news release, March 20, 1992 (S.P. 828/92)	24

Presented

Undated, unsigned letter from Donna Hucal to Mr. Wickman regarding the death of Paul Devereaux (S.P. 651/92). 226

Unsigned Letter, dated November 30, 1992, from Forestry, Lands and Wildlife, Forest Industry Development Division, to Robert Schuyler, Chief Executive Officer, Grande Alberta Paper Ltd. (S.P. 1078/92-93). 349

Unsigned photocopy of a memorandum from Transport Field Operations, Red Deer, Alberta, regarding operational procedure (S.P. 1063/92-93). 326

VHS Tape, Shaw Cable 10 Hinton dub of E.C.U. Forum, Friday, February 28, 1992 (S.P. 840/92). 31

Working Capital Note, dated June 17, 1992, Exhibit C-2, NC-14/GA-14 and Exhibit B, Working Capital Borrowing Application and Certificate, dated June 17, 1992, NC-14/GA-14 from Gary Doyle, Managing Partner, GMD Partnership II, A California Limited Partnership (S.P. 983/92). 227

Working Capital Note, dated June 17, 1992, Exhibit C-2, NY-1 and Working Capital Borrowing Application and Certificate, dated June 17, 1992, Exhibit B, NY-1, from Gary Doyle, Managing Partner, GMD Partnership II, A California Limited Partnership (S.P. 982/92). 226

Personnel Administration Office, Minister responsible for

Public Service Commissioner, Annual Report 1991, pursuant to the Public Service Act (S.P. 86/92). 231

Public Service Commissioner, Annual Report 1992, pursuant to the Public Service Act (S.P. 86A/92-93). 421

Premier

Access to Information and Protection of Privacy Act, A Discussion Guide (S.P. 696/92-93). 379

Alberta Legislative Assembly Memorandum dated March 17, 1993, from Mr. Ritter, Chief Parliamentary Counsel, to Dr. McNeil, Clerk of the Legislative Assembly, regarding Retroactivity in Pension Plan (S.P. 1093/92-93). 373

Communiqués, Western Premiers' Conference, May 14, 1992, 108 Mile Ranch; May 15, 1992, Vancouver (S.P. 930/92). 154

Presented

First Ministers' Meeting on the Economy, March 24-25, 1992, Outcomes of Discussions (S.P. 842/92)	40
Letter, dated April 16, 1992, from Hon. Dr. Carter, Chairman, Special Standing Committee on Members' Services to the Premier regarding the Capital Residence Allowance (S.P. 883/92).	100
Letter, dated April 16, 1992, from the Premier to Hon. Dr. Carter, Chairman, Special Standing Committee on Members' Services regarding a meeting of the Members' Services Committee (S.P. 885/92).	100
Letter, dated May 4, 1992, from the Premier to Hon. Dr. Carter, Speaker of the Legislative Assembly, regarding remuneration to Members (S.P. 916/92).	139
Letter, dated May 21, 1992, from the Premier to Mr. Salmon, Auditor General of the Province of Alberta, regarding a review of the financial affairs of NovAtel Communications Ltd. (S.P. 934/92).	158
Letter, dated January 22, 1993, from Hon. Mr. Klein, Premier, to the Right Honourable Brian Mulroney, Prime Minister of Canada, regarding the failure of the Charlottetown Accord (S.P. 1025/92-93).	291
Letter, dated January 25, 1993, from Hon. Mr. Klein, Premier, to Mr. Donald Salmon, Auditor General, regarding NovAtel Communications Ltd. (S.P. 1030/92-93).	296
Memorandum, dated April 16, 1992, from Hon. Dr. Carter to all Members of the Legislative Assembly regarding the Special Standing Committee on Members' Services (S.P. 884/92).	100
Premier's Council on the Status of Persons with Disabilities, Annual Report 1991-92, pursuant to the Premier's Council on the Status of Persons with Disabilities Act (S.P. 93A/92-93).	295
Public Service Commissioner, Annual Report 1992, pursuant to the Public Service Act (S.P. 86A/92-93).	421
Seizing Opportunity, Alberta's New Economic Development Strategy (S.P. 694/92-93).	375

Professions and Occupations, Minister responsible for

Alberta Registered Professional Foresters Association, Annual Report 1991, pursuant to the Forestry Profession Act (S.P. 127/92-93)	341, 380
Certified General Accountants Association of Alberta, Annual Report 1992, pursuant to the Certified General Accountants Act (S.P. 124/92-93)	388
College of Chiropractors of Alberta, Annual Report 1991 (S.P. 1104/92-93)	388
Public Service Employee Relations Board, Annual Report 1991-92, pursuant to the Public Service Employee Relations Act (S.P. 119A/92-93)	388
Psychologists Association of Alberta, Annual Report 1990-91, pursuant to the Psychology Profession Act (S.P. 128/92-93)	388
Report of the Midwifery Services Review Committee (S.P. 612/92)	69
Society of Management Accountants of Alberta, Annual Report 1991-92, pursuant to the Certified Management Accountants Act (S.P. 125A/92-93)	341,380

Provincial Treasurer

354713 Alberta Ltd., Report and Consolidated Financial Statements, March 31, 1992, Deloitte & Touche (S.P. 1042/92-93)	312
391760 Alberta Ltd., Consolidated Financial Statements, March 31, 1992 (S.P. 1043/92-93)	312
Alberta Automobile Insurance Board, Annual Report, 1992, pursuant to the Insurance Act (S.P. 29A/92-93)	379
Alberta Financial Review Commission, Public Notice (S.P. 1067/92-93)	335
Alberta Government Response to the Recommendations in the Auditor General's 1991-92 Annual Report (S.P. 1127/92-93)	422

Presented

Alberta Heritage Savings Trust Fund, Annual Report 1991-92, pursuant to the Alberta Savings Trust Fund Act (S.P. 1039/92-93).	312
Alberta Heritage Savings Trust Fund, Capital Projects Division, Estimates of Proposed Investments, 1992-93 (S.P. 621/92).	89
Alberta Heritage Savings Trust Fund, Capital Projects Division, Estimates of Proposed Investments, 1993-94 (S.P. 709/92-93).	425
Alberta Heritage Savings Trust Fund, Capital Projects Division, 1992-93 Interim Supply Estimates (S.P. 605/92).	25
Alberta Municipal Financing Corporation, Annual Report 1991, pursuant to Alberta Municipal Financing Corporation Act (S.P. 95/92).	237
Alberta Municipal Financing Corporation, Annual Report 1992, pursuant to Alberta Municipal Financing Corporation Act (S.P. 95A/92-93).	379
Alberta Resources Railway Corporation, Financial Statements December 31, 1990, pursuant to the Alberta Resources Railway Corporation Act (S.P. 96/92).	57
Alberta Resources Railway Corporation, Financial Statements December 31, 1991, pursuant to the Alberta Resources Railway Corporation Act (S.P. 96A/92-93).	237
Alberta Securities Commission, Annual Report 1991-92, pursuant to the Securities Act (S.P. 32A/92-93).	427
Alberta Treasury, Annual Report 1991, pursuant to the Legislative Assembly Act (S.P. 102/92).	57
Budget '93, A Financial Plan for Alberta (S.P. 703/92-93).	413
Budget Speech (S.P. 704/92-93).	413
Budget Update, 1992-93 (S.P. 676/92-93).	303
Capital Fund Estimates, 1992-93 (S.P. 620/92).	89
Capital Fund Estimates, 1993-94 (S.P. 708/92-93).	425

Presented

Capital Fund, Interim Supply Estimates, 1992-93 (S.P. 604/92)	25
Credit Union Deposit Guarantee Corporation, Annual Report 1991 (S.P. 988/92 and S.P. 1040/92-93)	237, 312
General Revenue Fund, Interim Supply Estimates, 1992-93 (S.P. 603/92)	25
Government Estimates, 1992-93 (S.P. 617/92)	89
Government Estimates and Capital Fund Estimates, 1992-93, Supplementary Information/Element Details (S.P. 618/92)	89
Government Estimates, General Revenue Fund, 1993-94 (S.P. 720/92-93)	449
Government Estimates, General Revenue Fund, 1993-94 (Advanced Education and Career Development; Agriculture, Food and Rural Development; Education; Energy; Family and Social Services; Health; Justice; and Labour) (S.P. 713/92-93)	434
Informing Albertans, Message from the Premier (S.P. 705/92-93)	413
Land Purchase Fund Report of Activities and Financial Statements, March 31, 1991, pursuant to the Government Land Purchases Act (S.P. 100/92)	57
Legislative Assembly Estimates, 1992-93 (S.P. 619/92)	89
Legislative Assembly Estimates, 1993-94 (S.P. 719/92-93)	449
Letter, dated January 26, 1993, from Hon. Mr. Dinning, Provincial Treasurer, to Hon. Mr. Klein, Premier, and all Members of Cabinet, regarding the Financial Review Commission and Alberta Financial Review Commission, Terms of Reference (S.P. 1027/92-93)	295
Letter, dated April 22, 1993, from Bill Zwerman, President, Confederation of Alberta Faculty Associations, to Hon. Mr. Dinning, Provincial Treasurer, regarding the Universities Academic Pension Plan (S.P. 1130/92-93)	427

Presented

Letter, dated April 23, 1993, from Pat Wocknitz, President, Alberta Union of Provincial Employees, to Hon. Mr. Dinning, Provincial Treasurer, regarding the reform of the Public Sector Pension Plans Act (S.P. 1128/92-93).	427
Letter, dated April 30, 1993, from Murray Fraser, President, University of Calgary, to Hon. Mr. Dinning, Provincial Treasurer, regarding proposed pension legislation (S.P. 1136/92-93).	430-431
Letter, dated May 4, 1993, from A.J. Habstritt, Commissioner of Finance and Administration, The City of Calgary, to Hon. Mr. Dinning, Provincial Treasurer, regarding the Special Forces Pension Plan (S.P. 1131/92-93).	427-428
Letter, dated May 4, 1993, from Jack Foley, Vice-Chair, Local Authorities Pension Plan Board, to Hon. Mr. Dinning, Provincial Treasurer, regarding the introduction of proposed legislation (S.P. 1133/92-93).	427-428
Letter, dated May 4, 1993, from Norman Koch, Business Manager, Edmonton Police Association, to Hon. Mr. Dinning, Provincial Treasurer, regarding the Special Forces Pension Plan (S.P. 1132/92-93).	427-428
Letter, dated May 5, 1993, from Graeme McDonald, President and CEO, The Banff Centre, to Hon. Mr. Dinning, Provincial Treasurer, regarding revision of the Universities Academic Pension Plan Act (S.P. 1129/92-93).	427
Letter, dated May 6, 1993, from Mary Skene, President, Alberta Association of Registered Nurses, to Hon. Mr. Dinning, Provincial Treasurer, regarding pension legislation (S.P. 1135/92-93).	430
Local Authorities Pension Plan, Annual Report 1991, pursuant to the Local Authorities Pension Act (S.P. 104/92).	248
Members of the Legislative Assembly Pension Plan, Annual Report 1991, pursuant to the Members of the Legislative Assembly Pension Plan Act (S.P. 105/92).	248
News Release, dated December 23, 1992, regarding 1991-92 Financial Statements and General Revenue Fund Results, 1991-92 (S.P. 1026/92-93).	295
North West Trust Company, Canada Deposit Insurance Corporation, Softco Agreements (S.P. 1045/92-93).	312

Presented

Provincial Judges and Masters in Chambers Pension Plan, Annual Report 1991 (S.P. 995/92)	248
Public Accounts, 1990-91, pursuant to the Financial Administration Act (S.P. 98/92)	85
Public Accounts, Supplementary Information, 1990-91, Details of Expenditure by Payee, pursuant to the Financial Administration Act (S.P. 98A/92)	86
Public Accounts, 1991-92, pursuant to the Financial Administration Act (S.P. 98B/92-93)	379
Public Accounts, Supplementary Information, 1991-92, Details of Expenditure by Payee, pursuant to the Financial Administration Act (S.P. 98C/92-93)	379
Public Service Management Pension Plan, Annual Report 1991, pursuant to the Public Service Management Pension Plan Act (S.P. 107/92)	248
Public Service Pension Plan, Annual Report 1991, pursuant to the Public Service Pension Plan Act (S.P. 108/92)	248
PWA Corporation Restructuring Plan (S.P. 1047/92-93)	312
PWA Guarantee, January 21, 1993 (S.P. 1046/92-93)	312
Report of Activities and the Auditor General's Report, Audited Financial Statements, March 31, 1992, pursuant to the Government Land Purchases Act (S.P. 100A/92-93)	325
Report to Albertans, The Alberta Financial Review Commission, March 31, 1993 (S.P. 1088/92-93)	369
Report Pursuant to Section 31(6) of the Legislative Assembly Act, Year Ended March 31, 1991 (S.P. 101/92-93)	369
Report Pursuant to Section 43(4) of the Legislative Assembly Act, Year Ended March 31, 1991 (S.P. 103/92-93)	369
SC Financial Ltd., Financial Statements, December 31, 1991 (S.P. 1041/92-93)	312
SC Properties Ltd., Financial Statements, March 31, 1992 (S.P. 1044/92-93)	312

Presented

Special Forces Pension Plan, Annual Report 1991, pursuant to the Special Forces Pension Plan Act (S.P. 109/92)	248
Supplementary Estimates, General Revenue Fund, 1992-93 (S.P. 675/92-93).	303
Universities Academic Pension Plan, Annual Report 1991, pursuant to the University Academic Pension Plan Act (S.P. 110/92).	248

Public Safety Services, Minister responsible for

Alberta Public Safety Services, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 111/92).	81
--	----

Public Works, Supply and Services

Alberta Association of Architects, Annual Report 1991, pursuant to the Architects Act (S.P. 112/92).	166
Alberta Association of Architects, Annual Report 1992, pursuant to the Architects Act (S.P. 112A/92-93).	372
Alberta Educational Communications Corporation, Annual Report 1991-92, pursuant to the Alberta Educational Communications Corporation Act (S.P. 130A/92-93).	372
Alberta Racing Commission, Annual Report 1990-91, pursuant to the Racing Commission Act (S.P. 123/92).	69
Alberta Racing Commission, Annual Report 1991-92, pursuant to the Racing Commission Act (S.P. 123A/92-93).	354
Association of Professional Engineers, Geologists and Geophysicists of Alberta, Annual Report 1991-92, pursuant to the Engineering, Geological and Geophysical Professions Act (S.P. 113/92-93).	68
Association of Professional Engineers, Geologists and Geophysicists of Alberta, Annual Report 1992-93, pursuant to the Engineering, Geological and Geophysical Professions Act (S.P. 113A/92).	372
Compulsive Gambling, A Report Prepared for Alberta Lotteries and Gaming, Garry Smith, University of Alberta, February 1992 (S.P. 1080/92-93).	354

Presented

"Klein's Move," Calgary Sun, May 5, 1993
(S.P. 1122/92-93). 409

Letter, dated May 27, 1992, from the Hon. Mr. Kowalski
to Robert Clark, Ethics Commissioner, with attached
documents regarding the Minister's request for advice
from the Ethics Commissioner (S.P. 942/92). 176

Letter, dated May 5, 1993, from Hon. Mr. Kowalski, Deputy
Premier, to the Librarian of the Legislative Assembly,
and a petition from the Alberta Society for Dropping
Diane Mirosh from the Cabinet (S.P. 1119/92-93). 407

Licensed Gaming in Alberta, Alberta Gaming Commission,
Annual Review 1990 (S.P. 1079/92-93). 354

Public Works, Supply and Services, 1992-93 Committee
of Supply Opening Remarks, Hon. Ken Kowalski, Minister,
May 19, 1992 (S.P. 632/92). 155

Public Works Supply and Services, Annual Report 1990-91,
pursuant to the Legislative Assembly Act (S.P. 114/92). 130

Public Works Supply and Services, Annual Report 1991-92,
pursuant to the Legislative Assembly Act (S.P. 114A/92-93). 408

Statutory Declaration, Alice Schultz, Constituency Office
Administrator, Barrhead, May 11, 1992 (S.P. 915/92). 137

Racing Commission, Minister responsible for

Alberta Racing Commission, Annual Report 1990-91,
pursuant to the Racing Commission Act (S.P. 123/92). 69

Alberta Racing Commission, Annual Report 1991-92,
pursuant to the Racing Commission Act (S.P. 123A/92-93). 354

Seniors, Minister responsible for

Copy of the Government's responses to the recommenda-
tions contained in the "Claiming My Future" report
(S.P. 1003/92). 254

Premier's Council on the Status of Persons with Disabilities,
Annual Report 1990-91, pursuant to the Premier's Council
on the Status of Persons with Disabilities Act (S.P. 93/92). 12

Solicitor General

Alberta Liquor Control Board, Annual Report 1991, pursuant to the Liquor Control Act (S.P. 122/92).	40
Alberta Liquor Control Board, Annual Report 1992, pursuant to the Liquor Control Act (S.P. 122A/92).	247
Beverage Alcohol Advisory Committee, Entertainment in Licensed Premises (S.P. 903/92).	120
Correctional Services Division Contracts (S.P. 1002/92).	255
Family Violence Initiatives, 1992-93 (S.P. 945/92).	176
Health Disciplines Board, Alberta Professions and Occupa- tions Bureau, Annual Report 1990-91 (S.P. 994/92).	247
Impaired Driving in Alberta: A Seven Year Perspective (1984 to 1990), Alberta Impaired Driving Countermeasures Committee (S.P. 843/92).	41
Impaired Driving Program, Status Report 1991-92 (S.P. 1019/92).	280
Solicitor General, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 121/92).	41
Report of the Midwifery Services Review Committee (S.P. 612/92).	69
Victims' Programs Assistance Committee, Annual Report 1991-92, pursuant to the Victims' Programs Assistance Act (S.P. 129/92).	223

Speaker

10 letters to Hon. Dr. Carter, Speaker of the Legislative Assembly, from various sources, concerned with the Proposed Electoral Boundaries (S.P. 1024/92-93).	291
Alberta Hansard, Legislative Assembly Office, Annual Report 1991, pursuant to Standing Order 110 (S.P. 847/92).	41
Alberta Hansard, Legislative Assembly Office, Annual Report 1992, pursuant to Standing Order 110 (S.P. 698/92-93).	401

Presented

Alberta Legislative Assembly Office, Annual Report 1991 (S.P. 847/92)	41
Alberta Legislative Assembly Office, Annual Report 1992 (S.P. 698/92-93)	401
Auditor General, Report on NovAtel Communications Ltd., pursuant to the Auditor General Act (S.P. 143/92-93)	296
Chief Electoral Officer, Annual Report 1991, pursuant to the Election Finances and Contributions Disclosure Act (S.P. 4/92)	24
Chief Electoral Officer, Annual Report 1992, pursuant to the Election Finances and Contributions Disclosure Act (S.P. 4A/92)	276
Electoral Boundaries Commission of the Province of Alberta, 1991-92, Final Report (S.P. 631/92)	153
Electoral Boundaries Commission of the Province of Alberta, 1991-92, Interim Report (S.P. 631A/92)	153-154
Internal policy directive, supplied by the Solicitor General, from the Correctional Services Division, dated May 30, 1983 (S.P. 989/92)	238
Letter, dated April 30, 1992, from Mr. Clark, Ethics Commissioner, to Hon. Dr. Carter regarding residence allowances (S.P. 900/92)	116
Letter, dated September 4, 1992, from Hon. Dr. Carter to Ron Mitchell, Publisher, The Edmonton Sun; letter, dated September 3, 1992, from Neil Waugh, Provincial Affairs Columnist, Edmonton Sun, to Dr. David McNeil, Clerk of the Legislative Assembly; and letter dated July 2, 1992, from Hon. Dr. Carter to Neil Waugh regarding Mr. Waugh's access to the Legislature Building, pursuant to Standing Order 111 (S.P. 1014/92)	276
Letter, dated February 1, 1993, with attached population figures and maps of alternative boundaries, from John Patrick Day to Hon. Dr. Carter, regarding the report of the Special Committee on Electoral Boundaries (S.P. 679/92-93)	319

Presented

Letter, dated May 7, 1993, from Mr. Clark, Ethics Commissioner, to Hon. Dr. Carter, Speaker of the Legislative Assembly, regarding the receipt of disclosure statements and direct associate returns from all 81 Members of the Legislative Assembly (S.P. 1124/92-93).	415
Members' Services Orders 1/92, 2/92, 3/92, and 4/92, pursuant to the Legislative Assembly Act (S.P. 141/92).	24
Members' Services Order 5/92, pursuant to the Legislative Assembly Act (S.P. 141A/92).	164
Members' Services Order 6/92, pursuant to the Legislative Assembly Act (S.P. 141B/92).	276
Members' Services Order 7/92, pursuant to the Legislative Assembly Act (S.P. 141C/92-93).	291
Members' Services Orders 1/93 and 2/93, pursuant to the Legislative Assembly Act (S.P. 141D/92-93).	376
MLA Total Compensation Study, Project Report, Peat Marwick Stevenson & Kellogg (S.P. 141E/92-93).	376
Office of the Ethics Commissioner, Annual Report 1992-93, pursuant to the Conflicts of Interest Act (S.P. 3/92-93).	383
Office of the Ethics Commissioner, Investigation into Allegation Involving Ken Rostad, Member for Camrose, April 28, 1993 (S.P. 2/92-93).	388
Office of the Ombudsman, Annual Report 1991, pursuant to the Ombudsman Act (S.P. 6/92).	217
Office of the Ombudsman, Annual Report 1992, pursuant to the Ombudsman Act (S.P. 6A/92-93).	405
Report of the Chief Electoral Officer, 1991 Federal Census Data, August 21, 1992, pursuant to the Electoral Boundaries Commission Act (S.P. 1015/92).	276
Speech from the Throne (S.P. 600/92).	9

Technology, Research and Telecommunications

Alberta Educational Communications Corporation, Annual Report 1990-91, pursuant to the Alberta Educational Communications Corporation Act (S.P. 130/92). 86

Alberta Heritage Foundation for Medical Research, Annual Report 1990-91, pursuant to the Alberta Heritage Foundation for Heritage Research Act (S.P. 131/92). 40

Alberta Research Council, Annual Report 1991, pursuant to the Alberta Research Council Act (S.P. 132/92). 59

Alberta Research Council, Annual Report 1992, pursuant to the Alberta Research Council Act (S.P. 132A/92). 408

Alberta Technology, Research and Telecommunications, Annual Report 1990-91 (S.P. 133/92). 231

Impact of NovAtel on the Alberta Economy, prepared for Technology, Research and Telecommunications by Wright Mansell Research Ltd., September 1992 (S.P. 1011/92). 274

News releases from Technology, Research and Telecommunications; Northern Telecom; and NovAtel Communications Ltd., background information to Northern Telecom in Alberta and a Profile for Telexel Holding Ltd. (S.P. 933/92). 158

Tourism, Parks and Recreation

Advisory Committee on Wilderness Areas and Ecological Reserves, Annual Report 1990-91, pursuant to the Wilderness Areas, Ecological Reserves and Natural Areas Act (S.P. 118/92). 46

Advisory Committee on Wilderness Areas and Ecological Reserves, Annual Report 1991-1992, pursuant to the Wilderness Areas, Ecological Reserves and Natural Areas Act (S.P. 118A/92). 275

Alberta Sport Council, Financial Statements, March 31, 1991, pursuant to the Alberta Sport Council Act (S.P. 115/92). 68

Alberta Tourism, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 135/92). 247

Alberta Tourism Education Council, Annual Report 1991, pursuant to the Tourism Education Council Act (S.P. 136/92). 248

Presented

List of bids submitted on the maintenance contract for Big Knife Provincial Park (S.P. 901/92)	116
Recreation, Parks and Wildlife Foundation, Annual Report 1990-91, pursuant to the Recreation, Parks and Wildlife Foundation Act (S.P. 117/92)	45
Recreation and Parks, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 116/92)	183
"Sport for All", Alberta Sport Council, Annual Review for the Fiscal Year April 1, 1990 - March 31, 1991, pursuant to the Alberta Sport Council Act (S.P. 115A/92)	107
Tourism Industry Association of Alberta, Community Tourism Action Program Approved Projects (S.P. 1005/92)	263

Transportation and Utilities

Alberta Public Safety Services, Annual Report 1991-92, pursuant to the Legislative Assembly Act (S.P. 111A/92-93)	415
Alberta Transportation and Utilities, Annual Report 1990-91, pursuant to the Legislative Assembly Act (S.P. 137/92)	280
Gas Alberta Operating Fund Report of Fund Operations, March 31, 1991, pursuant to the Rural Gas Act (S.P. 140/92)	81
Gas Alberta Operating Fund Report of Fund Operations, March 31, 1992, pursuant to the Rural Gas Act (S.P. 140A/92-93)	435
Letter, dated January 20, 1993, from Hon. Mr. Trynchy to Hon. Mr. Corbeil, Minister, Transport Canada, regarding the preservation of competitive air services in Canada (S.P. 1048/92-93)	313
Trans Canada/Yellowhead Highway Twinning Ceremonies, Alberta 1992, brochures and news releases (S.P. 628/92)	139

Wild Rose Foundation, Minister responsible for

Wild Rose Foundation, Annual Report 1990-91, pursuant to the Wild Rose Foundation Act (S.P. 79/92)	69
Wild Rose Foundation, Annual Report 1991-92, pursuant to the Wild Rose Foundation Act (S.P. 79A/92-93)	354

Women's Issues, Minister responsible for

Alberta Advisory Council on Women's Issues, Annual
Report 1990-91, pursuant to the Alberta Advisory Council
on Women's Issues Act (S.P. 85/92).115

SPEAKER

Adjourned Assembly. 54, 222, 232, 242, 376
Messages from Lieutenant Governor, read to
Assembly. 25,89,303,413,425,434,448
Order Paper, regularized. 298-299, 399
Prayers offered in recognition of former
Members.10, 175, 272, 295, 329, 367
Question not put, Assembly past hour of adjournment.157

Rulings

Leave for emergency debate to discuss Alberta's vacant
Senate seat and the impending Senate appointment by
the Prime Minister not in order (Mr. Decore). 291
Leave for emergency debate to discuss the announced sale
by the Government of NovAtel Communications Ltd.
and the loss of \$566 million that Alberta taxpayers
have suffered as a result of this sale and the repurchase
of NovAtel from Telus Corporation in January, 1991
in order (Mr. Martin).164
Leave for emergency debate to discuss the assisting of
Alberta farmers who have suffered as a consequence
of the recent disastrous weather events not in order
(Mr. Taylor). 277
Leave for emergency debate to discuss the need for the
Government of Alberta to bring to the Assembly
an action plan for job creation and economic stability
for the people of Alberta not in order (Mr. Martin). 292
Leave for emergency debate to discuss the recent appointment
of the Solicitor General not in order (Mrs. Hewes).16

Leave for emergency debate to discuss the release of confidential client information by the Minister of Family and Social Services in the Assembly, and the loss of public trust in Government occasioned by this breach of confidentiality not in order (Mr. Martin).	326
Leave for emergency debate to discuss the need to provide Albertans with sufficient notice in future of sales of provincial assets, when a portion of those assets is set aside for Albertans, as was the case in the recent sale of Alberta Energy Company shares, not in order (Mr. Mitchell).	369-370
Leave for emergency debate to discuss the unusually generous and costly Member's Pension Plan, and measures this Assembly can take immediately to affect all Members of the 22nd Legislature, to bring that plan into line with other public service pension plans not in order (Mr. Martin).	369
Motion 222, withdrawal (Mr. Decore).	249
Oral Notice, not in order (Mr. Chivers).	442
Parliamentary language (Mr. Sigurdson).	329,336
Privilege (Mr. Chivers).	223-224, 237-239
Privilege (Mr. Decore).	166, 169-171
Privilege (Mr. Dickson).	288, 292, 314-315
Privilege (Mr. Dickson).	389
Privilege (Hon. Mr. Kowalski).	137, 147-148
Privilege (Mr. Rostad).	371, 373, 377, 394-397
Privilege (Mr. Chivers).	422, 435-438

Statements

Bill 213, discrepancy.	341-342
Committee of Supply, vote.	159
Filed documents, signatures.	218
House Procedures (Motions Other Than Government	
Motions, Order Paper, Petitions).	14-15
Purported Point of Order, Calgary-Forest Lawn.	335-336
Purported Points of Order, Mr. Weiss and Mr. Mitchell.	349-351
Private Members' Business, sponsorship.	298-299
Rotunda demonstration.	35-37
W.Q. 284 and M.R. 239.	86-87

Tribute

Daily Routine interrupted for tribute to the Premier.	276
---	-----

SELECT AND SPECIAL STANDING COMMITTEES (see COMMITTEES)

SPEECH FROM THE THRONE

Text 2-9
Proposed for consideration 9
Consideration 17, 27, 37-38, 51, 58, 67

SUPPLY (see BILLS, COMMITTEES)

T

TABLINGS (see SESSIONAL PAPERS)

W

WRITTEN QUESTIONS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Bruseker		
"Meeting the Challenge: An Alberta Roundtable on Competitiveness and Training," conference cost (W.Q. 316)	April 7, 1992 73	Hon. Mr. Weiss June 4, 1992 179
Peat Marwick Thome Inc., \$2,500,000 Crown guarantee (W.Q. 291)	April 22, 1993 373	Hon. Mr. Sparrow May 17, 1993 454
Mr. Doyle		
Single-cell wastewater stabilization ponds, number licenced to operate (W.Q. 379)	February 2, 1993 322	Hon. Mr. Evans February 11, 1993 355
Mrs. Gagnon		
"Alberta Advanced Education Statistical Report", completion (W.Q. 368)	June 4, 1992 181	Hon. Mr. Gogo June 17, 1992 215

	<u>Accepted</u>	<u>Tabled</u>
Mrs. Hewes		
Aids to Daily Living program, appeals (W.Q. 213)	April 2, 1992 60	Hon. Ms Betkowski April 23, 1992 100
Alberta Health Care Insurance Plan, out of province medical services (W.Q. 332)	April 7, 1992 73	Hon. Ms Betkowski April 23, 1992 100
Dr. Thomlinson's Case Management Review report, status of implementation of (W.Q. 208)	June 9, 1992 189	Hon. Mr. Oldring July 2, 1992 262
Family and Social Services, cost of recentralization of offices (W.Q. 314)	June 9, 1992 189	Hon. Mr. Oldring July 2, 1992 263
Family violence, charges (W.Q. 279)	April 28, 1992 112	Hon. Dr. West June 8, 1992 185
Foster care, prior placements (W.Q. 216)	June 9, 1992 189	Hon. Mr. Oldring July 2, 1992 262
Handicapped Children's Services, after school care appeals (W.Q. 210)	June 9, 1992 189	Hon. Mr. Oldring July 2, 1992 262
Home care services, recipients (W.Q. 355)	April 23, 1992 102	Hon. Ms Betkowski September 21, 1992 275
Licensed group homes, current standards (W.Q. 206)	June 9, 1992 188	Hon. Mr. Oldring July 2, 1992 262
Support for Independence program, training contracts (W.Q. 209)	June 9, 1992 189	Hon. Mr. Oldring July 2, 1992 262
Support for Independence Program, participants and employment (W.Q. 280)	June 9, 1992 189	Hon. Mr. Oldring July 2, 1992 263

	<u>Accepted</u>	<u>Tabled</u>
Support for Independence Program, training and employment results (W.Q. 211)	April 7, 1992 73	Hon. Mr. Weiss June 4, 1992 179
Support for Independence Program, Special Warrants expenditures (W.Q. 214)	June 9, 1992 189	Hon. Mr. Oldring July 2, 1992 262
Working Committee on home care for special needs children, terms of reference (W.Q. 207)	April 2, 1992 60	Hon. Ms Betkowski April 23, 1992 100
Tobacco tax, accrued revenue (W.Q. 313)	January 28, 1993 308	Hon. Mr. Dinning February 10, 1993 348
Mr. Mitchell		
1992/93 Budget, U.S./Canadian dollar exchange rate (W.Q. 373)	January 28, 1993 308	Hon. Mr. Dinning February 10, 1993 348
Alberta Special Waste Management Corporation Annual Report 1991, cost and copies printed (W.Q. 161)	April 7, 1992 72	Hon. Mr. Klein April 14, 1992 93
Chem Security (Alberta) Ltd., amount earned from sale of services (W.Q. 387)	April 27, 1993 384	Hon. Mr. Evans April 29, 1993 393
Donald Cormie and family, Code hearing legal fees (W.Q. 174)	January 28, 1993 307	Outstanding at Dissolution May 18, 1993
Forest Industry Training Program, amount spent to December 31, 1990 (W.Q. 171)	April 7, 1992 72	Hon. Mr. Weiss June 4, 1992 179
Forest Industry Training Program, amount spent to December 31, 1991 (W.Q. 162)	April 7, 1992 72	Hon. Mr. Weiss June 4, 1992 179
Lakeside Farm Industries Ltd., money loaned and debt (W.Q. 338)	May 21, 1992 160	Hon. Mr. Isley June 4, 1992 178

	<u>Accepted</u>	<u>Tabled</u>
Natural gas price, royalty projection price estimate (W.Q. 173)	January 28, 1993 307	Hon. Mr. Dinning February 10, 1993 347-348
Pension fund, investments in Principal Group (W.Q. 348)	January 28, 1993 308	Hon. Mr. Dinning February 10, 1993 348
Regional Integrated Resource Plans for Northeast and Peace River, completion and timetables (W.Q. 163)	April 23, 1992 102	Hon. Mr. Fjordbotten April 24, 1992 107
Spur railway line from Peace River to Daishowa, cost of construction and maintenance (W.Q. 384)	April 22, 1993 373-374	Hon. Mr. Sparrow May 17, 1993 454
Mr. Pashak		
Alcoholic beverage sales through non-Government outlets, revenues foregone (W.Q. 358)	May 21, 1992 160	Hon. Dr. West July 2, 1992 263
Mr. Taylor		
1990-91 Annual Report of the Auditor General, organization advanced \$200,000 page 96 (W.Q. 366)	June 4, 1992 180	Hon. Mr. Sparrow June 15, 1992 205
Open Letter to Saskatchewan Farmers "Freedom to Choose," cost (W.Q. 369)	January 28, 1993 308	Outstanding at Dissolution May 18, 1993
Pembina Valley Floodplain Management Study, information release (W.Q. 146)	June 11, 1992 198	Hon. Mr. Klein June 23, 1992 231
Quit-claimed land, number of acres (W.Q. 389)	May 4, 1993 405	Outstanding at Dissolution May 18, 1993
XL Foods Ltd, LK Resources Ltd., or XL Food Systems Ltd., loans (W.Q. 152)	April 14, 1992 93	Outstanding at Dissolution May 18, 1993

	<u>Accepted</u>	<u>Tabled</u>
Mr. Wickman		
"Communications Planning," 393 percent increase in subprogram (W.Q. 361)	May 12, 1992 140	Hon. Mr. Main May 26, 1992 169
Communications Planning, Public Affairs budget estimate meaning (W.Q. 360)	May 12, 1992 140	Hon. Mr. Main May 26, 1992 168
Public Affairs Bureau, \$528,088 allocated to Communications Planning (W.Q. 359)	May 12, 1992 140	Hon. Mr. Main May 26, 1992 168
Workers' Compensation Board, transportation vouchers (W.Q. 205)	April 2, 1992 60	Hon. Mr. Trynchy April 9, 1992 80

ANSWERS TABLED TO WRITTEN QUESTIONS FROM PREVIOUS SESSION

Mr. Decore		
FC Communications, tender information (W.Q. 385A)	June 6, 1991	Hon. Mr. Main April 3, 1992 65
Hayhurst Public Relations, tender information (W.Q. 390A)	June 6, 1991	Hon. Mr. Main April 3, 1992 65

NOT ACCEPTED

Not Accepted

Ms Barrett		
Registered and licensed practical nurses, part-time and casual numbers (W.Q. 339)	April 7, 1992 74	
Mr. Bruseker		
Export Loan Program, beneficiaries under \$15,582,000 program (W.Q. 286)	April 14, 1992 93	

Not Accepted

FRE Pultrusions Inc., \$962,000 financing from Economic Development and Trade (W.Q. 289)	April 23, 1992 103
Kananaskis Country Golf Course, revenue and expenses (W.Q. 285)	June 9, 1992 190
Nakiska Resort, leasing and development cost (W.Q. 288)	June 9, 1992 190
Ribbon Creek Alpine Village and Golden Gate Fresh Foods, Inc., loan guarantees, page 42, 1991 Budget Address (W.Q. 287)	January 28, 1993 308

Mr. Decore

Government rental of office space, cost compared to Federal Building (W.Q. 180)	May 7, 1992 132
Federal Building and Olympia & York Development, cost comparison (W.Q. 179)	May 7, 1992 132
Government-administered pension funds, unfunded accrued liabilities (W.Q. 181)	June 11, 1992 198-199
Petroleum Plaza, rental information (W.Q. 182)	May 7, 1992 132
Self-insurance, merit studies (W.Q. 183)	June 11, 1992 199

Mrs. Gagnon

Alberta universities, colleges and technical institutes, admission projections (W.Q. 283)	April 7, 1992 74
Post-secondary education, projections (W.Q. 281)	April 7, 1992 74
Student Finance Board, student representatives (W.Q. 282)	April 7, 1992 74

Not Accepted

Mrs. Hewes

Alberta Health Care premiums,
private collection agency
(W.Q. 333) April 7, 1992
74

Child welfare workers, number
employed (W.Q. 337) June 9, 1992
190

High school maintenance, appeals
(W.Q. 215) June 9, 1992
190

Home care service, number
receiving (W.Q. 212) April 2, 1992
60

Solicitor General appointment,
correspondence (W.Q. 350) April 23, 1992
103

Women's Shelters, number turned
away (W.Q. 334) June 9, 1992
190

Mr. Mitchell

1991 Budget Address, loan guaran-
tees under "other", page 42
(W.Q. 168) April 30, 1992
117

Crown land grazing leases, oil and
gas revenues (W.Q. 164) April 23, 1992
102

Fuel consumption, drop since
Energywise conservation program
announced (W.Q. 167) April 28, 1992
112

Fuel consumption per kilometre,
Government fleet ratings
(W.Q. 351) May 7, 1992
133

Gainers Properties Inc.,
\$55 million loan guarantee
(W.Q. 218) June 11, 1992
199

Oil, consumption and substitution
by Government Vehicles
(W.Q. 169) May 7, 1992
132

Not Accepted

Paper purchased, amount recycled (W.Q. 166)	May 7, 1992 132
Public opinion polling, amount spent (W.Q. 349)	April 23, 1992 103
Pulp mill operation, studies of various sites (W.Q. 165)	April 23, 1992 102-103
Subsidized parking, Edmonton-based Government employees (W.Q. 352)	May 7, 1992 133
TransAlta Utilities Corporation, environmental impact of Wabamun operation (W.Q. 217)	April 2, 1992 60-61
Mr. Taylor	
Agricultural land, amount taken out of production (W.Q. 154)	April 9, 1992 82
Alberta Terminals Ltd., annual salary of five executives at time of sale (W.Q. 354)	May 21, 1992 160
Enhancement Co-ordinators of the Alberta Hail and Crop Insurance Corporation, salaries (W.Q. 149)	April 7, 1992 73
Oldman River Dam, cost of diverting irrigation water (W.Q. 148)	April 2, 1992 60
Secondary highway 651, cost of realigning or new route around Lily Lake (W.Q. 383)	April 22, 1993 374
Soil conservation measures, practices (W.Q. 155)	April 9, 1992 82
Third party loan guarantee obligations, information (W.Q. 150)	April 30, 1992 117

Not Accepted

Top soil, loss due to wind erosion
(W.Q. 153) April 7, 1992
73

Unpaid farm debt, Agricultural
Development Corporation reviews
(W.Q. 151) April 9, 1992
82

Westcan Malting Ltd., Agricultural
Development Corporation
\$9 million financing packaging
(W.Q. 147) April 9, 1992
82

Mr. Wickman

Core Housing Incentive and
Modest Apartment Programs, units
remaining (W.Q. 159) April 23, 1992
102

Core Housing Incentive Program
(CHIP), debts (W.Q. 157) April 23, 1992
102

Decentralizing departments, cost
and employees affected
(W.Q. 158) April 30, 1992
117

Gainers Inc., President and Vice-
President travel expenses
(W.Q. 160) April 30, 1992
117

Western Canada Lottery (Alberta
Division), proceeds held
(W.Q. 156) April 7, 1992
73

NOT TAKEN UP

Mr. Bruseker

NovAtel Communications Ltd.,
\$25 million loan (W.Q. 290)

Mr. Hawkesworth

Treasury Branches, extra-
provincial loans (W.Q. 392)

Treasury Branches Annual Report
1992, loan information under
Note 5 (W.Q. 391)

Mr. Mitchell

1990 Budget Address, loan
guarantees under "other", page 40
(W.Q. 175) Withdrawn
February 8, 1993

1990 Budget Address,
\$107,100,000 under "other",
page 38 (W.Q. 176) Withdrawn
February 8, 1993

1990 Budget Address,
\$126,200,000 under "other",
page 38 (W.Q. 178) Withdrawn
February 8, 1993

1990 Budget Address, "long-term
investments" of \$6,732,000
page 38 (W.Q. 172) Withdrawn
February 8, 1993

1990 Budget Address, "long-term
investments" of \$18,371,000
page 38 (W.Q. 177) Withdrawn
February 8, 1993

Hugh Planche, amount paid
(W.Q. 170)

Mr. Taylor

Farm Fuel Subsidy Program,
farmers receiving subsidy
(W.Q. 315)