

**INDEX
TO
JOURNALS**

ONE HUNDRED AND SEVENTH VOLUME

THIRD SESSION, TWENTY-FOURTH LEGISLATURE

PROVINCE OF ALBERTA

MEANING OF ABBREVIATIONS

1R.	- First Reading	S.P.	- Sessional Paper
2R.	- Second Reading	MR	- Motion for Return
C. of W.	- Committee of the Whole	WQ	- Written Question
3R.	- Third Reading	\$	- Money Bill
A.	- Assented to		

A

ADDRESS IN REPLY TO SPEECH FROM THE THRONE

Debated	18, 25, 28-29, 29, 36-37, 37, 44, 57-58, 58, 78, 85
Engrossed and presented to the Lieutenant Governor (Motion 14)	86
Proposed	8

B

BILLS INTRODUCED

A numerical listing is provided in Appendix A.

GOVERNMENT BILLS

Agricultural Dispositions Statutes Amendment Act, 1999 (Mr. Thurber) (Bill 31) (c17)
1R. 208; 2R. 249, 318, 355, 355; C. of W. 384-387; 3R. 399-400; A. ***.

Agriculture Financial Services Amendment Act, 1999 (Mr. Severtson) (Bill 3) (c1) 1R. 19;
2R. 28, 29-30, 37; C. of W. 73; 3R. 153; A. **.

* Royal Assent granted March 8, 1999
** Royal Assent granted March 23, 1999
*** Royal Assent granted May 19, 1999
**** Royal Assent granted November 24, 1999
***** Royal Assent granted December 9, 1999

BILLS INTRODUCED: GOVERNMENT BILLS

- Alberta Corporate Tax Amendment Act, 1999 (Hon. Mr. Day) (Bill 28) (c18) 1R. 257; 2R. 298-299, 348; C. of W. 364-370, 370; 3R. 377; A. ***.
- Alberta Health Care Insurance Amendment Act, 1999 (Hon. Mr. Jonson) (Bill 7) 1R. 19; 2R. 56; C. of W. 86-87; 3R. 342, 436, 462, 513-514, 522, 523; Not proceeded with.
- Alberta Stock Exchange Restructuring Act (Mr. Hlady) (Bill 42) (cA-37.65) 1R. 406; 2R. 416; C. of W. 426; 3R. 435; A. ****.
- Appropriation Act, 1999 (Hon. Mr. Day) (\$) (Bill 33) (c7) 1R. 262; 2R. 267, 268; C. of W. 279-281; 3R. 285, 286; A. 313-314.
- Appropriation (Interim Supply) Act, 1999 (Hon. Mr. Day) (\$) (Bill 19) (c2) 1R. 112; 2R. 128; C. of W. 137; 3R. 152, 153; A. **.
- Appropriation (Supplementary Supply) Act, 1999 (Hon. Mr. Day) (\$) (Bill 13) (c3) 1R. 57; 2R. 64; C. of W. 73; 3R. 78; A. *.
- Appropriation (Supplementary Supply) Act, 1999 (No. 2) (Hon. Mr. Day) (\$) (Bill 45) (c29) 1R. 493; 2R. 504-505; C. of W. 513, 515; 3R. 537-539; A. *****.
- Assured Income for the Severely Handicapped Amendment Act, 1999 (Hon. Dr. Oberg) (Bill 32) (c19) 1R. 231; 2R. 260, 318, 342, 348, 355; C. of W. 364-370; 3R. 384; A. ***.
- Child Welfare Amendment Act, 1999 (Mr. Severtson) (Bill 6) (c4) 1R. 19; 2R. 64-65, 85; C. of W. 121-122; 3R. 153; A. **.
- Constitutional Referendum Amendment Act, 1999 (Hon. Mr. Havelock) (Bill 38) 1R. 308; 2R. 318, 416, 426, 462-463; Not proceeded with.
- Dairy Industry Act (Mr. Klapstein) (Bill 2) (cD-1.2) 1R. 19; 2R. 28; C. of W. 73; 3R. 153; A. **.
- Domestic Relations Amendment Act, 1999 (Ms Graham) (Bill 12) (c20) 1R. 45; 2R. 78-79, 92, 92-93, 102; C. of W. 307, 348-349; 3R. 377; A. ***.
- Employment Pension Plans Amendment Act, 1999 (Mrs. Tarchuk) (Bill 30) (c21) 1R. 208; 2R. 229, 290, 318, 364; C. of W. 364-370; 3R. 376; A. ***.
- Engineering, Geological and Geophysical Professions Amendment Act, 1999 (Mr. Klapstein) (Bill 18) (c8) 1R. 123; 2R. 170; C. of W. 267-268; 3R. 307; A. 313-314.
- Family Law Statutes Amendment Act, 1999 (Mr. Doerksen) (Bill 26) (c22) 1R. 184; 2R. 249, 290; C. of W. 319-321, 334-335; 3R. 377; A. ***.
- Fiscal Responsibility Act (Hon. Mr. Klein) (Bill 1) (cF-11.5) 1R. 8; 2R. 28, 37; C. of W. 73; 3R. 92; A. **.
- Fiscal Responsibility Amendment Act, 1999 (Hon. Mr. Day) (Bill 43) (c30) 1R. 406, 2R. 436, 445-446, 473-474, 504-505, 512; C. of W. 515, 523, 527-528; 3R. 537-539; A. *****.
- Freedom of Information and Protection of Privacy Amendment Act, 1999 (Mr. Friedel) (Bill 37) (c23) 1R. 287; 2R. 314-315, 325; C. of W. 356, 356-357; 3R. 384; A. ***.

* Royal Assent granted March 8, 1999

** Royal Assent granted March 23, 1999

*** Royal Assent granted May 19, 1999

**** Royal Assent granted November 24, 1999

***** Royal Assent granted December 9, 1999

BILLS INTRODUCED: GOVERNMENT BILLS

- Gaming and Liquor Amendment Act, 1999 (Hon. Mrs. Nelson) (Bill 36) (c24) 1R. 287; 2R. 314-315; C. of W. 334-335; 3R. 342; A. ***.
- Government Fees and Charges Review Act (Hon. Mr. Day) (Bill 35) (cG-6.5) 1R. 287; 2R. 314-315, 334, 355; C. of W. 370, 378, 387-389; 3R. 399-400; A. ***.
- Health Information Act (Ms. Graham) (Bill 40) (cH-4.8) 1R. 406; 2R. 426, 436, 445-446, 457, 463, 473, 473-474; C. of W. 481-482, 491-492, 524-527; 3R. 527, 537-539; A. *****.
- Health Professions Act (Mr. Renner) (Bill 22) (cH-5.5) 1R. 171; 2R. 227, 299, 326; C. of W. 348-349, 384-387, 387-389; 3R. 398, 399-400; A. ***.
- Insurance Act (Ms. Graham) (Bill 25) (cI-5.1) 1R. 214; 2R. 260, 299, 326, 376; C. of W. 384-387; 3R. 398; A. ***.
- Insurance Statutes Amendment Act, 1999 (Ms. Graham) (Bill 44) (c31) 1R. 406; 2R. 436, 445-446; 512, 514; C. of W. 527-528; 3R. 537-539; A. *****.
- Irrigation Districts Act (Mr. Stevens) (Bill 21) (cI-11.7) 1R. 171; 2R. 219; C. of W. 267-268; 3R. 307; A. 313-314.
- Land Titles Amendment Act, 1999 (Mrs. O'Neill) (Bill 10) (c10) 1R. 19; 2R. 56, 58; C. of W. 86-87; 3R. 161-162; A. 313-314.
- Maintenance Enforcement Amendment Act, 1999 (Mr. Ducharme) (Bill 16) (c25) 1R. 80; 2R. 152; C. of W. 307, 334-335; 3R. 377; A. ***.
- Miscellaneous Statutes Amendment Act, 1999 (Hon. Mr. Havelock) (Bill 39) (c26) 1R. 371; 2R. 376; C. of W. 377; 3R. 377, A. ***.
- Miscellaneous Statutes Amendment Act, 1999 (No. 2) (Hon. Mr. Hancock) (Bill 46) (c32) 1R. 507; 2R. 521; C. of W. 523, 3R. 537-539; A. *****.
- Municipal Government Amendment Act, 1999 (Mr. Klapstein) (Bill 14) (c11) 1R. 45; 2R. 64-65, 85, 92-93; C. of W. 267-268, 279-281; 3R. 307; A. 313-314.
- Natural Heritage Act (Hon. Mr. Lund) (Bill 15) 1R. 52; 2R. 64-65, 78-79, 102; C. of W. 279-281, 291-293, 307, 335; Not proceeded with.
- Partnership Amendment Act, 1999 (Mr. Jacques) (Bill 34) (c27) 1R. 257; 2R. 298-299, 326; C. of W. 348-349; 3R. 377; A. ***.
- Pharmacy and Drug Act (Mrs. Tarchuk) (Bill 23) (cP-7.3) 1R. 171; 2R. 229, 326, 334; C. of W. 348-349, 384-387; 3R. 399-400; A. ***.
- Provincial Court Judges Amendment Act, 1999 (Ms. Graham) (Bill 8) (c12) 1R. 19; 2R. 78-79, 85; C. of W. 86-87; 3R. 161-162; A. 313-314.
- Public Sector Pension Plans Amendment Act, 1999 (Hon. Mr. Day) (\$) (Bill 11) (c13) 1R. 38; 2R. 64-65, 85; C. of W. 86-87; 3R. 161-162, 170; A. 313-314.
- Quality Assurance Activity Statutes Amendment Act, 1999 (Mr. Doerksen) (Bill 17) (c14) 1R. 103; 2R. 152, 181-182; C. of W. 279-281; 3R. 307; A. 313-314.

* Royal Assent granted March 8, 1999

** Royal Assent granted March 23, 1999

*** Royal Assent granted May 19, 1999

**** Royal Assent granted November 24, 1999

***** Royal Assent granted December 9, 1999

BILLS INTRODUCED: GOVERNMENT BILLS

- Regulated Accounting Profession Act (Mr. Melchin) (Bill 41) (cR-12.3) 1R. 406; 2R. 435, 436; C. of W. 457; 3R 462; A. *****.
- Regulated Forestry Profession Act (Mr. Strang) (Bill 27) (cR-12.6) 1R. 184; 2R. 267; C. of W. 291-293; 3R. 307; A. 313-314.
- School Amendment Act, 1999 (Hon. Mr. Mar) (Bill 20) (c28) 1R. 138; 2R. 181-182, 190, 268; C. of W. 319-321, 326-327; 3R. 377; A. ***.
- Securities Amendment Act, 1999 (Mr. Hlady) (Bill 29) (c15) 1R. 208; 2R. 260; C. of W. 291-293; 3R. 307; A. 313-314.
- Surface Rights Amendment Act, 1999 (Hon. Mr. Stelmach) (\$) (Bill 4) (c5) 1R. 19; 2R. 29-30; C. of W. 101; 3R. 153; A. **.
- Surveys Amendment Act, 1999 (Mr. Yankowsky) (Bill 5) (c6) 1R. 19; 2R. 44; C. of W. 73; 3R. 153; A. **.
- Tobacco Tax Amendment Act, 1999 (Hon. Mr. Day) (Bill 9) (c16) 1R. 26; 2R. 56; C. of W. 86-87; 3R. 161-162; A. 313-314.
- Traffic Safety Act (Hon. Mr. Paszkowski) (Bill 24) (cT-6.4) 1R. 191; 2R. 219, 221, 285; C. of W. 299-300, 319-321, 334-335; 3R. 377; A. ***.

PRIVATE BILLS

- Consumers Insurance Company Act (Ms Blakeman) (Bill Pr3) (c33) 1R. 123; 2R. 259; C. of W. 279-281; 3R. 285; A. 313-314.
- National Bond Insurance Corporation Act (Mrs. O'Neill) (Bill Pr1) (c34) 1R. 123; 2R. 259; C. of W. 279-281; 3R. 285; A. 313-314.
- Shaw Communications Inc. Amendment Act, 1999 (Mr. Zwozdesky) (Bill Pr2) 1R. 123; Not proceeded with.

PRIVATE MEMBERS' PUBLIC BILLS

- Alberta Advisory Council on Women's Health Act (Mrs. Fritz) (Bill 213) 1R. 26; Not proceeded with.
- Alberta Children's Day Act (Mr. Shariff) (Bill 225) 1R 439; Not proceeded with.
- Alberta Wheat and Barley Board Act (Mr. Hlady) (Bill 209) 1R. 26; 2R. 363-364 defeated.
- Charitable Donation of Food Act (Mrs. Laing) (Bill 210) 1R. 26; 2R. 363-364, 397; C. of W. 489; 3R 537; A. *****.
- Chronic Disease Prescription Drug Act (Mr. Dickson) (Bill 218) 1R. 26; Not proceeded with.
- Employment Standards (Parental Leave) Amendment Act, 1999 (Mr. Cao) (Bill 215) 1R. 26; Not proceeded with.

* Royal Assent granted March 8, 1999

** Royal Assent granted March 23, 1999

*** Royal Assent granted May 19, 1999

**** Royal Assent granted November 24, 1999

***** Royal Assent granted December 9, 1999

BILLS INTRODUCED: PRIVATE MEMBERS' PUBLIC BILLS

- Endangered Species and Habitats Protection Act (Dr. Pannu) (Bill 216) 1R. 26; Not proceeded with.
- Farming Practices Protection Statutes Amendment Act, 1999 (Mr. Thurber) (Bill 202) (c9) 1R. 11; 2R. 34-35, 42; C. of W. 126-127; 3R. 159; A. 313-314.
- Fiscal Stabilization Fund Calculation Act (Ms Carlson) (Bill 228) 1R 439; Not proceeded with.
- Gaming and Liquor Amendment Act, 1999 (Mr. McFarland) (Bill 212) 1R. 26; 2R 537; Not proceeded with.
- Gaming and Liquor (Lottery Fund Oversight) Amendment Act, 1999 (Mr. Wickman) (Bill 226) 1R 439; Not proceeded with.
- Government Forecasting and Reporting Act (Mr. Sapers) (Bill 221) 1R 439; Not proceeded with.
- Independent Advocate for Children Act (Mrs. Sloan) (Bill 214) 1R. 26; Not proceeded with.
- Insurance (Gender Premium Equity) Amendment Act, 1999 (Mrs. O'Neill) (Bill 219) 1R. 26; Not proceeded with.
- Medicare Protection Act (Ms Barrett) (Bill 204) 1R. 26; 2R. 71-72, 90, 159-160, 187-188 reasoned amendment agreed to; Not proceeded with.
- Motor Vehicle Administration Amendment Act, 1999 (Mrs. Forsyth) (Bill 220) 1R. 26; Not proceeded with.
- Police (Special Constable Safety) Amendment Act, 1999 (Mrs. Gordon) (Bill 223) 1R 439; Not proceeded with.
- Prevention of Youth Tobacco Use Act (Mr. Johnson) (Bill 208) 1R. 26; 2R. 333, 354; C. of W. 478, 489, 3R 520, 537; A. *****.
- Privatization Accountability Act (Mrs. MacBeth) (Bill 203) 1R. 26; 2R. 42, 62-63, 71-72 defeated.
- Provincial-Municipal Tax Sharing Calculation Act (Mr. Gibbons) (Bill 227) 1R 439; Not proceeded with.
- School (Class Size Limitation) Amendment Act, 1999 (Dr. Massey) (Bill 222) 1R 439; Not proceeded with.
- School (Early Childhood Services) Amendment Act, 1999 (Mr. Amery) (Bill 205) 1R. 26; 2R. 226, 266, 278, 297-298 defeated.
- School (Grade One Entry Age) Amendment Act, 1999 (Mr. Fischer) (Bill 206) 1R. 26; 2R. 306 defeated.
- School (Principals' Duties) Amendment Act, 1999 (Mr. Jacques) (Bill 224) 1R 439; Not proceeded with.

* Royal Assent granted March 8, 1999

** Royal Assent granted March 23, 1999

*** Royal Assent granted May 19, 1999

**** Royal Assent granted November 24, 1999

***** Royal Assent granted December 9, 1999

BILLS INTRODUCED: PRIVATE MEMBERS' PUBLIC BILLS

- School (Students' Code of Conduct) Amendment Act, 1999 (Mr. Coutts) (Bill 217) 1R. 26; Not proceeded with.
- Seniors Benefit Statutes Amendment Act, 1999 (Mrs. MacBeth) (Bill 207) 1R. 26; 2R. 325, 333 defeated.
- Surface Rights Amendment Act, 1999 (No. 2) (Dr. Nicol) (Bill 229) 1R. 439; Not proceeded with.
- Tenancies Statutes Amendment Act, 1999 (Mr. Strang) (Bill 201) 1R. 11; 2R. 17, 34-35 defeated.
- Workers' Compensation (Competitive Marketplace Review Committee) Amendment Act, 1999 (Mr. Pham) (Bill 211) 1R. 26; 2R. 397, 415, 489-490; Not proceeded with.

BILLS PLACED ON THE ORDER PAPER UNDER GOVERNMENT BILLS AND ORDERS

- On motion by Government House Leader 19, 45, 80, 103, 123, 171, 184, 208, 214, 257, 287, 406

BUDGET ADDRESS

- Provincial Treasurer (Hon. Mr. Day, March 11, 1999) 110-111

C

CLERK OF THE ASSEMBLY

- Read Proclamation convening the Legislative Assembly 1-2
- Read titles of Bills for Royal Assent 313-314

COMMITTEES

SELECT SPECIAL

- Freedom of Information and Protection of Privacy Act Review Committee
Report presented 138

SELECT STANDING

- Alberta Heritage Savings Trust Fund
Appointments to 8-10
Report presented 308
- Law and Regulations
Appointments to 8-10
- Legislative Offices
Appointments to 8-10

COMMITTEES: SELECT STANDING

Private Bills
Appointments to 8-10
Petitions presented 79-80
Petitions read and received 94
Reports presented 88, 223

Privileges and Elections, Standing Orders and Printing
Appointments to 8-10

Public Accounts
Appointments to 8-10
Report presented 45

Public Affairs
Appointments to 8-10

SPECIAL STANDING

Special Standing Committee on Members' Services
Membership change (agreed to) 8-10

SUPPLY

Committee of Supply

Assembly in Committee 49-51, 57, 117-121, 127-128, 136-137, 144-147,
..... 153, 160-161, 169-170, 177, 182, 189, 189-190,
..... 205-207, 213, 219-221, 228-229, 248-249,
..... 256, 260-261, 480-481, 492-493
Estimates referred to Committee 42-43, 110-111, 472
Resolution to resolve Assembly into Committee 42-43

Designated Supply Subcommittees

Membership list 117-121
Membership change (agreed to) 144-147, 169-170
Report 219-221, 228-229

Subcommittees A, B, C, D

Membership list 117-121
Report 127-128, 136-137, 153, 160-161, 169-170, 182

Listing by Department (see Appendix D)

DIVISIONS

D

DIVISIONS

Assembly adjournment (Hon. Mr. Hancock)	103
Bill 7, Alberta Health Care Insurance Amendment Act, 1999, 3R, amendment (Mr. Dickson)	513-514
Bill 15, Natural Heritage Act, 2R.	102
Bill 17, Quality Assurance Activity Statutes Amendment Act, 1999, C. of W., amendment (Mr. Dickson)	279-280
Bill 22, Health Professions Act, C. of W., amendment (Ms Leibovici)	387-388
Bill 24, Traffic Safety Act, C. of W., amendment (Mrs. Soetaert)	319-321
Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999, 3R., amendment (Dr. Nicol)	399-400
Bill 32, Assured Income for the Severely Handicapped Amendment Act, 1999, C. of W., amendment (Mrs. Sloan)	364-365
Bill 32, Assured Income for the Severely Handicapped Amendment Act, 1999, C. of W., amendment (Mrs. Sloan)	365-366
Bill 32, Assured Income for the Severely Handicapped Amendment Act, 1999, C. of W., amendment (Mrs. Sloan)	366-367
Bill 32, Assured Income for the Severely Handicapped Amendment Act, 1999, C. of W., amendment (Mrs. Sloan)	367
Bill 38, Constitutional Referendum Amendment Act, 1999, 2R	462-463
Bill 40, Health Information Act, 2R	473-474
Bill 40, Health Information Act, C. of W., amendment (Ms Graham)	491-492
Bill 40, Health Information Act, C. of W., amendment (Mr. Dickson)	524-525
Bill 40, Health Information Act, C. of W., closure (Motion 26)	524-526
Bill 40, Health Information Act, C. of W., reported (Motion 26)	524-526
Bill 40, Health Information Act, 3R, adjournment (Hon. Mrs. Nelson)	527
Bill 40, Health Information Act, 3R, motion for the previous question (Hon. Mr. Hancock)	537-539
Bill 45, Appropriation (Supplementary Supply) Act, 1999 (No. 2) motion to adjourn debate (Mr. Clegg)	504-505
Bill 201, Tenancies Statutes Amendment Act, 1999, 2R., amendment (Mr. Gibbons)	34-35
Bill 203, Privatization Accountability Act, 2R.	71-72
Bill 204, Medicare Protection Act, 2R., amendment (Mr. Stevens)	187-188
Bill 205, School (Early Childhood Services) Amendment Act, 1999, 2R.	297-298
Bill 206, School (Grade One Entry Age) Amendment Act, 1999, 2R.	306
Bill 207, Seniors Benefit Statutes Amendment Act, 1999, 2R.	333
Bill 209, Alberta Wheat and Barley Board Act, 2R.	363
Bill 211, Workers' Compensation (Competitive Marketplace Review Committee) Amendment Act, 1999, 2R	489-490
Committee of Supply, motion establishing four subcommittees	117
Committee of Supply, motion to concur in the report (Mr. Clegg)	146-147
Committee of Supply, motion to rise and report (Hon. Mr. Smith)	145
Committee of Supply, motion to summon prescribed witnesses to attend before the Designated Supply Subcommittee on Family and Social Services (Mr. Dickson)	144-145

DIVISIONS

Committee of the Whole, motion to rise and report (Hon. Mr. Hancock)	522-523
Motion 502 (Mr. Hlady)	91
Motion 507 (Mrs. MacBeth)	226-227
Motion 512 (Mr. Dickson on behalf of Mrs. Sloan)	354-355
Motion 513 (Ms Kryczka)	397-398
Motion 515 (Dr. Massey)	479
Motion 516 (Ms Carlson)	521
Motion for Return MR8 (Ms Leibovici)	135
Motion for Return MR15 (Dr. Nicol), amendment (Hon. Mr. Hancock on behalf of Hon. Mr. Stelmach)	99-100
Written Question 232 (Mr. Sapers), amendment (Hon. Mrs. McClellan on behalf of Hon. Mr. Day)	535-536
Written Question 237 (Ms Carlson), amendment (Hon. Mr. Mar)	487-488

E

EMERGENCY DEBATE

Mrs. MacBeth, Hon. Leader of the Official Opposition, requested leave to move, pursuant to Standing Order 30, that the Assembly adjourn to discuss a matter of urgent importance, namely the crisis created by the shortage of acute care hospital beds in Calgary and Edmonton.

Oral notice given	11
Request for leave to proceed not in order	15

Mrs. MacBeth, Hon. Leader of the Official Opposition, requested leave to move, pursuant to Standing Order 30, that the Assembly adjourn to discuss a matter of urgent importance, namely to prevent the further privatization of health care in Alberta by placing a 180 day moratorium on any new or expanded private health care facilities in Alberta until the Government brings in legislation banning private, for-profit hospitals.

Oral notice given	405
Request for leave to proceed not in order	412

ESTIMATES

Transmitted to Legislative Assembly	110-111, 472
Transmitted to Committee of Supply	110-111, 472

F

FILINGS (see SESSIONAL PAPERS)

FORMER MEMBERS

Prayer and moment of silence observed in recognition of death	74, 286, 403
---	--------------

I

INTERIM SUPPLY (See BILLS, ESTIMATES)

L

LIEUTENANT GOVERNOR

Assent to Bills 313-314
 Speech from the Throne 3-7
 Messages transmitted 42-43, 110, 111, 472

M

MEMBERS' STATEMENTS

Mr. Amery

Calgary Taxi Commission request to Associated Cabs
 to remove maple leaf bumper stickers 23

Ms Barrett

Diminished focus on women's issues with the abolishment of the
 Alberta Advisory Council on Women's Issues, and related
 budget funding cutbacks affecting women 265-266

Medicare program of midwifery services through the publicly funded
 health care system, as campaigned for by Sandra Botting 396-397

Ms Blakeman

Famous Five Foundation of Calgary for efforts to promote women's
 equality with the unveiling of five statutes, and celebrating the
 Persons Case and other commemorative efforts 444

International Year of Older Persons 1999, the valuable societal
 contribution of seniors, and the financial difficulties
 encountered by seniors 424

MicroSociety Program launched on May 14, 1999 by Oliver School 324

Ms Bonner

Expansion of Edmonton Garrison Griesbach Base (Canadian Forces Base
 Edmonton), and the economic and community benefits 174

Mrs. Burgener

Father Lacombe Centre in Calgary loss due to fire, and the site's current
 restoration with the establishment of St. Mary's College 324

"Justice Working," a four year demonstration pilot project as a coordinated
 response to domestic violence 478

MEMBERS' STATEMENTS

Lack of Federal Government support related to Calgary Mount Royal College's interest to acquire base lands of CFB (Canadian Forces Base) and its failure to support national responsibilities	159
Site-based management decision-making in the education system, and recognition of parent initiatives and efforts in public schools	353

Mr. Cao

Calgary school system, and the large number of trustee candidates in the recent election who displayed a wide range of skills, experiences, and innovative approaches	520
Innovation Fund recommended by the School Facilities Task Force to encourage capital infrastructure	62
Lunar New Year, Chinese Year of the Rabbit, and the Vietnamese Year of the Cat	34
Truong Nguyen Cao, death of, and expressing gratitude to the Legislative Assembly for condolences personally received	226

Ms Carlson

Bill 15, Natural Heritage Act, request for its withdrawal due to the lack of environmental protection	107
Dan Knott Junior High School student parent's letter expressing concern regarding financial constraints	23
Effects on Albertans of the oil and gas industry, with conflicts requiring moderating services provided by the Alberta Energy and Utilities Board (AEUB) through alternative dispute resolution practices	520
Khalsa, recognition of the 300 year anniversary on April 14, 1999, and congratulations to the Sikh community	226

Mr. Coutts

Caren Hochstein and Patti Lively, poets and organizers of a Pincher Creek celebration of 118 years of cowboy heritage and poetry, June 17, 1999	374
Neil O'Neil, recognition of his poetry writing and contribution to education as a teacher	107
R.C.M.P. (Royal Canadian Mounted Police) service, 125 year anniversary as celebrated with the "March West" re-enactment	254

MEMBERS' STATEMENTS

Mr. Dickson

- Bill 40, Health Information Act, and the approximately 60 amendments
proposed by the Official Opposition to outline alternative policies 520
- Ontario Court decision relating to a woman sterilized in error by
her physician, and the need to assist new immigrants 211

Mr. Ducharme

- National Francophonie Week, March 16-22, 1999, as celebrated during
two events held on March 16, 1999 126

Mrs. Forsyth

- National Organ and Tissue Donor Awareness Week, April 18-25, 1999,
and the need to increase public awareness 265-266

Mrs. Gordon

- National Volunteer Week, April 18-24, 1999, and the community
efforts of the 88 provincial lottery boards as well as the
Wild Rose Foundation 254

Ms Graham

- Chief Judge Hon. Edward R. Wachowich, retirement on January 31, 1999 . . . 283
- Letter to Brigadier General Don Ross, expressing best wishes to the
Canadian Armed Forces currently serving in the NATO
(North Atlantic Treaty Organization) peace effort in Yugoslavia 174

Mr. Johnson

- 7th Annual Beaverhill Lake Snow Goose Festival held in Tofield,
April 24-25, 1999 (statement on behalf of Hon. Mr. Stelmach) 265-266
- Alberta Schools Athletic Association Provincial Curling Championships
held March 6-7, 1999, and recognition of the athletes of the Canada Winter
Games held February 20 to March 6, 1999. 90
- Camrose and District Support Services' Leaders of Tomorrow
Award recipients 159
- Camrose Rotary Club, congratulations on their 75th anniversary and
Presidential Citation qualification 187
- KidsOp (Children's Opera Society of Alberta), 1999 Cable and
Wireless Childnet International Award second place winner 34
- National Addictions Awareness Week, November 14-20, 1999,
promoted by AADAC (Alberta Alcohol and Drug Abuse Commission)
with its campaign themed "Making a Difference, It's Up to Me" 424
- Stanley Reynolds of Wetaskiwin, 1999 Alberta Order of Excellence
Award recipient and his commitment to preserving Alberta's history 460

MEMBERS' STATEMENTS

Mr. Klapstein

Arbor Day, May 6, 1999, and the tree planting initiative in Alberta 340

Ms Kryczka

Griffin Manor, Calgary showhome official opening, April 30, 1999 340

International Year of Older Persons, 1999, with activities and events
to celebrate contributions made by seniors 478

Mr. Speaker's Alberta Youth Parliament held at the Alberta
Legislature on April 16, 1999 297

Symposium on Aging, Planning for the Future, held November 18-20, 1999,
to promote public policy regarding seniors' issues 502

Mrs. Laing

Mr. Lonnie Springer, Royal Canadian Mint's Millennium coin series
award winning design 76

Tartan Day, April 6, 1999, and the Alberta Tartan 211

Mr. Lougheed

March West re-enactment in recognition of the 125 year anniversary of the
R.C.M.P. (Royal Canadian Mounted Police) service, with festivities
to be held in Fort Saskatchewan, July 23-25, 1999 374

Mrs. MacBeth

Principles of tolerance and acceptance of all members of society, and
support for an independent Human Rights and Citizenship Commission 90

Mr. MacDonald

Alberta Department of Labour's shift to issues and public policy
management, and the failure of Buffet World to adhere to
employment standards 34

Labour difficulties experienced by various organizations, and the importance
of the integrity and legitimacy of the Labour Relations Board 159

May Day and the need to improve efforts by the Labour Relations Board
to support unions and collective bargaining 312

Workplace safety, workplace fatal accidents, and the need to revise
Alberta Labour policies and occupational health and safety standards 254

Mr. Magnus

Singing of Canada's National Anthem by Alberta students 424

Singing of Canada's National Anthem in elementary schools 396-397

MEMBERS' STATEMENTS

Dr. Massey

- SOS (Save Our Schools) petition campaign, and the inability to have the
petition read and received in the Legislative Assembly 76
- SOS (Save Our Schools) petition campaign, recognition of the
founding members' efforts to increase school funding 297

Mr. McFarland

- Team Alberta's 324 athletes and coaches competing at the
1999 Canada Winter Games, February 20 to March 6, 1999 23

Dr. Nicol

- Parents as Teachers Program in Lethbridge, recognition of the parenting
skills education and support program 187

Ms Olsen

- Revelations 13:16 and 17 in the context of closure of debate on Bill 40,
Health Information Act, and the exchange of personal
health information 502

Mrs. O'Neill

- Canada Book Day, April 23, 1999, and the annual Alberta Book
Awards, April 24, 1999 283
- City of St. Albert for its effective municipal government and unique
identity within the capital region promoted by the collaborative
efforts of the Capital Region Alliance 444
- Junior League of Edmonton, 70th anniversary 353
- Project Russia, a humanitarian aid initiative to provide
economic assistance to the Yakutsk region 174
- Religious holidays of Jewish Passover, Holy Thursday,
Good Friday, and Easter Sunday 211
- St. Albert's "CityPlan" community consultation initiative 47

Dr. Pannu

- Environmental damage occurring in Alberta due to industrial development,
and the need to revise Bill 15, Natural Heritage Act 126

Mr. Severtson

- Alberta Youth Heritage Project, a high school education initiative,
establishment of 90

MEMBERS' STATEMENTS

Mr. Shariff

Eid Al-Adha Festival, a Muslim holiday, and the Speaker's hosting of the first celebration of Eid on March 30, 1999	187
Cultural diversity as recognized with the International Day for the Elimination of Racial Discrimination, March 21, 1999, and the Alberta Human Rights, Citizenship and Multiculturalism Education Fund	142
"Northeast Cares: Open Your Heart - Lend a Hand" Conference held in Calgary, March 13, 1999, and recognition of youth speaker Travis Dhanraj	396-397

Mrs. Sloan

Cathryn Staring-Parish, Cynthia Joines and Donna White efforts to coordinate the Save Our Schools (SOS) petition drive for increased school funding	142
Sarah Jane Groh, registered nurse, and the recognition of registered nurses as celebrated during International Nurses Week	340

Mrs. Soetaert

Earth Day, April 22, 1999, and the importance of biodiversity and habitat protection	283
Marie-Jeanne (M-J) Anctil-Zandbeek's experience in seeking long term care for her grandfather Raoul Bergevin	47
New route for Highway 4 with financial and emotional implications for Milk River residents	478

Mr. Stevens

Community menorah lighting ceremonies December 5, 1999, in Calgary and in Edmonton in honour of Hannukah, the Jewish holiday	502
Dr. Dean Vause, Executive Director, Alberta Adolescent Recovery Centre (AARC), and recognition of the program	126
Yom Hashoah, Holocaust Remembrance Day, April 13, 1999, and recognition of the perishing of six million European Jews during World War II	226

Mr. Strang

Alberta Library Week, May 3-9, 1999, public awareness of library services, and the promotion of lifelong learning	312
Apology regarding an inappropriate comment in the Legislative Assembly, and the need to respect multicultural diversity within society	107

MEMBERS' STATEMENTS

Ms Tarchuk

- Pharmacy Awareness Week, March 1-7, 1999, and the public awareness campaign by the Alberta Pharmaceutical Association 62
- Fourth annual Vic Lewis Band Festival November 12, 1999, celebrating the musical and societal contributions of Mr. Vic Lewis 444

Mr. White

- Elm trees, the devastating impact of Dutch Elm disease, and efforts required to prevent the importation of beetles 353
- National Engineering Week, February 27 to March 6, 1999, and the public awareness events sponsored by APEGGA (Association of Professional Engineers, Geologists and Geophysicists of Alberta) 62

Mr. Wickman

- Handicap placards given to people with disabilities and the difficulty experienced by handicap persons when trying to park in public places 460

Mr. Yankowsky

- Christian persecution in their homeland, and the intolerance toward the Christian majority in society 297

Mr. Zwozdesky

- 1999 Labatt Brier held March 6-14, 1999, recognition of Edmonton's hosting efforts and congratulations to Team Alberta 76
- Canadian Multicultural Education Foundation and the Harmony Breakfast to celebrate the eve of International Day for the Elimination of Racial Discrimination, March 21, 1999 142
- Ma'mōwe Child and Family Services Authority, establishment on April 1, 1999, to support a community focussed delivery of social services 312
- Muslim Community Century of Achievement celebrated May 1-2, 1999, the Canadian Muslim community, and the creation of Al-Rashid Mosque . . 324

MINISTERIAL STATEMENTS

Hon. Ms Calahasen

- Métis Week in Alberta, and the November 16, 1999 Annual Commemoration by the Métis Nation of Alberta Association in honour of Louis Riel, as well as the cooperative efforts of the Métis Nation of Alberta Association and the Métis Settlements General Council. 423

MINISTERIAL STATEMENTS

Hon. Ms Evans

“Hang Up On Fraud” second annual two-day telephone campaign held in Edmonton and Calgary to combat telemarketing fraud, coinciding with Crime Prevention Week, May 8-15, 1999 373

Hon. Mr. Hancock

Alberta/Métis Nation of Alberta Association Framework Agreement, a joint partnership initiative between the Métis Nation Association of Alberta (MNAA) and the Government of Alberta signed April 20, 1999 . . . 265

National Francophonie Week, March 16-22, 1999, as recognized with a Legislative Assembly celebration, and the establishment of a Provincial Francophone Secretariat to be chaired by Mr. Ducharme 125

Treaty 8 Centennial Anniversary celebrated with a gala on April 20, 1999, festivities June 17-21, 1999, and a celebration on June 21, 1999 270

Hon. Mr. Havelock

Alberta Crime Prevention Week, May 8-14, 1999, and the awarding of twelve Alberta Justice Crime Prevention Awards, May 8, 1999, in recognition of crime prevention efforts 339

National Police Week, coinciding with Alberta Crime Prevention Week, May 8-15, 1999, in recognition of crime prevention efforts and the valuable role played by Alberta’s police officers 373

Hon. Mr. Klein

Nunavut, northern territory established April 1, 1999, and recognition of the Alberta/Northwest Territories agreements and partnership efforts 210

Statement of condolence on the death of Jason Lang and the critically injured second student at W.R. Myers High School in Taber on April 28, 1999 311

Statement of condolence on the death of former Member Mr. Laurence Decore, Hon. Member for Edmonton-Glengarry, 1989 to 1997, and Leader of the Official Opposition, 1988 to 1994, who passed away on November 6, 1999. 410-411

Hon. Mr. Lund

Voluntary Challenge and Registry (VCR) relating to greenhouse gas emissions, and the Second Annual Council of Champions Leadership Awards Dinner, February 11, 1999, Hull, Quebec 22

Hon. Mr. Mar on behalf of Hon. Mrs. McClellan

Freedom to Read Week, February 14 to 21, 1999, and the vital role of libraries 14

MINISTERIAL STATEMENTS

Hon. Mrs. McClellan

- International Year of Older Persons themed “Towards a Society for All Ages,” and recognition of the community efforts throughout Alberta 67
- Mr. Wayne Gretzky congratulations on his National Hockey League retirement, and recognition of his contribution to inspire young athletes . . . 258
- Statement of condolence to the Butler family in recognition of the many contributions of the former Member Mr. Butler, Hon. Member for Hanna-Oyen, 1975 to 1979, who passed away on November 4, 1999 410-411
- Team Alberta athletes competing at the Canada Winter Games, February 20, 1999 to March 6, 1999, the hosting efforts by Corner Brook, Newfoundland, and the Alberta Sport, Recreation, Parks and Wildlife Foundation 83
- Two spiritual events commemorated on April 13, 1999:
Yom Hashoah, Holocaust Remembrance Day and
Baisakhi Day, 300 year anniversary of the formation of Khalsa 225

Hon. Mr. Paszkowski

- Department of Transportation and Utilities joint agreement with the Canadian Association of Oilwell Drilling Contractors (CAODC), March 29, 1999, regarding the safe transportation of oilwell service rigs . . . 180

Hon. Mr. Smith

- National Day of Mourning, April 28, 1999, and recognition of the need to ensure workplace safety as stated by Marjorie Scott regarding the death of her son Keith on June 4, 1994, due to a workplace accident 303

Hon. Mr. Stelmach

- Alberta Women’s Institutes, 90th anniversary, the promotion of local farm safety programs and other community efforts 22
- National Soil Conservation Week, April 18 to 24, 1999, and efforts to reduce soil degradation and enhance a productive soil resource 258

Hon. Mr. Woloshyn

- Annual National White Ribbon Campaign, November 25 to December 6, 1999, and memorial events to show support for the ending of violence against women 471

Hon. Mr. Zwozdesky

- International Day of the Disabled Person, December 3, 1999, and the many abilities, contributions, and accomplishments of disabled Albertans 501

MOTIONS (see RESOLUTIONS)

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

MOTIONS FOR RETURNS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Ms Carlson		
Fish sampling programs that have been conducted at specific lakes in the north east boreal region of Alberta since 1984, list of the year and type of (MR202)	Accepted as amended April 21, 1999 273-278	
Inventory of oilfield waste in Alberta, including inverts and/or oil based drilling mud and the methods being used for their disposal, copy of the most recent (MR205)	Accepted April 21, 1999 273-278	
Inventory of upstream oil and gas sites with substance releases, and a summary of the Department's approach for ensuring the remediation of the sites, copy of the most recent (MR201)	Accepted as amended April 21, 1999 273-278	
Minutes of each meeting between January 1, 1997 and February 16, 1999, of the Endangered Species Conservation Committee and the Independent Scientific Subcommittee, established in accordance with section 9.1 of the Wildlife Act, copy of (MR200)	Accepted April 21, 1999 273-278	
Ms Leibovici		
Final report submitted by George B. Cuff and Associates Ltd. on the deficit elimination plan of the Lakeland Regional Health Authority, copy of (MR8)	Accepted March 17, 1999 135-136	Hon. Mr. Jonson April 1, 1999 S.P. 451/99 208-209
Year 2000 assessment report conducted for the health system and individual regional health authorities, copy of (MR111)	Accepted April 14, 1999 238-248	Hon. Mr. Jonson May 4, 1999 S.P. 700/99 322-324

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. MacDonald		
Department of Labour Employment Standards Umpire Decisions for calendar years 1997, 1998 and 1999, copies of all (MR180)	Accepted April 21, 1999 273-278	Hon. Mr. Smith April 21, 1999 S.P. 579/99 273-278
Department of Labour's Year 2000 (Y2K) assessment and comprehensive plan to address identified problems, copy of (MR186)	Accepted April 21, 1999 273-278	Hon. Mr. Smith April 21, 1999 S.P. 580/99 273-278
Department of Labour's Year 2000 project definition that outlines a high-level plan for addressing the Department's Year 2000 risks, copy of (MR184)	Accepted April 21, 1999 273-278	Hon. Mr. Smith April 21, 1999 S.P. 580/99 273-278
Dr. Massey		
Business plan for Adult Skills Alberta, as developed by the Department of Advanced Education and Career Development and outlined in its 1998-99 Business Plan, copy of (MR188)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 506/99 231-234
Cross-departmental policy framework, as completed by the Essential Skills Framework working group for the Department of Advanced Education and Career Development, as outlined in its 1998-99 Business Plan, copies of (MR189)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 507/99 231-234
Employer satisfaction survey conducted in 1997-98 by the Department of Advanced Education and Career Development, as outlined in its 1998-99 to 2000-01 Business Plan, copy of (MR193)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 511/99 231-234
Memorandum of Understanding signed in 1998 between the Departments of Advanced Education and Career Development and Family and Social Services to redesign provincial labour market programs and delivery systems, copies of (MR187)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 505/99 231-234

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Report on the assessment of career and labour market needs of youth completed by the Department of Advanced Education and Career Development, as outlined in its 1998-99 Business Plan, copy of (MR190)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 508/99 231-234
Report on the evaluation of the Applied Degree Project completed by the Department of Advanced Education and Career Development, as outlined in its 1998-99 Business Plan, copy of (MR191)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 509/99 231-234
Stakeholder survey from 1997-98 to assess how well the Ministry is performing its duties, conducted by the Department of Advanced Education and Career Development, as outlined in its 1998-99 to 2000-01 Business Plan, copy of (MR192)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 510/99 231-234
Year 2000 compliance plan for the Department of Advanced Education and Career Development, copy of (MR183)	Accepted April 14, 1999 238-248	Hon. Mr. Dunford April 14, 1999 S.P. 504/99 231-234

Dr. Nicol

Correspondence or consulting reports, that do not compromise client/solicitor and third party confidentiality, compiled between January 1, 1995 and February 16, 1999, that indicate that a Farm Income Disaster Program which would allow payments on a negative margin would not be consistent with the guidelines of the World Trade Organization, copy of (MR15)	Accepted as amended March 10, 1999 98-101	Hon. Mr. Stelmach May 5, 1999 S.P. 727/99 327-330
--	---	--

Ms Olsen

Agreements between financial institutions and the Department of Justice and Attorney General relating to trust funds under administration for each of the fiscal years ending after January 1, 1993 to February 25, 1999, copies of all (MR115)	Accepted April 14, 1999 238-248	Hon. Mr. Havelock May 12, 1999 S.P. 824/99 358-361
---	---------------------------------------	---

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Sapers		
Invoices billed to the Alberta Science and Research Authority for the design, production, distribution and marketing of the report entitled "Information and Communications Technology: A Strategy for Alberta" released November 12, 1998, copies of all (MR107)	Accepted April 14, 1999 238-248	Hon. Dr. Taylor April 15, 1999 S.P. 542/99 251-254
Invoices billed to the Public Affairs Bureau for the design, production, distribution and marketing of the report entitled "Information and Communications Technology: A Strategy for Alberta" released November 12, 1998, copies of all (MR77)	Accepted March 10, 1999 98-101	Hon. Mr. Klein March 29, 1999 S.P. 392/99 178-180
Minutes of the meeting held on October 6, 1998, organized and chaired by the Alberta Government's Chief Information Officer and attended by Alberta Transportation and Utilities Disaster Services and over 60 senior representatives from key public and private sector organizations to discuss the potential impacts of Y2K (Year 2000) computer and equipment problems on essential services, copy of (MR181)	Accepted April 21, 1999 273-278	Hon. Mr. Woloshyn May 18, 1999 S.P. 942/99 392-396
Progress of the Government's Y2K (Year 2000) consequence management plan developed by Alberta Transportation and Utilities Disaster Services as referenced in an October 9, 1998 Government news release, copy of (MR182)	Accepted as amended April 21, 1999 273-278	
Publicly available annual and interim financial statement analyses prepared by, or for, Alberta Treasury for the period January 1, 1997 to February 16, 1999, as set out under sections 5.2 and 5.3 of the Loans and Guarantees Procedures Manual, as it pertains to financial arrangements between the Government and Vencap Acquisition Corporation, copies of (MR116)	Accepted as amended April 14, 1999 238-248	Hon. Mr. Day May 17, 1999 S.P. 882/99 379-383

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Publicly available annual and interim financial statement analyses prepared by, or for, Alberta Treasury for the period March 10, 1998 to February 16, 1999, as set out under sections 5.2 and 5.3 of the Loans and Guarantees Procedures Manual, pertaining to financial assistance provided by the Government to Centennial Food Corporation, copies of (MR121)	Accepted as amended April 14, 1999 238-248	Hon. Mr. Day May 17, 1999 S.P. 884/99 379-383
Publicly available valuation reports, fairness assessments, work-out options, and exit options prepared for, or by, Alberta Treasury or sent to Alberta Treasury, for the period March 25, 1998 to February 16, 1999, pertaining to loan agreements between the Government and Centennial Food Corporation, copies of (MR120)	Accepted as amended April 14, 1999 238-248	Hon. Mr. Day May 17, 1999 S.P. 883/99 379-383
Summaries of reports prepared by, or for, Alberta Treasury or sent to Alberta Treasury, for the period January 1, 1995 to February 16, 1999, assessing the feasibility of expanding the Government's reporting entity to include universities, colleges and technical institutes, regional health authorities, and school boards, copies of (MR117)	Accepted as amended April 14, 1999 238-248	Hon. Mr. Day May 18, 1999 S.P. 943/99 392-396
Mrs. Sloan		
Agreements and arrangement between the 18 Child and Family Services Authorities and First Nations Bands for the provision of children's services as part of their business and operational plans, copies of (MR66)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1144/99 465-471
Agreements and arrangements between the Department of Family and Social Services and First Nations Bands for the provision of children's services for the fiscal year 1997-98, and April 1, 1998 to February 23, 1999, copies of (MR74)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1148/99 465-471
Child Welfare League of Canada report on adoptions in Alberta, 1997-1999, copy of (MR18)	Accepted March 10, 1999 98-101	Hon. Dr. Oberg May 10, 1999 S.P. 768/99 343-347

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Documentation completed by the Children's Advocate Office on child welfare caseload increases and the effects of the increase on front-line staff, copy of (MR52)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1138/99 465-471
Documentation from the negotiations on the role of the Children's Advocate with the 18 Child and Family Services Authorities, copy of (MR65)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1143/99 465-471
Drafts of the Forever Homes Work Team action plan identifying policy, practice, training, communication and resource requirements for the Forever Homes initiative, copies of (MR55)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1140/99 465-471
Interprovincial comparison reports from the Children's Advocate Office for the fiscal years of 1997-98 and April 1, 1998 to February 22, 1999, copies of (MR60)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1141/99 465-471
Minutes from the Forever Homes Work Team meetings between April 1, 1998 and February 17, 1999, copies of (MR54)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1139/99 465-471
Policy review report on Aboriginal adoptions due February 1998, copy of (MR12)	Accepted March 10, 1999 98-101	Hon. Dr. Oberg May 10, 1999 S.P. 766/99 343-347
Records of negotiations and contracts between the Department of Family and Social Services and the University of Calgary School of Social Work for research on child abuse between April 1, 1998 and February 17, 1999, copies of (MR51)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1137/99 465-471
Records of the review on the Stoney First Nation's childcare services for the period April 1, 1998 to February 23, 1999, copies of (MR75)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1149/99 465-471

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Request for proposal on the six-bed group care facility for hard to manage youth requiring behaviour management to remediate their behaviours, as reported in the article appearing in section B5 of the January 8, 1999 edition of the Edmonton Journal, copy of (MR68)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1145/99 465-471
Request for proposal on the six-bed group care facility to provide care for youth with drug and alcohol addiction/abuse issues, as reported in the article appearing in section B5 of the January 8, 1999 edition of the Edmonton Journal, copy of (MR70)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1147/99 465-471
Request for proposal on the ten-bed facility which would provide basic care for youth requiring shelter, with an outreach capacity attached that would serve both children with Child Welfare Status and without, as reported in the article appearing in section B5 of the January 8, 1999 edition of the Edmonton Journal, copy of (MR69)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1146/99 465-471
Request for proposals and updates on the one year pilot projects started in the spring of 1998 which involve completing department-funded psychological and functional assessment of selected Assured Income for the Severely Handicapped applicants and recipients, copies of (MR11)	Accepted March 10, 1999 98-101	Hon. Dr. Oberg May 10, 1999 S.P. 765/99 343-347
Request for proposals for employment program initiatives designed for Assured Income for the Severely Handicapped and Assured Support Program recipients since September 1, 1998, copies of (MR53)	Accepted March 31, 1999 199-205	Hon. Mr Dunford November 23, 1999 S.P. 1059/99 465-471
Request for proposals for projects targeting women at risk of having a Fetal Alcohol Syndrome child, copies of (MR64)	Accepted March 31, 1999 199-205	Hon. Ms Evans November 29, 1999 S.P. 1142/99 465-471

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Update documents on the proposed AISH (Assured Income for the Severely Handicapped) review and reforms since September 1998, copies of (MR13)	Accepted March 10, 1999 98-101	Hon. Dr. Oberg May 10, 1999 S.P. 767/99 343-347
Mrs. Soetaert		
Letters, memoranda, written communications in whatever form and however stored, between Alberta Health and Regional Health Authorities defining administration, other direct labour costs, material costs, and capital costs for the purposes of cost accounting, copies of (MR209)	Accepted April 28, 1999 305	
Number of individuals for whom the Aspen Regional Health Authority #11 is financially responsible who are receiving continuing care and who are receiving home care (MR207)	Accepted April 28, 1999 305	
Summary reports and comparisons of the costs and/or benefits of the outsourcing of primary highway maintenance completed since January 1, 1994, copies of (MR14)	Accepted as amended March 24, 1999 167-168	Hon. Mr. Stelmach November 17, 1999 S.P. 974/99 406-410
Mr. White		
Recent tables for deciduous and coniferous timber, separately, showing for each forest management unit, annual allowable cut, the proportion of the annual allowable cut that is allocated and the remaining unallocated volume, together with indications of provisional commitments for the unallocated timber, copies of (MR233)	Accepted December 1, 1999 488-489	

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Reports completed since January 1, 1995 (namely, the Grande Alberta Paper Joint Fibre Supply - July 31, 1995 and the Joint Timber Supply Analysis - November 1996), indicating the conifer timber supply that is available and being reserved for allocation to Grande Alberta Paper which include the assumptions made in establishing harvest levels (including growth and yield information, reforestation assumptions, areas set aside for non-timber uses and all other information pertaining to the estimation of the annual allowable cut), copies of (MR203)	Accepted as amended April 21, 1999 273-278	
Studies, reports, letters or memoranda written to, by, or for the Department of Environmental Protection between January 1, 1997 and May 1, 1999, that indicate that the long-term timber productivity of the boreal forest in Alberta will increase by at least 30% where intensive forest management practices are used and any related information concerning the impact of such practices on the forest ecosystem, copies of any (MR234)	Accepted December 1, 1999 488-489	

ANSWERS TABLED TO MOTIONS FOR RETURNS FROM PREVIOUS SESSION

	<u>Accepted</u>	<u>Tabled</u>
Dr. Pannu		
Contracting out of laundry services at the Michener Centre, copies of associated documents (MR95 of 1998)	Accepted April 29, 1998	Hon. Dr. Oberg March 16, 1999 S.P. 254/99 123-125
Ms Paul		
Agreements and amended agreements signed by the Government pertaining to the WESTAIM Initiative, copies of (MR67 of 1998)	Accepted April 1, 1998	Hon. Mrs. Nelson February 18, 1999 S.P. 26/99 20-21

MOTIONS FOR RETURNS: PREVIOUS SESSION

	<u>Accepted</u>	<u>Tabled</u>
Mr. Zwozdesky		
Al-Pac Pulp Mill Project agreements made among the borrowers and the Minister of Forestry, Lands and Wildlife and acknowledged by Al-Pac, copies of (MR96 of 1998)	Accepted as amended April 29, 1998	Hon. Mr. Lund March 16, 1999 S.P. 253/99 123-125

REJECTED

	<u>Rejected</u>
Ms Leibovici	
Agreements approved by the Minister of Health for the provision of insured services in non-hospital surgical facilities from April 1, 1998 to February 17, 1999, copies of all (MR37)	Rejected March 31, 1999 199-205
Agreements with George B. Cuff and Associates Ltd. for services provided to the Department of Health from January 1, 1997 to February 17, 1999, copies of all (MR39)	Rejected March 31, 1999 199-205
Agreements with Hill and Knowlton for services provided to the Department of Health from January 1, 1998 to February 17, 1999, copies of all (MR36)	Rejected March 31, 1999 199-205
Deficit elimination plans submitted by Regional Health Authorities between April 1, 1998 and February 17, 1999, copies of all (MR9)	Rejected March 17, 1999 135-136
Feasibility study of the Charles Camsell Hospital done by A. M. Holland Architect, copy of (MR104)	Rejected April 14, 1999 238-248
Proposals for funding under the Seniors' Research Funding Initiative received by the Department of Health from January 1, 1997 to February 17, 1999, copies of all (MR41)	Rejected March 31, 1999 199-205

MOTIONS FOR RETURNS: REJECTED

	<u>Rejected</u>
Proposals submitted to the Department of Health for funding under the Federal Government's Health Transition Fund from January 1, 1998 to February 17, 1999, copies of (MR35)	Rejected March 31, 1999 199-205
Report of the Long Term Care Review Policy Advisory Committee which was submitted to the Minister of Health in 1998, copy of (MR10)	Adjourned March 17, 1999 135-136 Rejected March 24, 1999 167-168
Reports regarding the health facilities evaluations in Edmonton done by Wilson Architects Ltd., copies of any and all (MR105)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the Capital Health Authority done by Robert Ross Architect, copies of any and all (MR92)	Rejected March 31, 1999 199-205
Reports regarding the health facilities evaluations of the Crossroads Regional Health Authority done by Rockliff Pierzchajlo Architects & Planners Ltd., copies of any and all (MR93)	Rejected March 31, 1999 199-205
Reports regarding the health facilities evaluations of the David Thompson Health Authority done by John Murray Architect Ltd., copies of any and all (MR101)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the East Central Health Authority done by Manasc Isaac Architects Ltd., copies of any and all (MR91)	Rejected March 31, 1999 199-205
Reports regarding the health facilities evaluations of the Grey Nuns Hospital and Community Health Centre done by Niels P. Gerbitz Architects Ltd., copies of any and all (MR98)	Rejected April 14, 1999 238-248

MOTIONS FOR RETURNS: REJECTED

	<u>Rejected</u>
Reports regarding the health facilities evaluations of the Headwaters Health Authority done by Burgener Kilpatrick Design International Architects, copies of any and all (MR103)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the Headwaters Regional Health Authority done by Ron Boruk Architect Ltd., copies of any and all (MR94)	Rejected March 31, 1999 199-205
Reports regarding the health facilities evaluations of the Health Authority #5 done by Roman M. Kujath Architect Ltd., copies of any and all (MR95)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the Lakeland Health Authority done by IBI Group Architects Engineers & Planners, copies of any and all (MR100)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the Mistahia Health Authority done by Christopher Filipowicz Architect, copies of any and all (MR102)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the Peace Regional Health Authority done by Stanley Architecture Ltd., copies of any and all (MR96)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the Rockyview General Hospital done by R. J. Goodfellow Architects, copies of any and all (MR99)	Rejected April 14, 1999 238-248
Reports regarding the health facilities evaluations of the Westview Regional Health Authority done by Vaitkunas Jamieson Architects, copies of any and all (MR97)	Rejected April 14, 1999 238-248
Reports submitted to the Minister of Health by the Queen's University Health Policy group with regard to Alberta's academic health centres from January 1, 1998 to February 17, 1999, copies of all (MR40)	Rejected March 31, 1999 199-205

MOTIONS FOR RETURNS: REJECTED

Rejected

Transcripts of the Alberta Energy and Utility Board hearing into the application by Imperial Oil Resources Limited for the Cold Lake Expansion Project that started in November 1998, copy of (MR76)

Rejected
March 31, 1999
199-205

Mr. MacDonald

Department of Labour's Year 2000 (Y2K) contingency plan, copy of (MR185)

Rejected
April 21, 1999
273-278

Dr. Massey

Campus Alberta Partnership Initiative, as outlined in the Department of Advanced Education and Career Development's 1998-99 Business Plan, copies of (MR194)

Rejected
April 21, 1999
273-278

Request for Proposals for the two Youth Connections pilot projects, and the resulting audits after the completion of the projects, as outlined in the Department of Advanced Education and Career Development's 1998-99 Business Plan, copies of (MR195)

Rejected
April 21, 1999
273-278

Dr. Nicol

Correspondence, memoranda, studies, and reports prepared by, or for, the Ministry of Economic Development, and received by the Ministry of Economic Development, for the period January 1, 1994 to February 16, 1999, pertaining to financial transactions involving Nomura Asset Capital Corporation, Triple Five Corporation, Alberta Treasury Branches and West Edmonton Mall, copies of (MR73)

Rejected
March 31, 1999
199-205

Ms Olsen

Studies undertaken between January 1, 1988 to March 1, 1999 by the Department of Municipal Affairs, the Department of Justice and Attorney General, and the Department of Transportation and Utilities on the merits of requiring motor vehicles to display a single license plate or two license plates, copies of (MR169)

Rejected
April 21, 1999
273-278

MOTIONS FOR RETURNS: REJECTED

Rejected

Mr. Sapers

Agenda and minutes from the March 21, 1994, meeting of the Agenda and Priorities Committee, in the possession of the Executive Council/Office of the Premier, relating to the discussion on the refinancing of the West Edmonton Mall, copy of (MR235)

Rejected
November 24,
1999
455-456

Briefing document about the proposed Genra Canada Investments Inc./ATB (Alberta Treasury Branches) arrangement presented to the February 14, 1994 meeting of the Agenda and Priorities Committee, as cited on pages 34 and 35 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR147)

Rejected
April 21, 1999
273-278

Briefing documents, memoranda, correspondence and background documents prepared for the January 24, 1994, February 1, 1994, and February 8, 1994 Agenda and Priorities Committee dealing with the refinancing of the West Edmonton Mall, as cited on page 34 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR148)

Rejected
April 21, 1999
273-278

Briefing notes, memoranda, correspondence, and background documents prepared by, or for, Alberta Treasury for the period January 1, 1989 to October 29, 1993, relating to the financing of the West Edmonton Mall, as cited on pages 28 and 29 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR170)

Rejected
April 14, 1999
238-248

MOTIONS FOR RETURNS: REJECTED

Rejected

Briefings received by the former Deputy Premier from Hugh Tadmán between December 1993 and August 1994, related to the refinancing of the West Edmonton Mall, as cited on page 12 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR165)	Rejected April 21, 1999 273-278
Budgets and financial reports for the period January 1, 1997 to February 16, 1999, required pursuant to Articles 9.7.1, 9.8.1, and 9.8.2 of the July 12, 1996 agreement between the Government, the Alberta Special Waste Management Corporation, Bovar Technology Ltd., Bovar Inc., Bovar (Swan Hills) Limited Partnership, 542936 Alberta Ltd., and Chem-Security (Alberta) Ltd., copies of (MR118)	Rejected April 14, 1999 238-248
Correspondence, memoranda, studies, and reports prepared by, or for, as well as sent to, Alberta Treasury for the period January 1, 1994 to February 16, 1999, pertaining to financial transactions involving West Edmonton Mall Property Inc., Triple Five Corporation Limited, Toronto Dominion Bank, Nomura Canada, Nomura Asset Capital Corporation, TD Trust Company, 606881 Alberta Ltd., 333856 Alberta Ltd., 218703 Alberta Ltd., 298936 Alberta Ltd., 342322 Alberta Ltd., the West Edmonton Mall and Alberta Treasury Branches, copies of (MR16)	Adjourned March 24, 1999 167-168 Rejected March 31, 1999 199-205
Correspondence, memoranda, studies, reports, and background documents prepared by, or for, Alberta Treasury or received by Alberta Treasury for the period January 1, 1993 to February 16, 1999, pertaining to the involvement of First Boston Corporation in the refinancing of the West Edmonton Mall, copies of (MR79)	Rejected March 31, 1999 199-205

MOTIONS FOR RETURNS: REJECTED

Rejected

Correspondence, memoranda, studies, reports, and background documents prepared for Executive Council, the Office of the Premier, the Treasury Board, the Agenda and Priorities Committee, Cabinet, and Cabinet committees and sub-committees (excepting court documents prepared by Alberta Treasury Branches), for the period January 1, 1998 to February 16, 1999, by the Ministry of Justice and Attorney General or outside legal firms, relating to the West Edmonton Mall, copies of (MR88)	Rejected March 31, 1999 199-205
Documents prepared by First Boston Corporation and Thorne Ernst & Whinney for Alberta Treasury for the period January 1, 1987 to January 1, 1993, relating to the financing of the West Edmonton Mall, copies of (MR110)	Rejected April 14, 1999 238-248
Draft memoranda prepared by the former Deputy Premier for the Premier of Alberta for the period February 14, 1994 to February 22, 1994, relating to the decision of the February 14, 1994 Agenda and Priorities Committee on refinancing of the West Edmonton Mall, as cited on page 36 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR145)	Rejected April 21, 1999 273-278
Gentra Canada Investments Inc. settlement dated September 26, 1994, as cited on page 22 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR160)	Rejected April 14, 1999 238-248
Handwritten note of the former Deputy Premier to the Premier recording the decision of the February 14, 1994 Agenda and Priorities Committee, as cited on page 36 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR146)	Rejected April 21, 1999 273-278

MOTIONS FOR RETURNS: REJECTED

	<u>Rejected</u>
Letter dated February 9, 1993, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR236)	Rejected November 24, 1999 455-456
Letter dated January 11, 1994, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR223)	Rejected November 24, 1999 455-456
Letter dated January 17, 1994, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR225)	Rejected November 24, 1999 455-456
Letter dated January 18, 1994, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR222)	Rejected November 24, 1999 455-456
Letter dated January 28, 1994, from a third party to the Executive Council/Office of the Premier relating to refinancing of the West Edmonton Mall, copy of (MR229)	Rejected November 24, 1999 455-456
Letter dated January 31, 1994, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR224)	Rejected November 24, 1999 455-456
Letter dated February 10, 1994, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR221)	Rejected November 24, 1999 455-456
Letter dated February 28, 1994, from the former Superintendent of the Alberta Treasury Branches to the former Provincial Treasurer relating to the refinancing of the West Edmonton Mall, as cited on pages 38 and 39 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR151)	Rejected April 14, 1999 238-248

MOTIONS FOR RETURNS: REJECTED

Rejected

Letters dated March 2, 1994, from a third party to the Executive Council/Office of the Premier relating to refinancing of the West Edmonton Mall, copies of (MR228)

Rejected
November 24,
1999
455-456

Letter dated June 22, 1994, from the ATB (Alberta Treasury Branches) to Gentra Canada Investments Inc., in which ATB states that the ATB is no longer bound by the March 10, 1994 agreement, as cited on page 21 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR166)

Rejected
April 14, 1999
238-248

Letter dated September 1994, from the former Acting Superintendent of the Alberta Treasury Branches to the former Provincial Treasurer indicating that he had agreed that Mr. McPherson act almost like a one-member Board until the Board was in place, as cited on page 45 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR141)

Rejected
April 14, 1999
238-248

Letters and memoranda between the former Deputy Premier and the former Provincial Treasurer, for the period October 29, 1993 and November 1, 1994, relating to the West Edmonton Mall refinancing, as cited on page 33 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR167)

Rejected
April 14, 1999
238-248

Letters dated August 3, 1994 and August 22, 1994, between the former Provincial Treasurer and Gentra Canada Investments Inc., as cited on page 45 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR144)

Rejected
April 14, 1999
238-248

MOTIONS FOR RETURNS: REJECTED

Rejected

Letters dated August 8, 1994 and August 10, 1994, from the former Deputy Premier to Genra Canada Investments Inc., as cited on page 44 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR143)

Rejected
April 21, 1999
273-278

Letters from Triple Five Corporation and the fax cover sheet sent by Hugh Tadman to the former Acting Superintendent of the Alberta Treasury Branches on May 24, 1994, as cited on page 40 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR142)

Rejected
April 21, 1999
273-278

Letters, memoranda and briefing notes between the former Deputy Premier and the Premier for the period October 29, 1993 to November 1, 1994, relating to the West Edmonton Mall refinancing, copies of (MR150)

Rejected
April 21, 1999
273-278

Letters, memoranda and briefing notes between the former Deputy Premier and the Premier for the period October 29, 1993 to November 1, 1994, relating to the West Edmonton Mall refinancing, copies of (MR168)

Rejected
April 21, 1999
273-278

Loan and loan guarantee proposals submitted by the principals of the West Edmonton Mall to the Office of the Premier and Executive Council between November 1, 1993 and November 1, 1994, copies of (MR109)

Rejected
April 14, 1999
238-248

Memoranda, briefing notes, background documents, correspondence and letters prepared for, or by, the former Deputy Provincial Treasurer-Finance and Revenue as part of the monthly large loan review as it related to the West Edmonton Mall, as cited on page 45 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR140)

Rejected
April 14, 1999
238-248

MOTIONS FOR RETURNS: REJECTED

Rejected

Memoranda, briefing notes, background documents, correspondence and letters prepared for, or by, the former Deputy Provincial Treasurer-Finance and Revenue regarding rumours in October 1994 that ATB (Alberta Treasury Branches) was going to guarantee the Mall's debt, as cited on page 46 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR139)	Rejected April 14, 1999 238-248
Memorandum dated October 29, 1993, from the Premier to the former Deputy Premier and Minister of Economic Development and Tourism relating to the refinancing of the West Edmonton Mall, copy of (MR108)	Adjourned March 10, 1999 98-101 Rejected April 14, 1999 238-248
Minutes and agenda from the June 27, 1995 meeting of the Provincial Cabinet, in the possession of the Executive Council/Office of the Premier, relating to the discussion on the refinancing of the West Edmonton Mall, copy of (MR230)	Rejected November 24, 1999 455-456
Minutes, memoranda, briefing notes, background documents, correspondence and letters prepared by the former Acting Superintendent of the Alberta Treasury Branches to the former Provincial Treasurer and the former Deputy Provincial Treasurer-Finance and Revenue, between October 31, 1994 and June 12, 1996, regarding the refinancing of the West Edmonton Mall, as cited on pages 46 and 47 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR153)	Rejected April 14, 1999 238-248

MOTIONS FOR RETURNS: REJECTED

Rejected

Minutes, memoranda, briefing notes, background documents, correspondence and letters prepared for, or by, the former Deputy Provincial Treasurer-Finance and Revenue relating to meetings with the former Acting Superintendent of the Alberta Treasury Branches between October 31, 1994 and March 31, 1995, regarding the refinancing of the West Edmonton Mall, as cited on page 46 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR138)

Rejected
April 14, 1999
238-248

Minutes, memoranda, briefing notes, background documents, correspondence and letters prepared for, or by, the former Provincial Treasurer and sent to the former Acting Superintendent of the Alberta Treasury Branches and the former Deputy Provincial Treasurer-Finance and Revenue, between October 31, 1994 and June 12, 1996, regarding the refinancing of the West Edmonton Mall, as cited on page 46 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR136)

Rejected
April 14, 1999
238-248

Minutes, memoranda, briefing notes, background documents, correspondence and letters prepared for, or by, the former Provincial Treasurer relating to meetings with the former Acting Superintendent of the Alberta Treasury Branches and the former Deputy Provincial Treasurer-Finance and Revenue, between October 31, 1994 and June 12, 1996, regarding the refinancing of the West Edmonton Mall, as cited on page 46 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR137)

Rejected
April 14, 1999
238-248

MOTIONS FOR RETURNS: REJECTED

Rejected

Minutes, memoranda, studies, correspondence, and background documents prepared by, or for, as well as sent to, Executive Council, Office of the Premier, the Agenda and Priorities Committee, Treasury Board, Cabinet, and Cabinet committees and sub-committees, for the period January 1, 1994 to February 16, 1999, in the possession of Executive Council/Office of the Premier, relating to the refinancing of the West Edmonton Mall, copies of (MR84)

Rejected
March 31, 1999
199-205

Minutes, memoranda, studies, correspondence, background documents, legal opinions, legal bills and invoices prepared for the Provincial Treasurer and Alberta Treasury for the period January 1, 1993 to December 31, 1996, evaluating proposals of Gentra Canada Investments Inc. and Alberta Treasury Branches to refinance the West Edmonton Mall, copies of (MR106)

Rejected
April 14, 1999
238-248

Minutes of meetings held between the Premier of Alberta, the former Deputy Premier, the former Acting Superintendent, and the Ghermezians, for the period October 1, 1993 to November 1, 1994, relating to the refinancing of the West Edmonton Mall, as cited on pages 31 and 32 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR157)

Rejected
April 21, 1999
273-278

Minutes of meetings held between the Premier of Alberta, the former Deputy Premier, the former Provincial Treasurer, the former Acting Superintendent of the Alberta Treasury Branches, and the principals of the West Edmonton Mall, for the period January 1, 1993 to November 1, 1994, relating to the refinancing of the West Edmonton Mall, copies of (MR86)

Rejected
March 31, 1999
199-205

MOTIONS FOR RETURNS: REJECTED

	<u>Rejected</u>
Minutes of meetings held between the former Provincial Treasurer, Genra Canada Investments Inc., the Ghermezians, and the former Acting Superintendent of the Alberta Treasury Branches, for the period March 1, 1994 to November 30, 1994, relating to the refinancing of the West Edmonton Mall, as cited on page 13 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR164)	Rejected April 14, 1999 238-248
Minutes or notes of those portions of meetings of Executive Council or sub-committees thereof, between October 29, 1993 and November 1, 1994, where the refinancing of the West Edmonton Mall was discussed and/or approved, copies of (MR85)	Rejected March 31, 1999 199-205
Portions of the minutes of the January 24, 1994, February 1, 1994, and February 8, 1994 Agenda and Priorities Committee dealing with the refinancing of the West Edmonton Mall, as cited on page 34 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR149)	Rejected April 21, 1999 273-278
Portions of the minutes of the February 14, 1994 meeting of the Agenda and Priorities Committee during which the refinancing of the West Edmonton Mall was discussed, copies of (MR158)	Rejected April 21, 1999 273-278
Proposals prepared between January 1, 1993 to November 1, 1994 to recommend the use of the Alberta Heritage Savings Trust Fund to refinance the West Edmonton Mall, copies of (MR134)	Rejected April 14, 1999 238-248
Recommendation dated January 29, 1988, from Alberta Treasury that Triple Five Corporation be advised that a Government guarantee was not available, as cited on page 16 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR161)	Rejected April 14, 1999 238-248

MOTIONS FOR RETURNS: REJECTED

Rejected

Report dated December 22, 1987, prepared for Alberta Treasury by First Boston Corporation reviewing a proposal for the Province to provide a \$350 million guarantee to the West Edmonton Mall, as cited on page 16 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR162)	Rejected April 14, 1999 238-248
Reports and studies prepared by Arthur Anderson & Associates prepared for Alberta Treasury Branches and forwarded to Alberta Treasury, for the period January 1, 1998 to February 16, 1999, relating to the future operations of the Alberta Treasury Branches, copies of (MR112)	Rejected April 14, 1999 238-248
Reports and studies prepared by Cole & Partners prepared for Alberta Treasury Branches and forwarded to Alberta Treasury, for the period January 1, 1992 to December 31, 1994, relating to the future operations of the Alberta Treasury Branches, copies of (MR114)	Rejected April 14, 1999 238-248
Reports and studies prepared by Deloitte & Touche prepared for Alberta Treasury Branches and forwarded to Alberta Treasury, for the period January 1, 1994 to December 31, 1995, pertaining to lending practices of the Alberta Treasury Branches, copies of (MR113)	Rejected April 14, 1999 238-248
Reports prepared by CIBC Wood Gundy for Alberta Treasury for the period July 1, 1998 to February 16, 1999, relating to a change of status and/or privatization of the Alberta Treasury Branches, copies of (MR81)	Rejected March 31, 1999 199-205
Reports prepared by, or for, the Chief Executive Officer and Superintendent/President of the Alberta Treasury Branches, received by the Provincial Treasurer, for the period January 1, 1993 to February 16, 1999, pertaining to loans and loan guarantees issued by the Alberta Treasury Branches to the West Edmonton Mall, copies of (MR82)	Rejected March 31, 1999 199-205

MOTIONS FOR RETURNS: REJECTED

Rejected

Request dated July 1987, by Triple Five Corporation that the Province provide a \$485 million cash-flow guarantee, as cited on page 28 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR159)	Rejected April 14, 1999 238-248
Response prepared by the Chief of Staff of the Office of the Premier to the August 31, 1998 letter from the former Acting Superintendent of the Alberta Treasury Branches, as cited on page 48 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copy of (MR135)	Rejected April 14, 1999 238-248
Statutory declarations prepared for the Auditor General by current members of Executive Council for the period August 1, 1998 to February 16, 1999, as they relate to the Auditor General's investigation of loans and guarantees provided to the West Edmonton Mall, copies of (MR87)	Rejected March 31, 1999 199-205
Studies, reports and memoranda prepared by, or for, the Ministry of Justice and Attorney General and Alberta Treasury for the period January 1, 1997 to February 16, 1999, assessing the constitutional validity of the Alberta Treasury Branches, copies of (MR83)	Rejected March 31, 1999 199-205
Studies, reports, background documents and memoranda prepared by, or for, Alberta Treasury or sent to Alberta Treasury for the period December 10, 1998 to February 16, 1999, assessing the feasibility of a change of status and/or privatization of the Alberta Treasury Branches, copies of (MR78)	Rejected March 31, 1999 199-205
Terms of reference prepared by, or for, Alberta Treasury or received by Alberta Treasury for the period January 1, 1997 to February 16, 1999, relating to CIBC Wood Gundy's examination of the prospects for a change of status or privatization of the Alberta Treasury Branches, copies of any (MR80)	Rejected March 31, 1999 199-205

MOTIONS FOR RETURNS: REJECTED

Rejected

Written briefings or notes, as well as written representations from the Ghermezians, provided to the February 14, 1994 meeting of the Agenda and Priorities Committee, relating to the refinancing of the West Edmonton Mall, as cited on page 11 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR163)

Rejected
April 21, 1999
273-278

Written comments, notes, memoranda, letters, management letters, correspondence, and post-audit reviews prepared by the Auditor General and sent to the former Provincial Treasurer, evaluating Alberta Treasury Branch procedures relating to the refinancing of the West Edmonton Mall or the financial arrangements between the Alberta Treasury Branches and the West Edmonton Mall, for the period March 1, 1995 to March 26, 1997, as cited on page 56 of the Report of the Auditor General on the 1994 Refinancing of the West Edmonton Mall, February 1999, copies of (MR152)

Rejected
April 14, 1999
238-248

Mrs. Sloan

Review results from the inquiry into the death of Jordan Quinney, completed by the Department of Family and Social Services, copy of (MR17)

Rejected
March 10, 1999
98-101

Mrs. Soetaert

Letters, memoranda, written communications in whatever form and however stored, from April 1, 1997 to the present, between Alberta Health and the present Chief Administrative Officer of the Lakeland Regional Health Authority #12 which address, in whole and in part, the following issues: program reductions, program elimination, staff reductions, and other cost cutting measures, copies of (MR208)

Rejected
April 28, 1999
305

MOTIONS FOR RETURNS: REJECTED

Rejected

Mr. White

Studies and reports prepared by, or for, the Ministry of Energy, or sent to the Ministry of Energy, for the period January 1, 1998, to February 18, 1999, evaluating the impact of electricity deregulation on the utility bills of various classes of Alberta consumers, copies of (MR57)

Rejected
March 3, 1999
70-71

Studies and reports prepared by, or for, the Ministry of Energy, or sent to the Ministry of Energy, for the period December 1, 1998 to February 18, 1999, evaluating the potential aggregate surplus or deficit in the Balancing Pool (BP) from the auctioning of Power Purchase Arrangements (PPAs), copies of (MR56)

Rejected
March 3, 1999
70-71

NOT TAKEN UP

Ms Carlson

Monthly summary of all monitoring results, and any individual values that exceed permitted limits, from April 1, 1997 to the present, collected by Chem-Security (Alberta) Ltd. and Bovar Inc., as required by the approval to operate the Alberta Special Waste Treatment Centre at Swan Hills and by the Enforcement Order announced by Alberta Environmental Protection on January 15, 1997 (MR248)

MOTIONS FOR RETURNS: NOT TAKEN UP

Plan that Chem-Security (Alberta) Ltd. and Bovar Inc. were required to draw up under the Enforcement Order announced by Alberta Environmental Protection on January 15, 1997, showing how they will address all sources of PCBs, dioxins and furans identified in the inventory, also required by the Enforcement Order, together with a copy of any design plans that were subsequently drawn up to address any potential adverse impacts to the environment, and any evaluation of these plans carried out by or for the companies or Alberta Environment (or Alberta Environmental Protection) from that time until November 17, 1999, copy of (MR253)

Dr. Nicol

Activity reports prepared by the Ministry of Economic Development of Alberta trade offices and trade consultants abroad for the fiscal years 1997-98 and 1998-99, copies of (MR249)

Written approvals provided by the Premier of Alberta, Executive Council, Treasury Board and/or the Agenda and Priorities Committee for out-of-province and out-of-country travel by Cabinet Ministers and MLAs in the Government caucus for the period January 1, 1993 through November 17, 1999, copies of (MR250)

Mrs. Soetaert

Memos, documents or other reports comparing the accident rate of log haul trucks in Alberta and those in other Canadian jurisdictions or the Northwestern United States, that have been conducted since January 1, 1996, copies of any (MR251)

Mr. Sapers

Document dated October 19, 1993, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR239)

MOTIONS FOR RETURNS: NOT TAKEN UP

Letter dated February 18, 1993, from a third party to the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR238)

Letter dated December 3, 1993, from one MLA (Member of the Legislative Assembly) to a second MLA, in the possession of the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR240)

Memo dated December 3, 1993, from one MLA (Member of the Legislative Assembly) to a second MLA, in the possession of the Executive Council/Office of the Premier relating to the refinancing of the West Edmonton Mall, copy of (MR241)

P

PETITIONS

FOR PRIVATE BILLS

- of Kenneth J. Burton for the National Bond Insurance Corporation Act. Presented 79-80; Reported 88; Read and Received 94; Recommendation to Proceed 223.
- of Shaw Communications Inc. for the Shaw Communications Inc. Amendment Act, 1999. Presented 79-80; Reported 88; Read and Received 94; Not proceeded with 414.
- of Howard Goldford and Randy Hauge for the Consumers Insurance Company Act. Presented 79-80; Reported 88; Read and Received 94; Recommendation to Proceed 223.

GENERAL

- of 2,341 Camrose and area residents expressing support for the widening of Highway 13 east of Camrose (Mr. Johnson). Presented 11; Read and Received 25-26.
- of 400 Northern Alberta residents regarding the difficult financial position of Alberta's pork producers and expressing concern regarding the current level of pork prices (Dr. Nicol). Presented 11; Not in Order to be Read and Received.
- of 543 Albertans regarding the difficult financial position of Alberta's pork producers and expressing concern regarding the current level of pork prices (Mrs. Soetaert). Presented 11; Not in Order to be Read and Received.
- of 115 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 19; Read and Received 25-26.

PETITIONS

- of 64 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 25; Read and Received 30.
- of 109 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 38; Read and Received 51.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Paul). Presented 38; Read and Received 74.
- of 32 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 45; Read and Received 51.
- of 79 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 59; Not in Order to be Read and Received.
- of 60 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 59; Not in Order to be Read and Received.
- of 116 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 65; Not in Order to be Read and Received.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 65; Not in Order to be Read and Received.
- of 107 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Wickman). Presented 65; Read and Received 74.
- of 61 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 79-80; Not in Order to be Read and Received.
- of 142 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 79-80; Not in Order to be Read and Received.
- of 948 constituents expressing support for continued funding and the need to increase the number of available beds within Our Lady's Health Centre, Vilna, Alberta (Mr. Langevin). Presented 87-88; Not in Order to be Read and Received.
- of 105 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 87-88; Not in Order to be Read and Received.
- of 40 constituents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Lougheed). Presented 87-88; Not in Order to be Read and Received.
- of 84 constituents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 87-88; Not in Order to be Read and Received.

PETITIONS

- of 101 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Pannu). Presented 87-88; Not in Order to be Read and Received.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Sloan). Presented 87-88; Not in Order to be Read and Received.
- of 105 Edmonton and area residents requesting a comprehensive public commission on K-12 (kindergarten to grade 12) education and to increase funding for public and separate schools until the commission reports (Mr. White). Presented 87-88; Not in Order to be Read and Received.
- of 140 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 87-88; Not in Order to be Read and Received.
- of 139 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 93; Not in Order to be Read and Received.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. MacDonald). Presented 93; Not in Order to be Read and Received.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 93; Not in Order to be Read and Received.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Wickman). Presented 93; Not in Order to be Read and Received.
- of 163 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 112; Not in Order to be Read and Received.
- of 494 post-secondary students regarding the proposed Bill 15, Natural Heritage Act and expressing support for revisions to require publicly elected board approval for hunting and vehicle use in any natural areas, and to increase the standards for approval and monitoring of industrial activity (Ms Carlson). Presented 112; Read and Received 148.
- of 105 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Paul). Presented 112; Not in Order to be Read and Received.
- of 337 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 112; Not in Order to be Read and Received.
- of 105 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 122; Not in Order to be Read and Received.

PETITIONS

- of 35 St. Albert residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 122; Not in Order to be Read and Received.
- of 109 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 122; Not in Order to be Read and Received.
- of 132 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 129; Not in Order to be Read and Received.
- of 107 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Pannu). Presented 129; Not in Order to be Read and Received.
- of 132 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 129; Not in Order to be Read and Received.
- of 135 Edmonton, Spruce Grove and St. Albert residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 138; Not in Order to be Read and Received.
- of 134 Edmonton and Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Sloan). Presented 138; Not in Order to be Read and Received.
- of 173 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 138; Not in Order to be Read and Received.
- of 109 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 147-148; Not in Order to be Read and Received.
- of 112 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Paul). Presented 147-148; Not in Order to be Read and Received.
- of 224 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 147-148; Not in Order to be Read and Received.
- of 218 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 147-148; Not in Order to be Read and Received.
- of 102 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 147-148; Not in Order to be Read and Received.
- of 109 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 147-148; Not in Order to be Read and Received.

PETITIONS

- of 102 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Wickman). Presented 147-148; Not in Order to be Read and Received.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 147-148; Not in Order to be Read and Received.
- of 112 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. White). Presented 147-148; Not in Order to be Read and Received.
- of 128 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 147-148; Not in Order to be Read and Received.
- of 61 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 154; Not in Order to be Read and Received.
- of 1,565 Albertans urging the Government to designate the Grand Theatre/Lougheed Building in Calgary in recognition of its Provincial importance and historical value (Mr. Cao). Presented 154; Not in Order to be Read and Received.
- of 25 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 162; Not in Order to be Read and Received.
- of 105 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Pannu). Presented 170-171; Not in Order to be Read and Received.
- of 100 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 170-171; Not in Order to be Read and Received.
- of 99 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 170-171; Not in Order to be Read and Received.
- of 101 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 170-171; Not in Order to be Read and Received.
- of 58 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 177-178; Not in Order to be Read and Received.
- of 68 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 177-178; Not in Order to be Read and Received.
- of 26 Lethbridge and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 177-178; Not in Order to be Read and Received.

PETITIONS

- of 61 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 177-178; Not in Order to be Read and Received.
- of 101 Albertans requesting public consultations involving existing clients prior to any changes affecting the Assured Income for the Severely Handicapped (AISH) Program (Mr. Sapers). Presented 177-178; Read and Received 222.
- of 62 Nampa and Peace River residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. MacDonald). Presented 177-178; Not in Order to be Read and Received.
- of 35 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. White). Presented 177-178; Not in Order to be Read and Received.
- of 101 Lethbridge and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 183; Not in Order to be Read and Received.
- of 101 Edmonton and area residents requesting public consultations involving existing clients prior to any changes affecting the Assured Income for the Severely Handicapped (AISH) Program (Mrs. Sloan). Presented 183; Read and Received 222.
- of 124 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 190-191; Not in Order to be Read and Received.
- of 105 Lethbridge and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 190-191; Not in Order to be Read and Received.
- of 105 Spruce Grove and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 190-191; Not in Order to be Read and Received.
- of 77 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 190-191; Not in Order to be Read and Received.
- of 177 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. O'Neill). Presented 190-191; Not in Order to be Read and Received.
- of 106 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 207; Not in Order to be Read and Received.
- of 43 Lethbridge and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 207; Not in Order to be Read and Received.
- of 113 Lethbridge and Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 207; Not in Order to be Read and Received.

PETITIONS

- of 235 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 207; Not in Order to be Read and Received.
- of 100 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. MacDonald). Presented 207; Not in Order to be Read and Received.
- of 32 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 214-215; Not in Order to be Read and Received.
- of 100 Albertans requesting public consultations involving existing clients prior to any changes affecting the Assured Income for the Severely Handicapped (AISH) Program (Mr. Wickman). Presented 214-215; Read and Received 222.
- of 135 St. Albert and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. MacDonald). Presented 214-215; Not in Order to be Read and Received.
- of 880 Albertans expressing support for legislation to halt the harvesting of grizzly bears in Alberta (Ms Carlson). Presented 214-215; Not in Order to be Read and Received.
- of 81 St. Albert and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 214-215; Not in Order to be Read and Received.
- of 21 Edson and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 214-215; Read and Received 230-231.
- of 178 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 221-222; Read and Received 230-231.
- of 375 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 221-222; Not in Order to be Read and Received.
- of 106 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Wickman). Presented 221-222; Not in Order to be Read and Received.
- of 110 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 221-222; Read and Received 230-231.
- of 23 Lethbridge and Coaldale residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 221-222; Not in Order to be Read and Received.
- of 110 Edmonton and area residents requesting public consultations involving existing clients prior to any changes affecting the Assured Income for the Severely Handicapped (AISH) Program (Ms Blakeman). Presented 230; Read and Received 250.

PETITIONS

- of 112 Lethbridge and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 230; Not in Order to be Read and Received.
- of 147 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 230; Not in Order to be Read and Received.
- of 105 Hinton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. White). Presented 230; Read and Received 250.
- of 132 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 230; Not in Order to be Read and Received.
- of 17 constituents regarding the equitable access by all residents requiring long term care within the publicly funded system (Ms Blakeman). Presented 250; Not in Order to be Read and Received.
- of 91 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 250; Not in Order to be Read and Received.
- of 63 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 250; Not in Order to be Read and Received.
- of 65 Hinton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. White). Presented 250; Read and Received 287.
- of 75 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 256-257; Not in Order to be Read and Received.
- of 131 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 256-257; Not in Order to be Read and Received.
- of 47 Edmonton and area residents expressing opposition to private hospitals in Alberta and Bill 37, Health Statutes Amendment Act, 1998 (24th Legislature, 2nd Session) (Ms Leibovici). Presented 256-257; Not in Order to be Read and Received.
- of 103 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Wickman). Presented 256-257; Not in Order to be Read and Received.
- of 19 constituents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Forsyth). Presented 262; Not in Order to be Read and Received.
- of 230 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Sloan). Presented 262; Not in Order to be Read and Received.

PETITIONS

- of 112 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 262; Not in Order to be Read and Received.
- of 61 Lethbridge, Cardston, Coaldale and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 262; Not in Order to be Read and Received.
- of 8 Peace River residents requesting a province-wide plebiscite to determine the fate of VLTs (Video Lottery Terminals) in Alberta (Mr. Wickman). Presented 269; Not in Order to be Read and Received.
- of 95 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 269; Not in Order to be Read and Received.
- of 430 Brooks and area residents regarding the lack of funding for suitable school space in the Christ the Redeemer Catholic School Division, and requesting approval for a new junior/senior high school in Brooks (Mr. Tannas on behalf of Hon. Dr. Oberg). Presented 269; Not in Order to be Read and Received.
- of 110 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 269; Not in Order to be Read and Received.
- of 97 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 281; Not in Order to be Read and Received.
- of 35 Edmonton residents requesting public consultations involving existing clients prior to any changes affecting the Assured Income for the Severely Handicapped (AISH) Program (Mrs. Sloan). Presented 281; Read and Received 287.
- of 225 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 286-287; Not in Order to be Read and Received.
- of 102 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 286-287; Read and Received 358.
- of 113 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 286-287; Not in Order to be Read and Received.
- of 40 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 286-287; Read and Received 336.
- of 11 constituents regarding the disadvantaged position of renters in the current Calgary apartment market, and requesting affordable accommodation available to all Albertans (Mr. Dickson). Presented 286-287; Not in Order to be Read and Received.

PETITIONS

- of 76 Albertans expressing opposition to Bill 37, Health Statutes Amendment Act, 1998 (24th Legislature, 2nd Session) (Mr. Dickson). Presented 286-287; Not in Order to be Read and Received.
- of 115 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 286-287; Not in Order to be Read and Received.
- of 15 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Stevens on behalf of Hon. Mr. Havelock). Presented 293-294; Not in Order to be Read and Received.
- of 22 Lethbridge, Vulcan and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 293-294; Not in Order to be Read and Received.
- of 104 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 293-294; Not in Order to be Read and Received.
- of 97 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 293-294; Not in Order to be Read and Received.
- of 115 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. White). Presented 293-294; Not in Order to be Read and Received.
- of 63 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 300; Not in Order to be Read and Received.
- of 66 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 300; Not in Order to be Read and Received.
- of 27 Rimbey, Wabamun, Duffield, Fairview and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 300; Not in Order to be Read and Received.
- of 108 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 308; Not in Order to be Read and Received.
- of 20 Albertans requesting increased funding for speech language pathology and occupational therapies based on children's needs (Dr. Massey). Presented 308; Not in Order to be Read and Received.
- of 104 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 315; Not in Order to be Read and Received.
- of 74 Calgary and area residents requesting increased support for public and separate schools to levels which will cover increased costs (Mrs. Sloan). Presented 315; Read and Received 336.

PETITIONS

- of 105 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 315; Not in Order to be Read and Received.
- of 105 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 321; Not in Order to be Read and Received.
- of 14 Albertans requesting public consultations involving existing clients prior to any changes affecting the Assured Income for the Severely Handicapped (AISH) Program (Mrs. Sloan). Presented 321; Read and Received 405.
- of 57 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 321; Not in Order to be Read and Received.
- of 42 St. Albert and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 327; Not in Order to be Read and Received.
- of 84 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 327; Not in Order to be Read and Received.
- of 15 Edson residents requesting increased support for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 336; Read and Received 350.
- of 30 physicians and registered nurses requesting amendments to Bill 24, Traffic Safety Act, to legislate the compulsory wearing of bicycle helmets for all Albertans (Ms Olsen). Presented 336; Not in Order to be Read and Received.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 342-343; Not in Order to be Read and Received.
- of 111 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 342-343; Not in Order to be Read and Received.
- of 44 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Barrett). Presented 342-343; Not in Order to be Read and Received.
- of 46 Devon and area residents requesting increased support for public and separate schools to levels which will cover increased costs (Ms Barrett). Presented 342-343; Read and Received 405.
- of 102 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Sloan). Presented 342-343; Not in Order to be Read and Received.
- of 184 Wainwright, Denwood and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 342-343; Not in Order to be Read and Received.

PETITIONS

- of 114 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 342-343; Not in Order to be Read and Received.
- of 45 Eckville, Innisfail and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 342-343; Not in Order to be Read and Received.
- of 56 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 342-343; Not in Order to be Read and Received.
- of 125 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 350; Not in Order to be Read and Received.
- of 116 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 350; Read and Received 405.
- of 101 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 350; Not in Order to be Read and Received.
- of 147 Lethbridge, Coaldale, Taber and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 350; Not in Order to be Read and Received.
- of 122 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 350; Not in Order to be Read and Received.
- of 22 Lethbridge and area residents expressing opposition to Bill 16, Maintenance Enforcement Amendment Act, 1999 (Dr. Nicol). Presented 350; Not in Order to be Read and Received.
- of 103 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 357-358; Not in Order to be Read and Received.
- of 78 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 357-358; Not in Order to be Read and Received.
- of 108 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 357-358; Not in Order to be Read and Received.
- of 2,664 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 371; Read and Received 405.
- of 168 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 378-379; Not in Order to be Read and Received.

PETITIONS

- of 490 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 378-379; Read and Received 391.
- of 590 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 378-379; Not in Order to be Read and Received.
- of 654 Albertans requesting the inclusion of midwifery services in the publicly funded health care system (Dr. Pannu). Presented 378-379; Not in Order to be Read and Received.
- of over 500 Albertans requesting the inclusion of midwifery services in the publicly funded health care system (Mrs. MacBeth). Presented 378-379; Not in Order to be Read and Received.
- of 106 Albertans expressing opposition to racism and all other forms of discrimination, and requesting public education programs to promote human rights in Alberta (Ms Barrett). Presented 378-379; Read and Received 391.
- of 375 Albertans requesting legislation banning the establishment of private, for-profit hospitals (Ms Barrett). Presented 378-379; Read and Received 391.
- of 41 physicians and registered nurses requesting amendments to Bill 24, Traffic Safety Act, to legislate the compulsory wearing of bicycle helmets for all Albertans (Mrs. Soetaert). Presented 390-391; Not in Order to be Read and Received.
- of 235 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 390-391; Not in Order to be Read and Received.
- of 75 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 390-391; Not in Order to be Read and Received.
- of 3,234 Albertans expressing support for legislation to halt the harvesting of grizzly bears in Alberta (Mrs. Sloan). Presented 390-391; Not in Order to be Read and Received.
- of 34 High Prairie residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Broda on behalf of Hon. Ms Calahasen). Presented 390-391; Not in Order to be Read and Received.
- of 60 Medicine Hat residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 390-391; Not in Order to be Read and Received.
- of 154 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 390-391; Not in Order to be Read and Received.
- of 196 Devon residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. MacDonald). Presented 390-391; Not in Order to be Read and Received.

PETITIONS

- of 177 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 390-391; Not in Order to be Read and Received.
- of 243 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Ms Barrett). Presented 403-405; Read and Received 417-419.
- of 1,641 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Dr. Pannu). Presented 403-405; Read and Received 417-419.
- of 226 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Dr. Pannu). Presented 403-405; Read and Received 417-419.
- of 70 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 403-405; Not in Order to be Read and Received.
- of 62 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 403-405; Not in Order to be Read and Received.
- of 73 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 403-405; Read and Received 417-419.
- of 67 Calgary residents requesting increased funding and support for public and separate schools to levels which will cover increased costs (Mr. Wickman). Presented 403-405; Not in Order to be Read and Received.
- of 73 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 403-405; Read and Received 417-419.
- of 76 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs. (Mr. Sapers). Presented 403-405; Not in Order to be Read and Received.
- of 72 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Sloan). Presented 403-405; Not in Order to be Read and Received.
- of 65 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 403-405; Read and Received 417-419.
- of 73 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 403-405; Not in Order to be Read and Received.

PETITIONS

- of 68 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. White). Presented 403-405; Read and Received 417-419.
- of 66 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 403-405; Read and Received 417-419.
- of 317 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 403-405; Read and Received 417-419.
- of 74 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 403-405; Read and Received 417-419.
- of 72 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 403-405; Not in Order to be Read and Received.
- of 80 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Gibbons). Presented 403-405; Not in Order to be Read and Received.
- of 64 Calgary residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. MacDonald). Presented 403-405; Not in Order to be Read and Received.
- of 71 Calgary residents requesting increased funding and support for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 403-405; Not in Order to be Read and Received.
- of 170 Albertans expressing support for the holding of Senate elections during the province-wide municipal elections in October 1998 (Mr. McFarland on behalf of Hon. Ms Evans and Hon. Mr. Hancock). Presented 416-417; Not in Order to be Read and Received.
- of 200 Edmonton and area residents requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 416-417; Read and Received 428-429.
- of 250 Edmonton residents requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Dr. Massey). Presented 416-417; Read and Received 428-429.
- of 200 Edmonton residents requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Mrs. Sloan). Presented 416-417; Read and Received 428-429.
- of 199 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Ms Barrett). Presented 416-417; Read and Received 428-429.

PETITIONS

- of 496 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Dr. Pannu). Presented 416-417; Read and Received 428-429.
- of 128 Albertans expressing opposition to racism and all other forms of discrimination, and requesting public education programs to promote human rights in Alberta (Dr. Pannu). Presented 416-417; Read and Received 428-429.
- of 714 Albertans requesting the adoption of the United Nations Convention of the Rights of the Child by Alberta (Dr. Pannu). Presented 416-417; Not in Order to be Read and Received.
- of 151 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Dr. Pannu). Presented 416-417; Read and Received 428-429.
- of 29 Albertans requesting the inclusion of MS (Multiple Sclerosis) drug therapies on the Alberta Health Drug Benefit List (Ms Graham on behalf of Hon. Mr. Havelock). Presented 416-417; Not in Order to be Read and Received.
- of 175 Edmonton and area residents requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 427-428; Read and Received 437-438.
- of 588 Albertans regarding increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 427-428; Not in Order to be Read and Received.
- of 200 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mrs. Soetaert). Presented 427-428; Read and Received 437-438.
- of 140 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 427-428; Read and Received 437-438.
- of 160 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. MacDonald). Presented 427-428; Read and Received 437-438.
- of 148 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Dr. Pannu). Presented 427-428; Read and Received 437-438.
- of 1,304 Albertans requesting a public inquiry into the operation of the Workers' Compensation Board (Dr. Pannu). Presented 427-428; Not in Order to be Read and Received.
- of 161 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Ms Barrett). Presented 427-428; Read and Received 437-438.

PETITIONS

- of 140 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Ms Leibovici). Presented 427-428; Read and Received 437-438.
- of 173 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 437; Read and Received 447.
- of 813 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Nicol). Presented 437; Not in Order to be Read and Received.
- of 106 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Dr. Pannu). Presented 437; Read and Received 447.
- of 455 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 437; Read and Received 447.
- of 115 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Ms Barrett). Presented 437; Read and Received 483-484.
- of 150 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 446-447; Read and Received 458.
- of 57 Edmonton residents requesting increased funding for speech language pathology and occupational therapies based on children's needs (Ms Olsen). Presented 446-447; Not in Order to be Read and Received.
- of 116 Albertans requesting increased support for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 446-447; Read and Received 458.
- of 105 Albertans requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Bonner). Presented 446-447; Read and Received 464-465.
- of 455 Edmonton and area residents requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 446-447; Read and Received 464-465.
- of 110 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Ms Barrett). Presented 446-447; Not in Order to be Read and Received.
- of 120 Albertans requesting an independent public inquiry into the complete operations of the Workers' Compensation Board of Alberta (Dr. Pannu). Presented 446-447; Not in Order to be Read and Received.

PETITIONS

- of 107 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 446-447; Not in Order to be Read and Received.
- of 150 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 457-458; Read and Received 464-465.
- of 112 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 457-458; Not in Order to be Read and Received.
- of 107 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 457-458; Not in Order to be Read and Received.
- of 540 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. MacDonald). Presented 457-458; Read and Received 464-465.
- of 115 Albertans and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Carlson). Presented 457-458; Not in Order to be Read and Received.
- of 229 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Dr. Pannu). Presented 457-458; Not in Order to be Read and Received.
- of 125 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 464; Read and Received 475.
- of 117 Calgary and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 464; Not in Order to be Read and Received.
- of 116 Calgary and area residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 464; Read and Received 475.
- of 127 Calgary and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 464; Not in Order to be Read and Received.
- of 110 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Dr. Pannu). Presented 464; Read and Received 475.
- of 508 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 464; Read and Received 475.

PETITIONS

- of 817 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 474-475; Read and Received 483-484.
- of 104 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 474-475; Read and Received 483-484.
- of 109 Calgary and area residents requesting increased support for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 474-475; Read and Received 494-495.
- of 513 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 474-475; Read and Received 483-484.
- of 111 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 474-475; Read and Received 483-484.
- of 249 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Dr. Pannu). Presented 474-475; Read and Received 494-495.
- of 236 Calgary and area residents requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 482-483; Read and Received 494-495.
- of 674 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 482-483; Read and Received 494-495.
- of 103 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Wickman). Presented 482-483; Read and Received 494-495.
- of 112 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. MacDonald). Presented 482-483; Read and Received 494-495.
- of 200 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Dr. Pannu). Presented 482-483; Read and Received 494-495.
- of 214 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Ms Paul). Presented 482-483; Read and Received 494-495.
- of 648 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Ms Blakeman). Presented 493-494; Read and Received 516-517.

PETITIONS

- of 66 Albertans requesting the introduction of legislation banning the establishment of private for-profit hospitals (Ms Barrett). Presented 493-494; Read and Received 516-517.
- of 307 Albertans requesting the freezing of tuition and institutional fees and an increase in post-secondary education support (Dr. Pannu). Presented 493-494; Read and Received 506.
- of 200 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 493-494; Read and Received 506.
- of 142 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. Dickson). Presented 493-494; Read and Received 506.
- of 217 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 506; Read and Received 516-517.
- of 111 Calgary residents requesting increased support for public and separate schools to levels which will cover increased costs (Mr. White). Presented 506; Read and Received 516-517.
- of 122 Edmonton and area residents requesting increased funding support for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 506; Not in Order to be Read and Received.
- of 109 Edmonton and area residents requesting increased support for public and separate schools to levels which will cover increased costs (Dr. Massey). Presented 506; Read and Received 516-517.
- of 120 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Blakeman). Presented 515-516; Not in Order to be Read and Received.
- of 113 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. White). Presented 515-516; Not in Order to be Read and Received.
- of 119 Albertans requesting an independent public inquiry of the Workers' Compensation Act including an examination of the operations of the WCB (Workers' Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 515-516; Read and Received 529.
- of 102 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Leibovici). Presented 515-516; Not in Order to be Read and Received.
- of 87 Edmonton and area residents requesting the provision of safe, affordable, quality out-of-school care to all families in need (Ms Sloan). Presented 515-516; Not in Order to be Read and Received.

PETITIONS

- of 261 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Ms Olsen). Presented 528-529; Not in Order to be Read and Received.
- of 415 Albertans requesting an independent public inquiry of the Workers’ Compensation Act including an examination of the operations of the WCB (Workers’ Compensation Board), the Appeals Commission, and the criteria for appointments to the Board (Mr. Bonner). Presented 528-529.
- of 335 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mr. Sapers). Presented 528-529; Not in Order to be Read and Received.
- of 214 Edmonton and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. Soetaert). Presented 528-529; Not in Order to be Read and Received.
- of 449 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (Mrs. MacBeth). Presented 528-529; Not in Order to be Read and Received.
- of over 900 Albertans requesting positive and decisive action by provincial and federal politicians to protect the public from threats of violence from residents of the Trickle Creek Farm (Mr. Jacques). Presented 528-529; Not in Order to be Read and Received.

PRAYERS

Prayer and moment of silence observed in recognition of innocent victims of violence 308

PRIVATE BILLS (see BILLS; PETITIONS)

PRIVILEGE

Dr. Pannu, Hon. Member for Edmonton-Strathcona, raised a purported question of privilege on Wednesday, November 18, 1999, regarding a Calgary Herald private security guard’s entry into the Legislative Building earlier that day. He felt the guard’s presence in the building without explicit permission being granted constituted a serious breach of the Assembly’s privileges 406, 412, 434-435

Hon. Mr. Hancock, Government House Leader, raised a purported question of privilege on Tuesday, November 23, 1999, regarding remarks uttered by Mrs. Sloan, Hon. Member for Edmonton-Riverview. He felt the comments the Hon. Member for Edmonton-Riverview had spoken following the tabling by Mr. Friedel, Hon. Member for Peace River, of the Information and Privacy Commissioner’s response to Bill 40, Health Information Act, offended the House and brought into question the integrity of the Information and Privacy Commissioner, an Officer of the Legislative Assembly 444

PRIVILEGE

Mr. Dickson, Official Opposition House Leader, raised a claim of contempt of the Legislative Assembly and Members thereof, by Hon. Mr. Klein, Premier, and Hon. Mr. Jonson, Minister of Health, regarding the limited access by Members of the Official Opposition to attend the Health Summit held in Calgary, February 25-27, 1999	38, 41
---	--------

PROCLAMATION

Convening the Third Session, 24th Legislature	1-2
Proroguing the Third Session, 24th Legislature	540-542
Convening the Fourth Session, 24th Legislature	540-542

PROJECTED GOVERNMENT BUSINESS

Notice given	23-24, 47-49, 76-77, 107-109, 142-144, 175-176, 211-213, 254-256, 283-284, 312-313, 340-341, 374-375, 424-425, 460-462, 502-503.
--------------------	--

PROVINCIAL SECRETARY

Hon. Mr. Havelock	1-2
-------------------------	-----

R

RECOGNITIONS

Mr. Amery

Dr. Victor D'Agata, 50th anniversary of practicing medicine	116
Information Rights Week, March 22-28, 1999	151

Ms Barrett

10th anniversary of the Montreal massacre tragedy and the Person's Case to promote women's equality and safety in society	486-487
Albertans who have died while on the job in Alberta due to inadequate workplace safety	304
Barrie Regan, Jim Shewchuk Award recipient	271
Canadian Deaf Curling Championships, 21st, Avonair Curling Club, March 21-27, 1999	131-132
Felice Young, Alberta Federation of Labour staff member, leaving her position following 25 years of service	534
Friends of Medicare Coalition and their consultative commission.	40-41
International Nurses' Day, May 12, 1999, and the contribution of the United Nurses of Alberta (UNA) union and nurses	362

RECOGNITIONS

Labour demonstration of March 8, 1908 to be recognized on March 6, 1999 in an International Women's Day celebration	68
Larry Derkach and Martin Garber-Conrad for their "Our Voice" magazine, celebrating its 5th anniversary, April 1, 1999	194-195
Sandra Botting, for midwifery efforts as recognized on the International Day of the Midwife, May 5, 1999.	330

Ms Blakeman

10th annual Day Without Art, December 1, 1999, to acknowledge the devastation of the AIDS epidemic	486-487
1999 Labatt Brier, Edmonton, March 6-14, 1999, volunteers and organizers . . .	68
Association for Safe Alternatives in Childbirth and the Calgary Association of Parents for Safe Alternatives in Childbirth for efforts to have midwifery services integrated into the health care system	330
Black History Month, February 1999, and efforts by the National Black Coalition of Canada (NBCC)	27-28
Chinese Lunar New Year and Vietnamese Tet	14-15
Danielle Aubry, Top 40 Under 40 Award recipient	290
Family Violence Month, November 1999, and supporting agencies, community groups, organizations, staff and volunteers	411
International Day for the Elimination of Racial Discrimination, March 21, 1999	131-132
International Women's Day, March 8, 1999	84
Mature Women's Program, Women's Wellness Action Committee, and the Edmonton Osteoporosis Support Group	452
Murray Billet, resigning spokesperson for GALA (Gay and Lesbian Alliance)	218-219
Museums Week, May 16-22, 1999, and the "Fabrications: Stitching Our Lives Together" exhibit of the Red Deer and District Museum	347
Walterdale Theatre, 40th anniversary	317
World Theatre Day, March 27, 1999	181

Mr. Bonner

Muslim Community Century of Achievement celebration, May 1-2, 1999 . . .	317
Sports Central's distribution of sports equipment free of charge to under-privileged children	452

RECOGNITIONS

Mr. Boutilier

- Construction of the Rotary House Seniors' Residence 235
- Passing away of former Wood Buffalo Councillor Winnie Sommer 40-41

Mr. Broda

- Gibbons Royal Canadian Legion Ladies Auxiliary, 50th anniversary,
May 1, 1999, and their first president Della Gibbons 330
- Radway Lions Club's 50th Anniversary Celebration, April 17, 1999 271

Mrs. Burgener

- KSPS public television broadcasting of the "Spirit of Alberta" and
"Let Them Be Cowboys" documentaries on December 2, 1999 486-487
- Museum of the Regiments located in Calgary-Currie for efforts to
honour our war dead during a Remembrance Day celebration 452
- Protection Against Family Violence Act
proclamation on June 1, 1999 304
- Opening of the Beaulieu Gardens on the site of the Lougheed residence
in downtown Calgary, September 12, 1999 433-434

Mr. Cao

- Asian Heritage Month, May 1999 304
- A.V. Roe Canada Heritage Museum opening
and initiation of the Arrow 2000 Project 218-219
- Boys and Girls Club of Calgary, 60th anniversary, May 8, 1999, and
the new name: Boys and Girls Club of Community Services 383-384
- Calgary Habitat for Humanity organization, committee members,
volunteers and contributors 259
- Calgary Public School Board Trustee candidates in
the November 29, 1999 election 486-487
- Completion of the Canada Confederation, 50th anniversary 194-195
- Pearce Estate Park Interpretive Wetland, interactive park partnership
project between the city of Calgary, BP Amoco, and the
Alberta Environment Department 534
- Quang Dang, Canadian National Indoor Field Hockey Team member 14-15

RECOGNITIONS

Ms Carlson

- Alberta Wilderness Association, Canadian Parks and Wilderness Society, and the World Wildlife Fund for their efforts to protect the Wild Chinchaga and Peace Parkland areas 534
- Blaine Iskiw, constituent and competitor at the 1999 Labatt Brier, Edmonton, March 6-14, 1999 68
- St. Clement Junior High School Senior Girls Basketball Team, City Championship in Basketball winners 259

Mr. Coutts

- Legislature Pedway display depicting 125 years of R.C.M.P. (Royal Canadian Mounted Police) service 218-219
- Mental Health Week, May 3-10, 1999 330
- Mr. Speaker's Alberta Youth Parliament, April 16, 1999 271
- Southern Alberta grass fire occurring February 6, 1999 14-15

Mr. Dickson

- 135 residents of the Colonel Belcher hospital, a long-term health care facility located in Calgary 511-512
- Bridge Foundation annual fund raising dinner, March 19, 1999 164
- Calgary adventurers' successful crossing of the Empty Quarter of the Arabian desert 116
- Calgary school council members and their strong advocacy efforts 27-28
- Early Literacy Initiative, a community project developed by the Junior League of Calgary in collaboration with the Calgary Board of Education 433-434
- FAIRE (Families Allied to Influence Responsible Eldercare) supporting members 411
- Homelessness in the Calgary-Buffalo constituency and recent efforts to assist five homeless individuals 383-384
- Immigrants of Distinction Award recipients, as celebrated April 23, 1999 290
- Information Rights Week, March 22-28, 1999, and the role of librarians 151
- Passing away of Wilbur Fee Bowker, March 30, 1999 218-219
- Young Authors Celebrate '99 Conference, Calgary, March 27, 1999 181

Mr. Doerksen

- Team Canada hearing impaired athletes competing in the Winter World Games for the Deaf, Davos, Switzerland, March 3-15, 1999 68

RECOGNITIONS

Mr. Ducharme

4-Wing Cold Lake personnel for their NATO peace effort in Yugoslavia 181

Mr. Fischer

Farm Family Award winners at Farm Fair International,
November 13, 1999 411

Scott and Lisa Severtson, farm family recipients of the Canadian
Outstanding Young Farmers Award 511-512

Mrs. Forsyth

Nursing Week, May 10-16, 1999, and the leading role of nurses 347

Shane Fage, participant and competitor in the 6th International
Young Composer's Meeting held in Holland 511-512

Mrs. Fritz

Alberta Construction Safety Association, 10 year anniversary, and
the launch of the "Heads Up, Work Smart, Work Safe" campaign 362

Boys and Girls Clubs of Calgary, 60th anniversary, May 8, 1999 330

Calgary celebration of the 300 year anniversary of
Osaki and Baisakhi, April 17, 1999 259

Citizenship Court Ceremony hosted by the University of Calgary,
March 22, 1999, to recognize the International Day for the
Elimination of Racial Discrimination, March 21, 1999 131-132

Lupus Erythematosus, chronic autoimmune disease and
efforts by the Lupus Society of Alberta 235

YMCA Minority Achievement Program (YMAP) career planning and
life skills training program with assistance in job placements 151

Mr. Gibbons

Alberta Lung Association's 11th annual asthma and allergy fund raising
campaign, March 15, 1999 to April 3, 1999 151

D.A.R.E. (Drug Abuse Resistance Education) Program graduates,
St. Dominic Elementary School, April 21, 1999 304

International Association of Lions Clubs, District 37B, second annual
Lion's Worldwide Induction Day event, April 17, 1999 259

Opening of Northeast Community Health Centre, January 27, 1999 40-41

RECOGNITIONS

Mrs. Gordon

- Alberta Association of Municipal Districts and Counties
Spring Convention, Edmonton, March 29-31, 1999 181
- Multiple Sclerosis Month, May 1999, and the efforts
of the Multiple Sclerosis Society of Alberta. 317
- Red Deer College and Canadian University College collaborative
efforts as detailed in a letter of understanding
signed November 10, 1999 534

Ms Graham

- Leah Hepner, Junior Women's gold medal winner, Canadian
Figure Skating Championships, Ottawa, January 27-31, 1999 131-132

Mr. Herard

- 100th graduate of the Alberta Adolescent Recovery Centre
(AARC) substance abuse program 27-28
- Willowridge Under-11 Boys Soccer Team and the Calgary
Celtic Soccer Club, Provincial Soccer Tournament
winners, Calgary, March 20-21, 1999 259

Mr. Hlady

- S.A.I.T. (Southern Alberta Institute of Technology) Trojan's
Women's Basketball Team, winners at the CCAA (Canadian
Colleges Athletic Association) National Championships 164
- Ukrainian Genocidal Famine of 1932-33, 65th anniversary,
as recognized with a Calgary memorial marker unveiled April 25, 1999 ... 290

Mr. Jacques

- Boy Scout Ryan Lewis, Chief Scout's Award winner 317

Mr. Johnson

- ATA (Alberta Teachers' Association) Specialist Council on Health
and Physical Education 1999 Conference, May 8-9, 1999 347
- Autumn Haggerty Library creation at the
Gardner Bible College in Camrose 290
- Gordon Porteous, Alberta Association of Agricultural
Societies Award of Merit recipient 304
- International Museums Day, May 18, 1999 383-384
- Leaders of Tomorrow Award youth recipients,
as recognized on April 19, 1999 271

RECOGNITIONS

Millet Lions Club, 25th anniversary, and the community services provided	317
Wetaskiwin Credit Union's 60th anniversary celebrated March 20-21, 1999	164

Ms Kryczka

140 young adult constituents awarded scholarships	194-195
Alberta IYOP (International Year of Older Persons) Advisory Committee	534
Athletes, coaches, organizers and volunteers involved in the Alberta Special Olympics Winter Games, Calgary, February 26-28, 1999	40-41
Canadian Women's Hockey Team gold medal winners, Espoo, Finland, March 13-14, 1999	131-132
Jeanette Gagnon, 1999 Alberta Justice Crime Prevention Award recipient ...	347
Kerby Rotary House Centre, opening on May 12, 1999	362
Medal winning athletes competing at the 1999 Canada Winter Games, Corner Brook, Newfoundland, February 20 to March 6, 1999	164

Mrs. Laing

C.U.P.S. (Calgary Urban Projects Society) provision of community health and social services, and their mortgage burning ceremony, April 27, 1999	317
International Women's Day, March 8, 1999, and 1999 as the International Year of Older Persons	84

Ms Leibovici

Aurora School and efforts by the library committee	27-28
Jasper Place Rebels Senior Football Team winners of the Provincial Football Championship held November 20, 1999	511-512
Jennifer Hart, 1999 Cadet Honour Band of Prairie Regions member	271
Mental Health Week, March 3-9, 1999	347
National Social Work Week, March 1-7, 1999	95-96
St. Francis Xavier and Belmead Schools placing second and fourth respectively in the West Edmonton Mall Be True to Your School campaign	534

Mr. Lougheed

Cam Danyluk and the University of Alberta Golden Bears Hockey Team, CIAU (Canadian Interuniversity Athletic Union) University Cup Hockey Champions	181
--	-----

RECOGNITIONS

Coach Don Horwood and the University of Alberta Golden Bears Basketball Team competing at the CIAU (Canadian Interuniversity Athletic Union) Men's Basketball Championships, Halifax, March 19-21, 1999	151
Dale Gullekson, Alberta Teachers' Association (ATA) School-Community Public Relations Award recipient	362
Open houses in Bonnyville, High Level, Grande Prairie, Edmonton, Calgary, and Medicine Hat hosted by the Premier's Council on the Status of Persons with Disabilities to develop a disability strategy	486-487
University of Alberta Pandas Volleyball Team, national winners, and Jenny Cartmell, Captain and CIAU (Canadian Interuniversity Athletic Union) Mary Lyons Award as Canada's most outstanding player	84
Mrs. MacBeth	
Lymburn Elementary School rally, March 21, 1999	151
Retirement of Archbishop Joseph MacNeil of Edmonton, April 1999	40-41
Mr. MacDonald	
50th anniversary of Forest Heights Elementary School, September 25, 1999	471-472
Austin O'Brien High School's international relief fund-raising efforts	235
Condolences on the loss of 105 Alberta lives due to workplace accidents in 1998	304
Olive Wade's 100th birthday celebration, February 25, 1999	55-56
Ottewell Community Police Patrol	362
Power engineers and boiler inspectors' efforts	194-195
Mr. Marz	
Alberta Schools Athletic Association 1A Boys' Provincial Volleyball Tournament held in Carbon, November 27-28, 1999	471-472
Eleventh Alberta Seniors Games held in the communities of Olds and Didsbury, July 25-28, 1999	411
Passing away of Shannon Marie Turnbull, March 3, 1999	116
Dr. Massey	
Alberta College and Technical Institute Students' Executive Council (ACTISEC) November 18, 1999 rally to raise awareness of rising tuition costs	433-434

RECOGNITIONS

Frank Tymko, education scholarship fund founder	383-384
Gordin Kaplan Award for Excellence in Research, 1999 recipients	95-96
Hazel Cameron Elementary School, Vulcan, poor building conditions	55-56
Sultana Qureshi, Garfield Weston Scholarship recipient	218-219

Mr. McFarland

Christie Foth, crowned the reigning queen of the Calgary Stampede	235
Team Alberta competing at the Canada Winter Games, Corner Brook, Newfoundland, February 20, 1999 to March 6, 1999	84

Dr. Nicol

Farm Safety Week, March 10-17, 1999	116
University of Lethbridge Faculty of Arts and Science's Two Plus Two Environmental Sciences Degree Program	131-132

Ms Olsen

Alvena Strasbourg, Keyano College Board of Governors 1999 Distinguished Citizen's Award recipient	347
Anniversary of the signing and proclamation of the Canadian Charter of Rights and Freedoms	235
Christopher Lucas' donation of a watercolour painting to Highlands Junior High School	164
Constable Dennis Montpetit's courageous efforts during a dangerous March 3, 1999 law enforcement incident	84
Freidrich Fischer, Willo Ruschfeldt and Anna Dolega, Canadian Criminal Justice Association (CCJA) contest winners	14-15
Norwood School community service projects undertaken by students as recognized by the Alberta Coalition on Child's Rights with a Citizenship Award	471-472
Olga Logvynenko's retirement from Highland Junior High School	362
Vanessa Martire, Miss Italia Edmonton Society 1999 Pageant winner	317

Mrs. O'Neill

DARE (Drug Abuse Resistance Education) public education program graduation of Sir Alexander Mackenzie School students	55-56
Economic Development Edmonton's Ambassador Awards of Excellence ceremony, March 18, 1999	164
Jock Fyfe, William Young and Al Alseth for humanitarian efforts during the 1949 Berlin Airlift operation to provide food and supplies	383-384

RECOGNITIONS

John Hume, 1998 Nobel Peace Prize recipient, and guest speaker at the annual Emerald Ball, March 13, 1999	116
Leaders of Tomorrow Award four recipients and the Volunteer Citizen of the Year Award four finalists, as recognized April 24, 1999	290
Michael Klassen, Brad Krawchuck, Trevor Segstro and Kevin Seidel, recipients of the Charles S. Noble Junior A Hockey Scholarships	14-15
Optimist Club of St. Albert's 17th annual St. Albert Youth Appreciation Night	235
Portraits by Alice Tyler of Alberta's Famous Five unveiled December 1, 1999 in the Legislature Building	486-487
Random Acts of Kindness Week, February 8-14, 1999, and the first World Kindness Day, November 13, 2000	27-28
Steering Committee members of the International Year of Older Persons and the ACT (Association of Commercial Travellers) Celebration Garden	411
University of Alberta Pandas Basketball Team, 1999 CIAU (Canadian Interuniversity Athletic Union) women's basketball champions	131-132
University of Alberta Pandas Volleyball Team, 1999 CIAU (Canadian Interuniversity Athletic Union) women's volleyball champions	95-96
Valuable contribution of secretaries in the public service and private sectors	271
Y2K (Yes-to-Kids) program initiated by the Greater Edmonton Community Foundation in co-operation with the United Way	534

Dr. Pannu

AISH (Assured Income for the Severely Handicapped) recipients	14-15
Calgary General Hospital's many years of public service to Albertans	411
Environmental Law Centre Alberta Society, contribution of	164
First Nations people voting rights	95-96
Ms Aung San Suu Kyi, 1999 Nobel Peace Prize recipient	452
Sikh community on the 300 year anniversary of the creation of Khalsa, April 13, 1699	235

Ms Paul

United Victims' Assistance Foundation established by Sid Jorstad to assist victims of violence	511-512
--	---------

Mr. Renner

Medicine Hat Rattlers Women's Soccer Team, National Championship silver medal recipients	411
--	-----

RECOGNITIONS

Mr. Sapers

- Jasper Place Gateway Foundation's
office grand opening, April 15, 1999 259
- ASTech Awards 1999 - Alberta Science and Technology
Leadership Awards, 10th Annual celebration held
October 22, 1999 in Calgary 433-434

Mr. Severtson

- Farm Safety Week, March 10-17, 1999, and the student
education project "Plant the Seed of Farm Safety" 116

Mr. Shariff

- Calgary celebration of the 300 year anniversary of
the founding of the Khalsa Panth, April 17, 1999 259

Mrs Sloan

- Canadian Winter Games, Corner Brook, Newfoundland,
February 20, 1999 to March 6, 1999, Alberta's
women's hockey competitors and coaches 55-56
- Dr. Shirley Stinson, health professional and registered nurse
recipient of the Alberta Order of Excellence 471-472
- University of Alberta Pandas Basketball Team, 1999 CIAU (Canadian
Interuniversity Athletic Union) women's basketball champions 116

Mrs. Soetaert

- Alberta Honey Producers Co-operative Limited 511-512
- Coaching contributions, and the Sturgeon School Division
Junior Basketball Tournament, March 6-7, 1999 84
- Parkland Continuing Education Council, 25th anniversary 194-195
- St. Albert Youth Council's March for Youth
Against Violence, May 1, 1999 330
- Yellowhead Tribal Council's Criminal Justice Program graduates,
and the efforts of Anna Demchuk and Seaneen O'Rourke 383-384

Mr. Stevens

- Heritage Park Historical Village's 1885 Calgary
Town Hall Re-creation project 362

Mr. Strang

- Joe Wynne Branch #51 of the Royal Canadian Legion,
V.E. (Victory in Europe) Day celebration, May 8, 1999 347

RECOGNITIONS

Mr. Tannas

Alberta Department of Transportation and Utilities, Clean World Award recipient	304
Alberta School Athletic Association Provincial High School Wrestling Championships, hosting efforts of Highwood High School	68
Christ the Redeemer School Division, 1998 Provincial Achievement Tests excellence in grades 3, 6 and 9	55-56
Emergency 911 service provision to Highwood, Nanton, Stavely, Fort Macleod, Claresholm, Granum, Livingstone-Macleod, and Willow Creek	151
Gratitude expressed by the community of Okotoks for projects funded by Community Lottery Fund grants received	511-512
International Baccalaureate (IB) program offered by Holy Trinity Academy in Okotoks	95-96

Mrs. Tarchuk

Team Alberta medal winning athletes competing at the Canada Winter Games, Corner Brook, Newfoundland, February 20, 1999 to March 6, 1999	95-96
--	-------

Mr. White

Mr. Bill Matheson, retiring from his public broadcasting career beginning in 1954 and including 23 years as ITV's weatherman	486-487
National Volunteer Week, April 18-24, 1999, and the volunteer efforts of Doug and Lois Sorenson	271

Mr. Wickman

Aaron Moser and the Aaron Moser Foundation volunteers for fundraising efforts	290
Mill Woods Pentecostal Assembly's Easter production, March 27-30, 1999	181

Mr. Yankowsky

Canadian Finals Rodeo (CFR) and Farm Fair International held in Edmonton, November 1999	471-472
Passing away of Father Hamor, February 13, 1999	68

Mr. Zwozdesky

Alberta Library Week, May 2-8, 1999, and the Edmonton Public Library Smart Search Program, recipient of the Creative Public Library Service Award	330
---	-----

RECOGNITIONS

Beth Israel Sisterhood presentation of a new Sefer Torah	68
Black History Month, February 1999	14-15
Conchita de Pechlel de Avila and her Spanish Dancers group	194-195
Francis Winspear Centre for Music, recipient of the Performing Arts Centre of the Year Award at the Canadian Session and Touring Industry Awards, Toronto, March 5, 1999	95-96
Hindi Language Resource Centre opening, February 20, 1999, and the Annual India Day, February 21, 1999	27-28
Inter-Professional Health Sciences Education Program, launched April 12, 1999, guided by the University of Alberta's Coordinating Council of Health Sciences	218-219
Nellie McClung Alternative Program students, 1999 Edmonton Science Olympics winners in the truss building competition, and Nicole LaHaie, International Women's Day poem top prize winner	84
Sikh community celebrating the 300 year anniversary of Khalsa	290
Team Alberta and Brandon O'Neill's bronze medal at the Canadian Winter Games, Corner Brook, Newfoundland, February 20, 1999 to March 6, 1999,	55-56

RESOLUTIONS

Government Motions

Address in Reply to the Speech from the Throne, engrossed and presented to His Honour the Honourable the Lieutenant Governor (Motion 14) (Hon. Mr. Havelock on behalf of Hon. Mr. Klein) Proposed and agreed to	86
Adjournment, brief (April 1 to 12, 1999, Easter) (Motion 6) (Hon. Mr. Hancock) Proposed, debated and agreed to	36
Adjournment, Fall Sitting, Third Session, 24th Legislature (Motion 23) (Hon. Mr. Havelock on behalf of Hon. Mr. Hancock) Proposed, debated and adjourned Debated and agreed to	445 480
Adjournment, Spring Sitting, Third Session, 24th Legislature (Motion 7) (Hon. Mr. Hancock) Proposed, debated and agreed to	36
Bill 40, Health Information Act, closure on Committee of the Whole consideration (Motion 26) (Hon. Mr. Hancock) Proposed and agreed to (on division)	524-527

RESOLUTIONS: GOVERNMENT MOTIONS

Business plans and fiscal policies of Government, approval of (Motion 18) (Hon. Mr. Day) Proposed, debated and adjourned	110-111
Debated and adjourned	121
Debated and adjourned	152
Committee of Supply, 1998-99 Supplementary Supply Estimates (No. 2) for the Lottery Fund referred to (Motion 10) (Hon. Mr. Day) Proposed and agreed to	42-43
Committee of Supply, 1998-99 Supplementary Supply Estimates (No. 2) referred to (Motion 8) (Hon. Mr. Day) Proposed, debated and agreed to	42-43
Committee of Supply, 1999-2000 Lottery Fund Estimates referred to (Motion 16) (Hon. Mr. Day) Proposed and agreed to	110-111
Committee of Supply, 1999-2000 Supplementary Supply Estimates referred to (Motion 24) (Hon. Mr. Day) Proposed, debated and agreed to	472
Committee of Supply, Assembly to resolve itself into (Motion 9) (Hon. Mr. Day) Proposed and agreed to	42-43
Committee of Supply, Estimates and business plans referred to (Motion 15) (Hon. Mr. Day) Proposed and agreed to	110-111
Committee of Supply, number of days to consider 1998-99 Supplementary Supply Estimates for the Lottery Fund (Motion 11) (Hon. Mr. Day) Proposed and agreed to	42-43
Committee of Supply, number of days to consider 1998-99 Supplementary Supply Estimates for the General Revenue Fund (No. 2) (Motion 12) (Hon. Mr. Day) Proposed and agreed to	42-43
Committee of Supply, number of days to consider 1999-2000 Lottery Fund Estimates (Motion 17) (Hon. Mr. Day) Proposed and agreed to	110-111

RESOLUTIONS: GOVERNMENT MOTIONS

Committee of Supply, number of days to consider 1999-2000 Supplementary Supply Estimates (Motion 25) (Hon. Mr. Hancock on behalf of Hon. Mr. Day) Proposed and agreed to	472
Committee of the Whole, Assembly to resolve itself into (Motion 13) (Hon. Mr. Hancock) Proposed and agreed to	42-43
Continuation of specified enactments (Motion 20) (Hon. Mr. Stelmach on behalf of Hon. Mr. Hancock) Proposed, debated and agreed to	376
Select and Special Standing Committees, membership changes (Motion 22) (Hon. Mr. Hancock) Proposed and agreed to	415
Select Standing Committees, appointment of (Motion 3) (Hon. Mr. Hancock) Proposed and agreed to	8-10
Select Standing Committees, membership to (Motion 4) (Hon. Mr. Hancock) Proposed and agreed to	8-10
Special Standing Committee on Members' Services, membership changes (Motion 5) (Hon. Mr. Hancock) Proposed and agreed to	8-10
Speech from the Throne to be taken into consideration (Motion 1) (Hon. Mr. Klein) Proposed and agreed to	8-10
Votes and Proceedings, printing of (Motion 2) (Hon. Mr. Havelock) Proposed and agreed to	8-10

Private Members' Motions

Additional resources to schools to cover the costs of textbooks, software, technology, learning materials, and teacher training, provision of (Motion 515) (Dr. Massey) Proposed, debated and defeated (on division)	479
--	-----

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Assessment report which shall include indicators of vulnerabilities in Alberta children and the status of provincial programs for such children, to be tabled annually in the Legislative Assembly, compilation of (Motion 512) (Mr. Dickson on behalf of Mrs. Sloan) Proposed, debated and defeated (on division)	354-355
Benchmark of one police officer for every 525 Albertans, establishment of (Motion 508) (Ms Olsen) Proposed, debated and adjourned Debated and defeated	226-227 266
Council of Ministers for Social Issues to coordinate social policy development and delivery, and to consult openly with Albertans about our changing social needs, consider establishment of (Motion 510 as amended) (Mr. Shariff) Proposed, debated and adjourned Debated and agreed to	298 325
Effective accountability measures within the health care system through mechanisms at the point of health service access, involving both the consumer and provider, establishment of (Motion 509) (Mr. Marz) Proposed, debated and adjourned Debated and agreed to	266 298
Fiscal Stabilization Fund to be used strategically to smooth over the instability of Alberta's revenue base and to ensure that health care, education and social service programs are protected from the threat of further expenditure reductions, establishment of (Motion 507) (Mrs. MacBeth) Proposed, debated and adjourned Debated and defeated (on division)	188-189 226-227
Investigation of ways to improve traffic safety at rural intersections by improving the visibility of "Important Intersections Ahead" signs or by adding additional signage informing drivers of upcoming intersections (Motion 511 as amended) (Mr. Fischer) Proposed, debated and adjourned Defeated	325 354-355
Multi-department Children's Services programs to operate directly within our school system, expeditious delivery of (Motion 514) (Mr. Herard) Proposed, debated and agreed to unanimously	445

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Reconfigured Special Places program until it is complete and to establish a panel of independent scientific experts to advise the Government on what areas need further protection to conserve the biodiversity of all ecoregions in the province, continuation of (Motion 516) (Ms Carlson) Proposed, debated and defeated (on division)	521
Review of all legislation concerning mental health patients in Alberta to determine if legislating community treatment orders would benefit mental health patients, and especially those with psychotic illnesses who respond well to medication, but who have a pattern of non-compliance following discharge (Motion 501) (Mr. Coutts) Proposed, debated and agreed to	35-36
Role of private, for-profit health care providers, including hospitals, clinics, agencies, and individual physicians, in the delivery of health services, immediate undertaking of a broad public consultation and initiate a full debate in the Assembly (Motion 504) (Mrs. MacBeth) Proposed, debated and adjourned Debated and defeated	91-92 127
Seniors who utilize their knowledge, experience and skills by volunteering with organizations that provide a valuable community service to all ages, recognition of and support for (Motion 513) (Ms Kryczka) Proposed, debated and agreed to unanimously (on division) . . .	397-398
Single rate of provincial income tax based on a percentage of total taxable income, rather than a percentage of federal tax, implementation of (Motion 502) (Mr. Hlady) Proposed, debated and adjourned Debated and agreed to (on division)	63 91-92
System of accountability for Alberta's health care system which would outline performance measures in an attempt to monitor system efficiency and identify a standard of care for patients, creation of (Motion 506) (Mrs. Forsyth) Proposed, debated and adjourned Debated and agreed to	160 188-189

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Unified family court or other similar family law court structure to handle all cases related to family law, in an effort to provide a more efficient and accessible way to deal with problems arising from family breakdown and disputes, establishment of (Motion 505)

(Ms Graham)	
Proposed, debated and adjourned	127
Debated and agreed to unanimously	160

Standing Order 30

Crisis created by the shortage of acute care hospital beds in Calgary and Edmonton

(Mrs. MacBeth)	
Oral notice given	11
Request for leave to proceed not in order	15

Prevent the further privatization of health care in Alberta by placing a 180 day moratorium on any new or expanded private health care facilities in Alberta until the Government brings in legislation banning private, for-profit hospitals

(Mrs. MacBeth)	
Oral notice given	406
Request for leave to proceed not in order	412

Standing Order 40

Complete unedited report and recommendations of the Bill 37 Review Panel, to be immediately made public

(Ms Barrett)	
Oral notice given	178
Unanimous consent to proceed not granted	181

Government and the Liberal Opposition to cancel its subscriptions to the Calgary Herald for the duration of the current dispute, and directs the Legislative Assembly Office to do the same, in light of the refusal by Calgary Herald management to negotiate a fair first collective agreement with its unionized employees

(Dr. Pannu on behalf of Ms Barrett)	
Oral notice given	405-406
Unanimous consent to proceed not granted	412

Government's refusal to treat Alberta's post-secondary students in the same manner it treats its Cabinet Ministers who are taking courses at foreign universities, urging the Government to rectify this inconsistent application of its tuition policy

(Dr. Pannu)	
Oral Notice given	419
Unanimous consent to proceed not granted	425

RESOLUTIONS: STANDING ORDER 40

Government to dedicate a portion of its ballooning surplus to provide direct funding to non-profit community groups to build and operate safe and affordable housing for the homeless

(Dr. Pannu)

Oral notice given 507
Unanimous consent to proceed not granted 512

Government to facilitate a fair settlement in the labour dispute at the Bethany Care Centre in Cochrane where the use of unqualified replacement staff is threatening patient safety

(Ms Barrett)

Oral notice given 495
Unanimous consent to proceed not granted 504

Government to immediately withdraw its delegation from the World Trade Organization (WTO) negotiations being held in Seattle, in light of citizens rally in Seattle opposed to the WTO agenda

(Dr. Pannu)

Oral notice given 484
Unanimous consent to proceed not granted 487

Imminent job action at the Calgary Board of Education resulting from this Government's failure to adequately fund public education in Calgary to cover increased costs due to contract settlements, curriculum changes, technology, and aging schools, recognition of the urgent need for a broad public debate

(Mrs. MacBeth)

Oral notice given 282
Unanimous consent to proceed not granted 285

Refer the Report of the Auditor General on the 1994 Refinancing of West Edmonton Mall to the Standing Committee on Public Accounts forthwith

(Mr. Sapers)

Oral notice given 94
Unanimous consent to proceed not granted 96

Service of Albertans in the present North Atlantic Treaty Organization action in the former Yugoslavia, recognition of

(Mrs. MacBeth)

Oral notice given 171
Unanimous consent to proceed not granted 176

United Nations Convention on the Rights of the Child, ratification of

(Mrs. MacBeth)

Oral notice given 80
Unanimous consent to proceed not granted 85

RESOLUTIONS: OTHER

Other

Claim of contempt of the Legislative Assembly and Members thereof, by Hon. Mr. Klein, Premier, and Hon. Mr. Jonson, Minister of Health, regarding the limited access by Members of the Official Opposition to attend the Health Summit held in Calgary, February 25-27, 1999

(Mr. Dickson)

Oral notice given	38
Request for leave to proceed not in order	41

S

SELECT SPECIAL, SELECT STANDING AND SPECIAL STANDING COMMITTEES (see COMMITTEES)

SESSIONAL PAPERS

A numerical listing is provided in Appendix C.

Presented

Advanced Education and Career Development

Alberta Apprenticeship and Industry Training Board, Annual Report 1997-98 (S.P. 77/99)	45-47
Response to questions raised by Dr. Massey, Hon. Member for Edmonton-Mill Woods, during Oral Question Period on March 31, 1999, regarding a job training course offered by CIT (Careers in Transition Inc.) (S.P. 459/99)	208-209
Response to Written Question No. WQ178 asked for by Dr. Massey on April 14, 1999 (S.P. 501/99)	231-234
Response to Written Question No. WQ179 asked for by Dr. Massey on April 14, 1999 (S.P. 502/99)	231-234
Response to Written Question No. WQ196 asked for by Dr. Massey on April 14, 1999 (S.P. 503/99)	231-234
Responses to questions raised on March 24, 1999 and April 12, 1999, Department of Advanced Education and Career Development, Committee of Supply debate (S.P. 630/99)	294-296
Return to Order of the Assembly No. MR183 asked for by Dr. Massey on April 14, 1999 (S.P. 504/99)	231-234

**SESSIONAL PAPERS: ADVANCED EDUCATION
AND CAREER DEVELOPMENT**

Return to Order of the Assembly No. MR187 asked for by Dr. Massey on April 14, 1999 (S.P. 505/99) 231-234
Return to Order of the Assembly No. MR188 asked for by Dr. Massey on April 14, 1999 (S.P. 506/99) 231-234
Return to Order of the Assembly No. MR189 asked for by Dr. Massey on April 14, 1999 (S.P. 507/99) 231-234
Return to Order of the Assembly No. MR190 asked for by Dr. Massey on April 14, 1999 (S.P. 508/99) 231-234
Return to Order of the Assembly No. MR191 asked for by Dr. Massey on April 14, 1999 (S.P. 509/99) 231-234
Return to Order of the Assembly No. MR192 asked for by Dr. Massey on April 14, 1999 (S.P. 510/99) 231-234
Return to Order of the Assembly No. MR193 asked for by Dr. Massey on April 14, 1999 (S.P. 511/99) 231-234
Students Finance Board, Annual Report 1998: Including the Report of the Alberta Heritage Scholarship Fund, covering the period April 1, 1997 to March 31, 1998 (S.P. 78/99) 45-47
Written responses to questions on the Achievement Bonus raised in Supplemental Estimates, Committee of Supply debate on February 25, 1999 (S.P. 201/99) 104-107
Agriculture, Food and Rural Development	
Alberta Agricultural Products Marketing Council, Annual Report 1997-98 (S.P. 594/99) 288-289
Alberta Dairy Control Board, Annual Report 1997-98 (S.P. 103/99) 52-55
Alberta Dairy Control Board, Annual Report of Production and Sales 1997-98 (S.P. 104/99) 52-55
Office of the Farmers' Advocate of Alberta, Annual Report 1998 (S.P. 595/99) 288-289
Response to Written Question No. WQ5 asked for by Mr. Dickson on behalf of Dr. Nicol on March 10, 1999 (S.P. 193/99) 96-98

**SESSIONAL PAPERS: AGRICULTURE, FOOD
AND RURAL DEVELOPMENT**

Response to Written Question No. WQ19 asked for by Dr. Nicol on March 10, 1999 (S.P. 194/99) 96-98
Return to Order of the Assembly No. MR15 asked for by Dr. Nicol on March 10, 1999 (S.P. 727/99) 327-330
Surface Rights Board and Land Compensation Board, Annual Report 1998 (S.P. 102/99) 52-55

Children's Services

Fact sheet dated November 23, 1999, entitled "Child Welfare Statistical Information (As it Relates to Adoption)," statistics presented as of October 31, 1999 (S.P. 1061/99) 439-443
Response to Written Question No. WQ58 asked for by Mrs. Sloan on March 24, 1999 (S.P. 1001/99) 419-423
Response to Written Question No. WQ59 asked for by Mrs. Sloan on March 24, 1999 (S.P. 1002/99) 419-423
Response to Written Question No. WQ61 asked for by Mrs. Sloan on March 24, 1999 (S.P. 1003/99) 419-423
Response to Written Question No. WQ71 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1134/99) 465-471
Response to Written Question No. WQ72 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1135/99) 465-471
Response to Written Question No. WQ89 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1136/99) 465-471
Return to Order of the Assembly No. MR51 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1137/99) 465-471
Return to Order of the Assembly No. MR52 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1138/99) 465-471
Return to Order of the Assembly No. MR54 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1139/99) 465-471
Return to Order of the Assembly No. MR55 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1140/99) 465-471
Return to Order of the Assembly No. MR60 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1141/99) 465-471

SESSIONAL PAPERS: CHILDREN'S SERVICES

Return to Order of the Assembly No. MR64 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1142/99)	465-471
Return to Order of the Assembly No. MR65 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1143/99)	465-471
Return to Order of the Assembly No. MR66 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1144/99)	465-471
Return to Order of the Assembly No. MR68 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1145/99)	465-471
Return to Order of the Assembly No. MR69 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1146/99)	465-471
Return to Order of the Assembly No. MR70 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1147/99)	465-471
Return to Order of the Assembly No. MR74 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1148/99)	465-471
Return to Order of the Assembly No. MR75 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1149/99)	465-471
Social Care Facilities Review Committee, Annual Report 1998-99 (S.P. 1333/99)	529-534
Clerk	
Agriculture Financial Services Corporation, Annual Report 1998-99 (S.P. 1255/99)	507-511
Alberta Advanced Education and Career Development, Annual Report 1998-99, Section 1 including the Personnel Administration Office (S.P. 1252/99)	507-511
Alberta Advanced Education and Career Development, Annual Report 1998-99, Section 2 (S.P. 1253/99)	507-511
Alberta Agriculture, Food and Rural Development, Annual Report 1998-99 (S.P. 1254/99)	507-511
Alberta Community Development, Annual Report for the Fiscal Year Ended March 31, 1999 (S.P. 1256/99)	507-511
Alberta Education, 94th Annual Report and 5th Annual Results Report 1998-99, Part 1 (S.P. 1258/99)	507-511
Alberta Education, 94th Annual Report and 5th Annual Results Report 1998-99, Part 2 (S.P. 1259/99)	507-511

SESSIONAL PAPERS: CLERK

Alberta Executive Council, Annual Report 1998-99, including the Northern Alberta Development Council, and the Public Affairs Bureau (S.P. 1251/99)	507-511
Alberta Family and Social Services, Annual Report 1998-99 (S.P. 1262/99)	507-511
Alberta Intergovernmental and Aboriginal Affairs, 26th Annual Report to March 31, 1999 (S.P. 1265/99)	507-511
Alberta Justice, Annual Report 1998-99 (S.P. 1266/99)	507-511
Alberta Labour, Annual Report 1998-99 (S.P. 1267/99)	507-511
Alberta Ministry of Economic Development, Annual Report 1998-99 (S.P. 1257/99)	507-511
Alberta Ministry of Energy, Annual Report 1998-99 (S.P. 1260/99)	507-511
Alberta Ministry of Environmental Protection, Annual Report 1998-99 (S.P. 1261/99)	507-511
Alberta Ministry of Health, Annual Report 1998-99, Section 1 (S.P. 1263/99)	507-511
Alberta Ministry of Health, Annual Report 1998-99, Section 2 (S.P. 1264/99)	507-511
Alberta Ministry of Science, Research and Information Technology, Annual Report 1998-99 (S.P. 1270/99)	507-511
Alberta Ministry of Science, Research and Information Technology, Annual Report 1998-99 (Revised) (S.P. 1271/99)	507-511
Alberta Municipal Affairs, Annual Report 1998-99 (S.P. 1268/99)	507-511
Alberta Public Works Supply and Services, Annual Report 1998-99 (S.P. 1269/99)	507-511
Alberta Transportation and Utilities, Annual Report 1998-99 (S.P. 1272/99)	507-511
Alberta Treasury, Annual Report for the Fiscal Year Ended March 31, 1999 (S.P. 1273/99)	507-511

SESSIONAL PAPERS: COMMITTEE OF SUPPLY

Committee of Supply

1999-2000 Supplementary Estimates: General Revenue Fund, replacement page 80 containing supplementary background information which reconciles the transition of gross voted amounts from old to new departments (S.P. 1186/99)	480-481
Addendum pages 59, 60, 62 and 63 to the May 6, 1999 tabling entitled "Responses to questions raised on March 22, 1999 in Committee of Supply Subcommittee debate and April 12, 1999 debate, 1999-2000 Main Estimates, Department of Health" (S.P. 828/99)	358-361
Amendment to the Estimates of the Department of Agriculture, Food and Rural Development (Hon. Member for Edmonton-Manning on behalf of the Hon. Member for Lethbridge-East) — Defeated (S.P. 445/99)	205-207
Amendment to the Estimates of the Department of Economic Development (Hon. Member for Edmonton-Mill Woods on behalf of the Hon. Member for Lethbridge-East) — Defeated (S.P. 446/99)	205-207
Amendment to the Estimates of the Department of Education (Hon. Member for Edmonton-Mill Woods) — Defeated (S.P. 487/99)	219-221
Amendment to the Estimates of the Department of Environmental Protection (Hon. Member for Edmonton-Ellerslie) — Defeated (S.P. 499/99)	228-229
Amendment to the Estimates of the Department of Family and Social Services (Hon. Member for Edmonton-Riverview) — Defeated (S.P. 488/99)	219-221
Amendment to the Estimates of the Department of Health (Hon. Member for Edmonton-Meadowlark) — Defeated (S.P. 486/99)	219-221
Amendment to the Estimates of the Department of Treasury (Hon. Member for Calgary-Buffalo on behalf of the Hon. Member for Edmonton-Glenora) — Defeated (S.P. 447/99)	205-207
Backgrounder dated November 3, 1998, entitled "Steering Committee Members for the Study on the Impact of the Aging Population," produced by Alberta Community Development (S.P. 355/99)	161

SESSIONAL PAPERS: COMMITTEE OF SUPPLY

Letter dated March 12, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Ms Blakeman, Hon. Member for Edmonton-Centre, in response to questions raised during Committee of Supply debate on the Lottery Fund Supplementary Estimates on March 1, 1999 (S.P. 233/99)	112-115
Letter from Mrs. MacBeth, Hon. Leader of the Official Opposition, designating the estimates for consideration of five departments by the Designated Supply Subcommittees pursuant to Standing Order 56(2)(a) (S.P. 247/99)	117-121
List of those resolutions voted upon by the Committee of Supply, relating to the 1998-99 Supplementary Supply (No. 2) Estimates for the General Revenue Fund, pursuant to Standing Orders (S.P. 85/99)	49-51
Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon prescribed witnesses to attend before the Designated Supply Subcommittee on Education on March 26, 1999 at 9:00 a.m. — Defeated (S.P. 370/99)	169-170
Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon the prescribed witness to attend before the Designated Supply Subcommittee on Environmental Protection on March 25, 1999 at 6:00 p.m. — Defeated (S.P. 369/99)	169-170
Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon prescribed witnesses to attend before the Designated Supply Subcommittee on Family and Social Services on March 19, 1999 at 8:00 a.m. — Defeated on division (S.P. 298/99)	144-147
Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon prescribed witnesses to attend before the Designated Supply Subcommittee on Health on March 22, 1999 at 8:00 a.m. — Defeated (S.P. 299/99)	144-147
Resolution appointing Members to Designated Supply Subcommittees under Standing Order 56(2) (S.P. 246/99)	117-121

SESSIONAL PAPERS: COMMITTEE OF SUPPLY

Resolution changing the membership of the Designated Supply Subcommittees — Agreed to (S.P. 297/99)	144-147
Resolution changing the membership of the Designated Supply Subcommittees — Agreed to (S.P. 368/99)	169-170
Resolution proposing the establishment of four subcommittees of the Committee of Supply (S.P. 245/99)	117-121
Resolutions pertaining to the 1999-2000 Supplementary Supply Estimates, General Revenue Fund voted upon by the Committee of Supply pursuant to Standing Orders (S.P. 1205/99)	492-493
Responses to questions raised during Committee of Supply debate, Department of Treasury, 1999-2000 Budget Estimates (S.P. 885/99)	379-383
Responses to questions raised on March 16, 1999, Department of Community Development, 1999-2000 Committee of Supply debate (S.P. 342/99)	154-159
Responses to questions raised on March 16, 1999, Department of Intergovernmental and Aboriginal Affairs, 1999-2000 Committee of Supply debate (S.P. 400/99)	178-180
Responses to questions raised on March 17, 1999, Department of Energy, 1999-2000 Committee of Supply (Subcommittee D) debate (S.P. 406/99)	184-187
Responses to questions raised on March 22, 1999 in Committee of Supply Subcommittee debate and April 12, 1999 debate, 1999-2000 Main Estimates, Department of Health (S.P. 742/99)	337-339
Responses to questions raised on March 22, 1999, Department of Treasury, 1999-2000 Committee of Supply (Subcommittee A) debate (S.P. 424/99)	191-194
Responses to questions raised on March 23, 1999, Department of Community Development, 1999-2000 Committee of Supply debate (S.P. 411/99)	184-187
Responses to questions raised on March 23, 1999, Department of Economic Development, 1999-2000 Committee of Supply (Subcommittee D) debate (S.P. 431/99)	191-194

SESSIONAL PAPERS: COMMITTEE OF SUPPLY

Responses to questions raised on March 23, 1999, Department of Economic Development, 1999-2000 Committee of Supply (Subcommittee D) debate, as submitted in writing by Mr. Wickman, Hon. Member for Edmonton-Rutherford (S.P. 432/99)	191-194
Responses to questions raised on March 24, 1999 and April 12, 1999, Department of Advanced Education and Career Development, Committee of Supply debate (S.P. 630/99)	294-296
Responses to questions raised on April 1, 1999, Department of Transportation and Utilities, 1999-2000 Committee of Supply debate (S.P. 500/99)	228-229
Responses to questions raised on April 13, 1999, Department of Community Development, 1999-2000 Committee of Supply debate (S.P. 557/99)	263-265
Responses to questions raised on April 15, 1999 and April 19, 1999, Lottery Fund Estimates, 1999-2000 Committee of Supply debate (S.P. 719/99)	327-330
Treasury Ministry Business Plan 1999-2002 (S.P. 315/99)	153
Written responses to questions on the Achievement Bonus raised in Supplemental Estimates, Committee of Supply debate on February 25, 1999 (S.P. 201/99)	104-107
Committee of the Whole	
Bill 1, amendment considered by the Committee of the Whole on Wednesday, March 3, 1999, proposed by Mr. Sapers — Defeated (S.P. 140/99)	73
Bill 1, amendment considered by the Committee of the Whole on Wednesday, March 3, 1999, proposed by Mr. Sapers — Defeated (S.P. 141/99)	73
Bill 1, amendment considered by the Committee of the Whole on Wednesday, March 3, 1999, proposed by Mr. Sapers — Defeated (S.P. 142/99)	73
Bill 1, amendment considered by the Committee of the Whole on Wednesday, March 3, 1999, proposed by Mr. Sapers — Defeated (S.P. 143/99)	73
Bill 1, amendment considered by the Committee of the Whole on Wednesday, March 3, 1999, proposed by Mr. Sapers — Defeated (S.P. 144/99)	73

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 2, amendment considered by the Committee of the Whole on Wednesday, March 3, 1999, proposed by Dr. Nicol — Defeated (S.P. 145/99)	73
Bill 4, amendment considered by the Committee of the Whole on Wednesday, March 10, 1999, proposed by Hon. Mr. Stelmach — Agreed to (S.P. 195/99)	101
Bill 6, amendment considered by the Committee of the Whole on Tuesday, March 16, 1999, proposed by Mrs. Sloan — Defeated (S.P. 248/99)	121-122
Bill 10, amendment considered by the Committee of the Whole on Monday, March 8, 1999, proposed by Ms Olsen — Defeated (S.P. 175/99)	86-87
Bill 10, amendment considered by the Committee of the Whole on Monday, March 8, 1999, proposed by Ms Olsen — Defeated (S.P. 176/99)	86-87
Bill 10, amendment considered by the Committee of the Whole on Monday, March 8, 1999, proposed by Ms Olsen — Defeated (S.P. 177/99)	86-87
Bill 10, amendment considered by the Committee of the Whole on Monday, March 8, 1999, proposed by Mr. Dickson — Defeated (S.P. 178/99)	86-87
Bill 12, amendment considered by the Committee of the Whole on Wednesday, April 28, 1999, proposed by Ms Graham — Debate adjourned (S.P. 663/99)	307
Bill 12, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Ms Graham on April 28, 1999 — Agreed to (S.P. 785/99)	348-349
Bill 12, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mr. Dickson — Defeated (S.P. 786/99)	348-349
Bill 12, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mr. Dickson — Defeated (S.P. 787/99)	348-349
Bill 12, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mr. Dickson — Defeated (S.P. 788/99)	348-349

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 12, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mr. Dickson — Defeated (S.P. 789/99) 348-349

Bill 12, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mr. Dickson — Defeated (S.P. 790/99) 348-349

Bill 12, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mr. Dickson — Defeated (S.P. 791/99) 348-349

Bill 14, amendment considered by the Committee of the Whole on Tuesday, April 20, 1999, proposed by Mr. Klapstein — Agreed to (S.P. 571/99) 267-268

Bill 14, amendment considered by the Committee of the Whole on Wednesday, April 21, 1999, proposed by Mr. Klapstein — Agreed to (S.P. 583/99) 279-281

Bill 15, amendment considered by the Committee of the Whole on Wednesday, April 21, 1999, proposed by Hon. Mr. Lund — Debate adjourned (S.P. 584/99) 279-281

Bill 15 (Section A), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 607/99) 291-293

Bill 15 (Section B), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 608/99) 291-293

Bill 15 (Section B), sub-amendment to the amendment introduced by Hon. Mr. Lund on April 21, 1999, considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Ms Carlson — Defeated (S.P. 609/99) 291-293

Bill 15 (Section C), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 610/99) 291-293

Bill 15 (Section C), sub-amendment to the amendment introduced by Hon. Mr. Lund on April 21, 1999, considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Ms Carlson — Defeated (S.P. 611/99) 291-293

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 15 (Section D), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 612/99) 291-293

Bill 15 (Section E), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 613/99) 291-293

Bill 15 (Section F), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 614/99) 291-293

Bill 15 (Section F), sub-amendment to the amendment introduced by Hon. Mr. Lund on April 21, 1999, considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Ms Carlson — Defeated (S.P. 615/99) 291-293

Bill 15 (Section G), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 616/99) 291-293

Bill 15 (Section G), sub-amendment to the amendment introduced by Hon. Mr. Lund on April 21, 1999, considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Ms Carlson — Defeated (S.P. 617/99) 291-293

Bill 15 (Section H), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 618/99) 291-293

Bill 15 (Section I), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 619/99) 291-293

Bill 15 (Section J), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 620/99) 291-293

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 15 (Section K), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 621/99) 291-293

Bill 15 (Section L), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 622/99) 291-293

Bill 15 (Section L), sub-amendment to the amendment introduced by Hon. Mr. Lund on April 21, 1999, considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Ms Carlson — Defeated (S.P. 623/99) 291-293

Bill 15 (Section M), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 624/99) 291-293

Bill 15 (Section N), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 625/99) 291-293

Bill 15 (Section O), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 626/99) 291-293

Bill 15 (Section P), amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Hon. Mr. Lund on April 21, 1999 — Agreed to (S.P. 627/99) 291-293

Bill 15 (Section P), sub-amendment to the amendment introduced by Hon. Mr. Lund on April 21, 1999, considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Ms Carlson — Defeated (S.P. 628/99) 291-293

Bill 16, amendment considered by the Committee of the Whole on Wednesday, April 28, 1999, proposed by Mr. Ducharme — Debate adjourned (S.P. 664/99) 307

Bill 16, amendment considered by the Committee of the Whole on Wednesday, May 5, 1999, proposed by Mr. Ducharme — Agreed to (S.P. 739/99) 334-335

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 16, amendment considered by the Committee of the Whole on Wednesday, May 5, 1999, proposed by Ms Olsen on behalf of Ms Blakeman — Defeated (S.P. 740/99) 334-335
Bill 17, amendment considered by the Committee of the Whole on Wednesday, April 21, 1999, proposed by Mr. Dickson — Defeated (S.P. 585/99) 279-281
Bill 17, amendment considered by the Committee of the Whole on Wednesday, April 21, 1999, proposed by Mr. Dickson — Defeated on division (S.P. 586/99) 279-281
Bill 18, amendment considered by the Committee of the Whole on Tuesday, April 20, 1999, proposed by Mr. Klapstein — Agreed to (S.P. 569/99) 267-268
Bill 20, amendment considered by the Committee of the Whole on Monday, May 3, 1999, proposed by Dr. Massey — Debate adjourned (S.P. 693/99) 319-321
Bill 20, amendment considered by the Committee of the Whole on Monday, May 3, 1999, proposed by Dr. Massey — Defeated (S.P. 692/99) 319-321
Bill 20, amendment considered by the Committee of the Whole on Monday, May 3, 1999, proposed by Dr. Pannu — Defeated (S.P. 691/99) 319-321
Bill 20, amendment considered by the Committee of the Whole on Monday, May 3, 1999, proposed by Mr. Tannas — Agreed to (S.P. 690/99) 319-321
Bill 20, amendment considered by the Committee of the Whole on Tuesday, May 4, 1999, proposed by Dr. Massey on May 3, 1999 — Defeated (S.P. 714/99) 326-327
Bill 21, amendment considered by the Committee of the Whole on Tuesday, April 20, 1999, proposed by Mr. Stevens — Agreed to (S.P. 570/99) 267-268
Bill 21, sub-amendment to the amendment introduced by Mr. Stevens considered by the Committee of the Whole on Tuesday, April 20, 1999, proposed by Dr. Nicol — Agreed to (S.P. 572/99) 267-268
Bill 21, sub-amendment to the amendment introduced by Mr. Stevens considered by the Committee of the Whole on Tuesday, April 20, 1999, proposed by Dr. Nicol — Agreed to (S.P. 573/99) 267-268

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 22, amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mr. Renner — Agreed to (S.P. 792/99) 348-349

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Agreed to (S.P. 921/99) 385-387

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Agreed to (S.P. 937/99) 387-389

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Debate adjourned (S.P. 925/99) 385-387

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 922/99) 385-387

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 923/99) 385-387

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 924/99) 385-387

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 926/99) 387-389

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 927/99) 387-389

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 928/99) 387-389

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 929/99) 387-389

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 930/99) 387-389

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 931/99)	387-389
Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 932/99)	387-389
Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated (S.P. 933/99)	387-389
Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Leibovici — Defeated on division (S.P. 936/99)	387-389
Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Pannu on behalf of Ms Barrett — Defeated (S.P. 920/99)	385-387
Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mr. Renner — Agreed to (S.P. 905/99)	385-387
Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mrs. Sloan — Defeated (S.P. 934/99)	387-389
Bill 22, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mrs. Sloan — Defeated (S.P. 935/99)	387-389
Bill 23 (Sections A, C and E), amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mrs. Tarchuk on May 10, 1999 — Agreed to (S.P. 904/99)	385-387
Bill 23 (Sections B, D, F and G), amendment considered by the Committee of the Whole on Monday, May 10, 1999, proposed by Mrs. Tarchuk — Agreed to (S.P. 793/99)	348-349
Bill 24, amendment considered by the Committee of the Whole on Monday, May 3, 1999, proposed by Ms Olsen on behalf of Mrs. Soetaert — Defeated (S.P. 695/99)	319-321
Bill 24, amendment considered by the Committee of the Whole on Monday, May 3, 1999, proposed by Mrs. Soetaert — Defeated on division (S.P. 696/99)	319-321

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 24, amendment considered by the Committee of the Whole on Wednesday, May 5, 1999, proposed by Mr. Dickson on behalf of Mrs. Soetaert — Defeated (S.P. 738/99) 334-335
Bill 24, amendment considered by the Committee of the Whole on Wednesday, May 5, 1999, proposed by Ms Olsen on behalf of Mrs. Soetaert — Defeated (S.P. 737/99) 334-335
Bill 25, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Ms Graham — Agreed to (S.P. 918/99) 385-387
Bill 25, sub-amendment to the amendment introduced by Ms Graham considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mr. Dickson on behalf of Mr. MacDonald — Defeated (S.P. 919/99) 385-387
Bill 26, amendment considered by the Committee of the Whole on Monday, May 3, 1999, proposed by Ms Olsen — Debate adjourned (S.P. 697/99) 319-321
Bill 26, amendment considered by the Committee of the Whole on Wednesday, May 5, 1999, proposed by Ms Olsen on May 3, 1999 — Defeated (S.P. 741/99) 334-335
Bill 27, amendment considered by the Committee of the Whole on Monday, April 26, 1999, proposed by Mr. Strang — Agreed to (S.P. 606/99) 291-293
Bill 28, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mr. Sapers — Debate adjourned (S.P. 859/99) 364-370
Bill 28, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mr. Sapers — Defeated (S.P. 858/99) 364-370
Bill 28, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mr. Sapers on May 12, 1999 — Defeated (S.P. 860/99) 370
Bill 30, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Tarchuk — Agreed to (S.P. 839/99) 364-370
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 907/99) 385-387

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 908/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 909/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 910/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 911/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 912/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 913/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 914/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Nicol — Defeated (S.P. 915/99) 385-387
Bill 31, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mr. Thurber — Agreed to (S.P. 906/99) 385-387
Bill 31, four amendments considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Dr. Pannu — Defeated (S.P. 916/99) 385-387
Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 843/99) 364-370
Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 844/99) 364-370

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 845/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 846/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 847/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 848/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 849/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 850/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 851/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 852/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 853/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 854/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 855/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated (S.P. 856/99) 364-370

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated on division (S.P. 840/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated on division (S.P. 841/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated on division (S.P. 842/99) 364-370

Bill 32, amendment considered by the Committee of the Whole on Wednesday, May 12, 1999, proposed by Mrs. Sloan — Defeated on division (S.P. 857/99) 364-370

Bill 35, amendment considered by the Committee of the Whole on Thursday, May 13, 1999, proposed by Mr. Sapers — Agreed to (S.P. 877/99) 378

Bill 35, amendment considered by the Committee of the Whole on Thursday, May 13, 1999, proposed by Mr. Sapers — Defeated (S.P. 876/99) 378

Bill 35, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mr. Sapers — Agreed to (S.P. 939/99) 387-389

Bill 35, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mr. Sapers — Agreed to (S.P. 940/99) 387-389

Bill 35, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mr. Sapers — Defeated (S.P. 938/99) 387-389

Bill 35, amendment considered by the Committee of the Whole on Monday, May 17, 1999, proposed by Mr. Sapers — Defeated (S.P. 941/99) 387-389

Bill 36, amendment considered by the Committee of the Whole on Wednesday, May 5, 1999, proposed by Mr. Wickman — Defeated (S.P. 735/99) 334-335

Bill 36, amendment considered by the Committee of the Whole on Wednesday, May 5, 1999, proposed by Mr. Wickman — Defeated (S.P. 736/99) 334-335

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Agreed to (S.P. 819/99)	356-357
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 811/99)	356
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 812/99)	356
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 813/99)	356-357
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 814/99)	356-357
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 815/99)	356-357
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 816/99)	356-357
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 817/99)	356-357
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Dickson — Defeated (S.P. 818/99)	356-357
Bill 37, amendment considered by the Committee of the Whole on Tuesday, May 11, 1999, proposed by Mr. Ducharme on behalf of Mr. Friedel — Agreed to (S.P. 810/99)	356
Bill 40, amendment considered by the Committee of the Whole on Tuesday, November 30, 1999, proposed by Ms Graham — Debate adjourned (S.P. 1187/99)	481-482
Bill 40, amendment considered by the Committee of the Whole on Wednesday, December 1, 1999, proposed by Ms Graham on November 30, 1999 — Agreed to on division (S.P. 1204/99)	491-492

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 40, sub-amendment considered by the Committee of the Whole on Tuesday, November 30, 1999, proposed by Ms Graham — Agreed to (S.P. 1188/99)	481-482
Bill 40, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Dickson — Agreed to (S.P. 1312/99)	524-527
Bill 40, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Dickson — Defeated (S.P. 1313/99)	524-527
Bill 40, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Dickson — Defeated (S.P. 1314/99)	524-527
Bill 40, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Dickson — Defeated (S.P. 1315/99)	524-527
Bill 40, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Dickson — Defeated (S.P. 1316/99)	524-527
Bill 40, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Dickson — Defeated (S.P. 1317/99)	524-527
Bill 40, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Dickson — Defeated on division (S.P. 1318/99)	524-527
Bill 43, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. Sapers — Defeated (S.P. 1319/99)	527-528
Bill 44, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. MacDonald — Defeated (S.P. 1320/99)	527-528
Bill 44, amendment considered by the Committee of the Whole on Tuesday, December 7, 1999, proposed by Mr. MacDonald — Defeated (S.P. 1321/99)	527-528
Bill 202, amendment considered by the Committee of the Whole on Tuesday, March 16, 1999, proposed by Mr. Thurber — Agreed to (S.P. 261/99)	126-127

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Bill 208 (Section A), amendment considered by the Committee of the Whole on Tuesday, November 30, 1999, proposed by Mr. Johnson — Debate adjourned (S.P. 1185/99)	478
Bill 208 (Section A), amendment considered by the Committee of the Whole on Wednesday, December 1, 1999, proposed by Mr. Johnson — Agreed to (S.P. 1202/99)	489
Bill 208 (Section B), amendment considered by the Committee of the Whole on Tuesday, November 30, 1999, proposed by Mr. Johnson — Agreed to (S.P. 1184/99)	478
Bill Pr1, amendment considered by the Committee of the Whole on Wednesday, April 21, 1999, proposed by Mrs. O'Neill — Agreed to (S.P. 581/99)	279-281
Bill Pr3, amendment considered by the Committee of the Whole on Wednesday, April 21, 1999, proposed by Mrs. Burgener on behalf of Ms Blakeman — Agreed to (S.P. 582/99)	279-281
Letter dated April 26, 1999, from Neil Wilkinson, Chair, Capital Health Authority, to Hon. Mr. Paszkowski, Minister of Transportation and Utilities, expressing support for Bill 24, Traffic Safety Act, and injury control policy initiatives such as the regulation of the riding in the back of pickup trucks and the mandatory use of bicycle helmets (S.P. 694/99)	319-321
Letter dated April 28, 1999, from W.L. Hess, QC, Chair, ASC (Alberta Securities Commission), to Mr. Hlady, Hon. Member for Calgary-Mountain View, in response to questions raised by Mr. Sapers, Hon. Member for Edmonton-Glenora, and Mr. Dickson, Hon. Member for Calgary-Buffalo in Committee of the Whole debate on April 26, 1999, of Bill 29, Securities Amendment Act, 1999 (S.P. 647/99)	301-303
Letter dated May 14, 1999, from Arlene J. Kwasniak, Staff Counsel, Environmental Law Centre, to Hon. Mr. Stelmach, Minister of Agriculture, Food and Rural Development, and Mr. Thurber, Hon. Member for Drayton Valley-Calmar, expressing support for Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999, but detailing one reservation regarding public access for recreational purposes (S.P. 917/99)	385-387

SESSIONAL PAPERS: COMMITTEES, SELECT STANDING AND SPECIAL

Committees, Select Standing and Special

Amendments proposed by the Select Standing Committee on Private Bills for Bill Pr1, National Bond Insurance Corporation Act, and Bill Pr3, Consumers Insurance Company Act (S.P. 489/99)	223
Auditor General of Alberta, Annual Report 1998-99 (S.P. 988/99)	406-410
Certificate of Continuance of Alberta Wheat Pool, filed pursuant to section 2 of the Alberta Wheat Pool Amendment Act, 1998, and section 156 of the Saskatchewan Co-operatives Act, 1996, as notice certifying that Alberta Wheat Pool was continued as a co-operative under Saskatchewan's co-operatives legislation, dated October 30, 1998 (S.P. 161/99)	80-83
Letter dated October 22, 1999, from Colleen M. Cembruliuk, from the law firm Fraser Milner, to Ms Shannon Dean, Parliamentary Counsel, Legislative Assembly, requesting that Bill Pr2, Shaw Communications Inc. Amendment Act, 1999, be withdrawn as the requested changes were no longer required (S.P. 998/99)	414
Members appointed to the Assembly's seven Select Standing Committees (S.P. 2/99)	8-10
Office of the Ethics Commissioner, Financial Statements as at March 31, 1998, produced by the Auditor General (S.P. 281/99)	138-141
Office of the Information and Privacy Commissioner, Financial Statements as at March 31, 1998, produced by the Auditor General (S.P. 282/99)	138-141
Report of the Chief Electoral Officer on the Senate Nominee Election, Monday, October 19, 1998 (S.P. 987/99)	406-410
Report of the Standing Committee on Public Accounts, Twenty-Fourth Legislature, Second Session (Spring and Fall Sittings), January 1998 - December 1998 (S.P. 74/99)	45
Report of the Standing Committee on the Alberta Heritage Savings Trust Fund, April 1999, for the 1997-98 fiscal year (S.P. 665/99)	308

SESSIONAL PAPERS: COMMITTEES, SELECT STANDING AND SPECIAL

Response to Bill 40, Health Information Act, produced by the Office of the Information and Privacy Commissioner, dated November 22, 1999 (S.P. 1065/99) 439-443

Select Special Freedom of Information and Protection of Privacy Act Review Committee, Final Report, March 1999 (S.P. 294/99) 138

Community Development

59 letters dated March 10, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to medal winning Alberta athletes competing at the Canada Winter Games held in Corner Brook, Newfoundland, February 20, 1999 to March 6, 1999 (S.P. 197/99) 104-107

87 letters dated March 2, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Team Alberta competitors for medal winning performances at the 1999 Canada Winter Games held in Corner Brook, Newfoundland, February 20, 1999 to March 6, 1999 (S.P. 128/99) 65-67

Backgrounder dated November 3, 1998, entitled "Steering Committee Members for the Study on the Impact of the Aging Population," produced by Alberta Community Development (S.P. 355/99) 161

Government of Alberta Strategic Business Plan for Seniors 1999-2000 to 2001-2002, dated March 1999 (S.P. 301/99) 149-151

Information bulletin dated March 4, 1999, entitled "Celebrating Older Women on International Women's Day," produced by Alberta Community Development (S.P. 149/99) 74-75

Information bulletin dated March 18, 1999, entitled "Information Rights Week to focus on people," produced by Alberta Community Development (S.P. 276/99) 138-141

Information bulletin dated April 12, 1999, entitled "Tolerance urged on Holocaust Remembrance Day," being commemorated on April 13, 1999 (S.P. 464/99) 215-218

Information bulletin dated May 13, 1999, entitled "Heritage celebrated on International Museums Day," to be celebrated on May 18, 1999, with attached backgrounder entitled "Alberta's provincially-operated museums, historic sites and interpretive centers," produced by Alberta Community Development (S.P. 864/99) 371-373

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

Letter dated March 1, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Mrs. Cathy Borst offering congratulations to Team Canada for an outstanding performance at the 1999 Scott Tournament of Hearts (S.P. 86/99) 52-55
Letter dated March 1, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Ms Renée Handfield offering congratulations to Team Alberta for its participation at the 1999 Scott Tournament of Hearts (S.P. 87/99) 52-55
Letter dated March 1, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Kenneth Jacob, Vice-President, Edmonton Chapter, National Black Coalition of Canada, offering congratulations on the awards ceremony held on February 27, 1999, with attached seven letters to the award recipients for their achievements and community service (S.P. 88/99) 52-55
Letter dated March 8, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Ms Laurie Eisler, Head Coach, University of Alberta Pandas Volleyball Team, offering congratulations on winning their fifth CIAU (Canadian Interuniversity Athletic Union) women's volleyball championship (S.P. 155/99) 80-83
Letter dated March 12, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Ms Blakeman, Hon. Member for Edmonton-Centre, in response to questions raised during Committee of Supply debate on the Lottery Fund Supplementary Estimates on March 1, 1999 (S.P. 233/99) 112-115
Letter dated March 15, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Mr. Ken Hunka offering congratulations to Team Alberta for its participation at the 1999 Labatt Brier held in Edmonton, March 6-14, 1999 (S.P. 230/99) 112-115
Letter dated March 15, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to members of the Canadian Women's Hockey Team offering congratulations on their gold medal victory at the World Women's Hockey Championships held in Finland (S.P. 231/99) 112-115

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

Letter dated March 15, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Ms Trix Baker, Head Coach, University of Alberta Pandas Basketball Team, offering congratulations on winning their first CIAU (Canadian Interuniversity Athletic Union) women's basketball championship (S.P. 232/99)	112-115
Letter dated March 22, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Avery Harrison, Head Coach, S.A.I.T. (Southern Alberta Institute of Technology) Trojan Women's Basketball Team, offering congratulations to the team and coaches on winning the CCAA (Canadian Colleges Athletic Association) National Championships (S.P. 302/99)	149-151
Letter dated March 22, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Mr. Don Horwood, Head Coach, University of Alberta Golden Bears Basketball Team, offering congratulations to the players, coaches and training staff of the University of Alberta Golden Bears for competing at the final game of the CIAU (Canadian Interuniversity Athletic Union) Men's Basketball Championships (S.P. 303/99)	149-151
Letter dated March 29, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Mr. Rob Daum, Head Coach, Golden Bears Men's Hockey Team, offering congratulations to the University of Alberta Golden Bears Hockey Team on winning their ninth national title with their gold medal win at the CIAU (Canadian Interuniversity Athletic Union) University Cup Hockey Championship (S.P. 412/99)	184-187
Letter dated March 29, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Howie Draper, Head Coach, Pandas Hockey Team, offering congratulations to the University of Alberta Pandas Hockey Team on winning the silver medal at the CIAU (Canadian Interuniversity Athletic Union) National Women's Hockey Championship (S.P. 413/99)	184-187
Letter dated April 8, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to the Marlowe household in response to a letter dated March 6, 1999 and tabled March 16, 1999, from the Marlowe household to Members of the Legislative Assembly, expressing support for Bill 207, Seniors Benefit Statutes Amendment Act, 1999 (S.P. 463/99)	215-218

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

Letter dated April 14, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Mr. Eric Newell, Chairman and Chief Executive, Syncrude Canada Ltd., offering congratulations on the Syncrude Gallery of Aboriginal Culture being named Alberta's best indoor site by Attractions Canada (S.P. 535/99)	251-254
Letter dated April 14, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Dr. Philip H.R. Stepney, Director, Provincial Museum of Alberta, offering congratulations on the Syncrude Gallery of Aboriginal Culture being named Alberta's best indoor site by Attractions Canada (S.P. 536/99)	251-254
Letter dated April 14, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Dr. Philip H.R. Stepney, Chair, Advisory Committee for the Syncrude Gallery of Aboriginal Culture, offering congratulations to the Committee members on the Syncrude Gallery of Aboriginal Culture being named Alberta's best indoor site by Attractions Canada (S.P. 537/99)	251-254
Letter dated April 22, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Mr. Craig Goebel, Head Coach, Stony Plain Eagles, offering congratulations to the Stony Plain Eagles members, coaches, staff and volunteers on winning the 1999 Allan Cup, Canadian Senior Men's Hockey Championship (S.P. 629/99)	294-296
Memorandum dated April 21, 1999, from Hon. Mrs. McClellan, Minister of Community Development, to Mrs. Gordon, Hon. Member for Lacombe-Stettler, in response to a question raised on March 31, 1999 requesting additional information regarding the Cultural Diversity Institute (S.P. 577/99)	270
News release dated March 18, 1999, entitled "Alberta recognizes the International Day for the Elimination of Racial Discrimination," produced by Alberta Community Development (S.P. 275/99)	138-141
News release dated March 31, 1999, entitled "Community Lottery Board Grant Program back for a second year," with attached backgrounder entitled "Community Lottery Board grant and administrative funding for 1999-2000," produced by Alberta Community Development (S.P. 426/99)	191-194

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

News release dated April 15, 1999, entitled "Communities honour volunteers during National Volunteer Week," celebrated April 18-24, 1999 (S.P. 533/99)	251-254
News release dated April 15, 1999, entitled "Community service organizations receive \$1.2 million from Wild Rose Foundation lottery grants," with attached backgrounder entitled "Wild Rose Foundation Grant Recipients - 1998-99 Fourth Quarter," produced by Alberta Community Development (S.P. 534/99)	251-254
Response to Written Question No. WQ173 asked for by Ms Blakeman on April 14, 1999 (S.P. 525/99)	235-237
Responses to questions raised on March 16, 1999, Department of Community Development, 1999-2000 Committee of Supply debate (S.P. 342/99)	154-159
Responses to questions raised on March 23, 1999, Department of Community Development, 1999-2000 Committee of Supply debate (S.P. 411/99)	184-187
Responses to questions raised on April 13, 1999, Department of Community Development, 1999-2000 Committee of Supply debate (S.P. 557/99)	263-265
Seniors Advisory Council for Alberta, Year in Review 1997-98, Review of Activities for the Year Ending March 31, 1998 (S.P. 295/99)	138-141
Economic Development	
Alberta Economic Development Authority, Activity Report 1998-1999, entitled "Embracing Change, Seizing the Future" (S.P. 999/99)	419-423
Responses to questions raised on March 23, 1999, Department of Economic Development, 1999-2000 Committee of Supply (Subcommittee D) debate (S.P. 431/99)	191-194
Responses to questions raised on March 23, 1999, Department of Economic Development, 1999-2000 Committee of Supply (Subcommittee D) debate, as submitted in writing by Mr. Wickman, Hon. Member for Edmonton-Rutherford (S.P. 432/99)	191-194
Responses to questions raised on April 15, 1999 and April 19, 1999, Lottery Fund Estimates, 1999-2000 Committee of Supply debate (S.P. 719/99)	327-330

SESSIONAL PAPERS: ECONOMIC DEVELOPMENT

Return to Order of the Assembly No. MR67 asked for by
Ms Paul on April 1, 1998 (S.P. 26/99) 20-21

Education (See Learning)

Energy

News release dated March 30, 1999, entitled “EUB
(Alberta Energy and Utilities Board) Prepared to Approve
Suncor Millennium Oil Sands Mine Application,” with
attached Decision Report 99-7 dated March 29, 1999,
entitled “Application by Suncor Energy Inc. for
Amendment of Approval No. 8101 for the Proposed
Project Millennium Development” (S.P. 407/99) 184-187

News release dated March 31, 1999, entitled “Suncor
Energy and TransAlta sign long-term power agreement,”
produced by Suncor Energy and TransAlta (S.P. 427/99) 191-194

Responses to questions raised on March 17, 1999,
Department of Energy, 1999-2000 Committee of Supply
(Subcommittee D) debate (S.P. 406/99) 184-187

Environmental Protection

Alberta’s Commitment to Sustainable Resource and
Environmental Management, dated March 1999
(S.P. 395/99) 178-180

Comparison of Alberta’s Environmental Standards to
Those of Other North American Jurisdictions, produced by
Alberta Environmental Protection, dated March 24, 1999
(S.P. 371/99) 171-174

Environmental Protection Security Fund, Annual Report:
April 1, 1997 to March 31, 1998 (S.P. 146/99) 74-75

Letter dated February 17, 1999, from David J. Manning,
President, CAPP (Canadian Association of Petroleum
Producers), to Hon. Mr. Lund, Minister of Environmental
Protection, regarding CAPP’s support for the Special
Places 2000 initiative (S.P. 18/99) 14

News release dated March 24, 1999, entitled “Alberta
Environmental Protection Issues Fire Ban for Southwest
Part of the Province,” produced by Alberta Environmental
Protection, with attached Ministerial Order 15/99: Fire
Control Order and provincial map detailing the fire control
area (S.P. 356/99) 162-164

SESSIONAL PAPERS: ENVIRONMENTAL PROTECTION

Response to Written Question No. WQ30 asked for by Mr. White on March 3, 1999 (S.P. 598/99) 288-289
Response to Written Question No. WQ32 asked for by Mr. White on March 3, 1999 (S.P. 599/99) 288-289
Response to Written Question No. WQ58 asked for by Ms Carlson on April 1, 1998 (S.P. 24/99) 20-21
Response to Written Question No. WQ72 asked for by Ms Carlson on April 8, 1998 (S.P. 89/99) 52-55
Response to Written Question No. WQ73 asked for by Ms Carlson on April 8, 1998 (S.P. 90/99) 52-55
Return to Order of the Assembly No. MR96 asked for by Mr. Zwozdesky on April 29, 1998 (S.P. 253/99) 123-125
 Family and Social Services	
1999 Alberta: Prairie Province Conference on Fetal Alcohol Syndrome, themed "Together Let's Find a Solution," program and registration form, May 4-7, 1999, University of Calgary, Calgary (S.P. 636/99) 294-296
Alberta Family and Social Services - Proposed Changes to AISH (Assured Income for the Severely Handicapped) and Assured Support Programs, Results of Public Consultation: Report to the Minister of Family and Social Services, prepared by Bill McMillan, Partner, Equus Consulting Group, dated February 1999 (S.P. 227/99) 112-115
Alberta Ministry of Family and Social Services, AISH (Assured Income for the Severely Handicapped) Policy Consultation, prepared by Angus Reid Group, Inc., dated January 1999 (S.P. 228/99) 112-115
Alcohol Related Birth Defects, produced by Staff Development, Alberta Family and Social Services, with acknowledgements to Donna Debolt and Mary Vanden Brink, dated 1998 (S.P. 148/99) 74-75
Clinical Practice Guidelines for the Prevention and Diagnosis of Fetal Alcohol Syndrome (FAS) from Margaret E. Clarke, Chair, FAS Working Group, Alberta Clinical Practice Guidelines Program Steering Committee, to Alberta Physicians and other reviewers, dated February 8, 1999 (S.P. 65/99) 38-40

SESSIONAL PAPERS: FAMILY AND SOCIAL SERVICES

Connecting Voices: Creating Choices, publication of the Prostitution Awareness and Action Foundation of Edmonton, issue number one, dated 1999 (S.P. 564/99) 263-265
Creating Excellence Together: Accreditation Standards Draft, updated November 16, 1998, produced by the Alberta Association of Rehabilitation Centres, dated November 1998 (S.P. 7/99) 12-14
Discussion paper and pamphlet entitled “National Children’s Agenda: Developing a Shared Vision,” with attached supplementary discussion paper and pamphlet entitled “National Children’s Agenda: Measuring Child Well-being and Monitoring Progress” (S.P. 769/99) 343-347
E-mail message dated February 26, 1999, from Sandy Stefanyk to Hon. Dr. Oberg, Minister of Family and Social Services, regarding National Social Workers Week, March 1-7, 1999, and expressing appreciation for services provided by the Ministry (S.P. 93/99) 52-55
Fact sheet dated February 23, 1999, entitled “Protection of Children Involved in Prostitution Incident Report, Time Period: February 15, 1999 through February 21, 1999” (S.P. 66/99) 38-40
Fact sheet entitled “Important information about proposed changes to: AISH (Assured Income for the Severely Handicapped) and Assured Support, summarizing proposed changes to take effect as of October 1, 1999 (S.P. 226/99) 112-115
Fact sheet entitled “Poverty Indicators,” based on work done by the Federal/Provincial/Territorial Working Group on Social Development Research and Information, depicting a comparison of poverty measurements in each province (S.P. 165/99) 80-83
Fact sheet entitled “Preliminary Report: AISH (Assured Income for the Severely Handicapped) and Assured Support Client Feedback - Report on Findings,” compiling the 1,010 responses received by March 30, 1999 regarding the proposed program changes (S.P. 496/99) 224-225
Fact sheet, undated, entitled “AISH (Assured Income for the Severely Handicapped) Clients with Significant Assets” (S.P. 434/99) 191-194

SESSIONAL PAPERS: FAMILY AND SOCIAL SERVICES

Letter dated February 26, 1999, from Hon. Dr. Oberg, Minister of Family and Social Services, on behalf of Hon. Mr. Klein, Premier, to Mr. Jake Kuiken, President, Alberta Association of Registered Social Workers, in recognition of Social Work Week, March 1-7, 1999 (S.P. 92/99)	52-55
Letter dated March 11, 1999, from Hon. Dr. Oberg, Minister of Family and Social Services, to AISH (Assured Income for the Severely Handicapped) and Assured Support clients regarding the announced review and proposed changes to program benefits (S.P. 225/99)	112-115
Letter dated March 15, 1999, from Deborah Chenery, Executive Director, Canadian Mental Health Association, to Hon. Dr. Oberg, Minister of Family and Social Services, expressing support for the proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 518/99)	231-234
Letter dated March 15, 1999, from Dr. John Slater-Rook, Executive Director, Brain Injury Association of Alberta, to Hon. Dr. Oberg, Minister of Family and Social Services, expressing support for the proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 520/99)	231-234
Letter dated March 29, 1999, from Betty Schoenhofer, Chair, Provincial Mental Health Advisory Board, to Hon. Dr. Oberg, Minister of Family and Social Services, expressing support for the proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 519/99)	231-234
Media release entitled "AACL commends Oberg for positive AISH (Assured Income for the Severely Handicapped) changes," produced by the Alberta Association for Community Living (AACL) (S.P. 517/99)	231-234
Memorandum dated April 30, 1999, from Bob Rechner, Children's Advocate, to Hon. Dr. Oberg, Minister of Family and Social Services, regarding comments made by Mrs. Sloan, Hon. Member for Edmonton-Riverview, on April 27, 1999, about the Office of the Children's Advocate (S.P. 687/99)	315-316

SESSIONAL PAPERS: FAMILY AND SOCIAL SERVICES

The National Child Benefit: A Partnership between the Government of Canada and Provincial/Territorial Governments, information package including: Progress Report 1999, pamphlet, fact sheet, question and answer sheet (S.P. 891/99)	379-383
Response to Written Question No. WQ2 asked for by Mrs. Sloan on March 10, 1999 (S.P. 763/99)	343-347
Response to Written Question No. WQ3 asked for by Mrs. Sloan on March 10, 1999 (S.P. 764/99)	343-347
Return to Order of the Assembly No. MR11 asked for by Mrs. Sloan on March 10, 1999 (S.P. 765/99)	343-347
Return to Order of the Assembly No. MR12 asked for by Mrs. Sloan on March 10, 1999 (S.P. 766/99)	343-347
Return to Order of the Assembly No. MR13 asked for by Mrs. Sloan on March 10, 1999 (S.P. 767/99)	343-347
Return to Order of the Assembly No. MR18 asked for by Mrs. Sloan on March 10, 1999 (S.P. 768/99)	343-347
Return to Order of the Assembly No. MR95 asked for by Dr. Pannu on April 29, 1998 (S.P. 254/99)	123-125
Gaming	
Alberta Racing Corporation, Annual Review 1998 (S.P. 1331/99)	529-533
Government House Leader	
Members appointed to the Assembly's seven Select Standing Committees (S.P. 2/99)	8-10
Government Members	
7 letters dated February 25, 1999 to March 4, 1999, from members of the Disenfranchised Widows Action Group (D.W.A.G.), to Mr. Severtson, Hon. Member for Innisfail-Sylvan Lake; Hon. Mr. Day, Provincial Treasurer; and Mr. Doerksen, Hon. Member for Red Deer-South, regarding a loss of Workers' Compensation Board pension benefits upon remarriage (S.P. 250/99)	123-125

SESSIONAL PAPERS: GOVERNMENT MEMBERS

8 letters dated February 1, 1999 to May 10, 1999, from the Calgary Police Service, Edmonton Police Service, Camrose Police Service, Wetaskiwin Regional Public Schools, East Central Health Authority, Battle River Regional Division #31, Alberta School Boards Association, and the Lakeland Regional Health Authority, to Mr. Johnson, Hon. Member for Wetaskiwin-Camrose, providing comments regarding the consumption of tobacco products by minors and expressing support for Bill 208, Prevention of Youth Tobacco Use Act (S.P. 771/99) 343-347

8 letters dated February 25, 1999 to March 5, 1999, from members of the Disenfranchised Widows Action Group (D.W.A.G.), to Mr. Severtson, Hon. Member for Innisfail-Sylvan Lake; Mr. Doerksen, Hon. Member for Red Deer-South; and Hon. Mr. Day, Provincial Treasurer, regarding a loss of Workers' Compensation Board pension benefits upon remarriage and urging the Government to amend the legislation to reinstate pensions (S.P. 262/99) 129-131

122 letters dated November 20, 1999, from Alberta medical students to Mr. Johnson, Hon. Member for Wetaskiwin-Camrose, expressing support for Bill 208, Prevention of Youth Tobacco Use Act (S.P. 1077/99) 439-443

Allowance and Travel Expense Report for each Government Member's constituency for the twelve months ending March 31, 1998 (S.P. 6/99) 12-14

Backgrounder dated November 3, 1998, entitled "Steering Committee Members for the Study on the Impact of the Aging Population," produced by Alberta Community Development (S.P. 355/99) 161

Brochure entitled "Women Break the Silence About Abuse and Violence," recreated by Ms Paul, Hon. Member for Edmonton-Castle Downs (S.P. 1124/99) 459-460

Certificate of Continuance of Alberta Wheat Pool, filed pursuant to section 2 of the Alberta Wheat Pool Amendment Act, 1998, and section 156 of the Saskatchewan Co-operatives Act, 1996, as notice certifying that Alberta Wheat Pool was continued as a co-operative under Saskatchewan's co-operatives legislation, dated October 30, 1998 (S.P. 161/99) 80-83

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Communiqué dated April 22, 1999, entitled “National awards handed out for pollution prevention,” produced by the Canadian Council of Ministers of the Environment (CCME) (S.P. 591/99) 282-283

Fact sheet entitled “Calgary Justice Working Committee Membership” (S.P. 1192/99) 484-486

Fact sheet entitled “Community Events Activities Guide for March 21 - United Nations International Day for the Elimination of Racial Discrimination,” with attached NAARR (Northern Alberta Alliance on Race Relations) Campaign ‘99 Program of Activities entitled “Break the Cycle of Racism,” held March 5, 1999 in Edmonton (S.P. 234/99) 112-115

Government of Alberta Committee on Effective Representation: Provincial Polling Results, produced by Environics West, dated November 26, 1999, with attached news release dated December 8, 1999, entitled “Albertans value effective political representation, survey finds” (S.P. 1334/99) 529-533

Homelessness in Edmonton Task Force, Public Forum Schedule of Presentations, April 9, 1999, listing of the 21 groups, organizations and individuals making presentations at the forum (S.P. 513/99) 231-234

Information package regarding the Effective Representation Consultation process currently underway across the province to consider electoral boundaries and the factors involved in determining effective representation, with attached effective representation questionnaire and a provincial representation comparison table (S.P. 658/99) 301-303

Kingston Whig-Standard newspaper article entitled “Hospital association sees future in business partnerships,” written by Sarah Lambert, with attached Globe and Mail newspaper article entitled “Why we need a dose of private medicine: Alberta’s small step a giant leap for Canada, says former head of OMA (Ontario Medical Association),” written by William Orován (S.P. 1118/99) 451-452

SESSIONAL PAPERS: GOVERNMENT MEMBERS

- Letter dated December 4, 1998, from Audrey Bridgewater to Mrs. Laing, Chair, Standing Policy Committee on Community Services, regarding previous communication with Hon. Mr. Klein, Premier, expressing concern regarding difficulty in obtaining transcripts from a Family Court trial and court reporting fees levied pursuant to the Alberta Rules of Court (S.P. 75/99) 45-47
- Letter dated January 26, 1999, from M.A. Kreutzer, President, Board of Directors, Depression and Manic-Depression Association of Alberta, to Hon. Dr. Oberg, Minister of Family and Social Services, in response to a request for input on the proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 523/99) 231-234
- Letter dated February 2, 1999, from Raymond Reidy, Board President, St. Paul Abilities Network (SPAN), to Hon. Dr. Oberg, Minister of Family and Social Services, expressing support for the proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 521/99) 231-234
- Letter dated February 8, 1999, from G.G. (Jerry) Archibald, Chair, Edmonton Community Board, Persons with Developmental Disabilities (PDD), to Hon. Dr. Oberg, Minister of Family and Social Services, expressing support for the proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 522/99) 231-234
- Letter dated February 26, 1999, from Nora Biggs to Mrs. O'Neill, Hon. Member for St. Albert, expressing concern regarding a loss of WCB (Workers' Compensation Board) pension benefits upon remarriage (S.P. 184/99) 88-89
- Letter dated February 26, 1999, from Pauline Knittle, Disenfranchised Widows Action Group (D.W.A.G.) member, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, regarding a loss of Workers' Compensation Board pension benefits upon remarriage and urging the Government to end this discriminatory practice (S.P. 308/99) 149-151
- Letter dated March 3, 1999, from Nancy Miller to Mr. Trynchy, Hon. Member for Whitecourt-Ste. Anne, regarding a loss of Workers' Compensation Board pension benefits upon remarriage and urging the Government to end this discriminatory practice (S.P. 277/99) 138-141

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Letter dated March 4, 1999, from Corrinne G. Christopherson, D.W.A.G. (Disenfranchised Widows Action Group), to Hon. Mr. Paszkowski, Minister of Transportation and Utilities, regarding the loss of Workers' Compensation Board pension benefits upon remarriage in 1974 and urging the Government to discontinue this discriminatory practice (S.P. 494/99) 224-225

Letter dated March 4, 1999, from Mrs. Burgener, Hon. Member for Calgary-Currie, to Mr. Erhard Bucholz, President and Chief Executive Officer, Canada Lands Company, summarizing the February 19, 1999 discussion regarding CFB (Canadian Forces Base) Calgary following a meeting in Ottawa (S.P. 344/99) 154-159

Letter dated March 4, 1999, from Yvonne Ruel, Alberta Chapter, Disenfranchised Widows Action Group (D.W.A.G.), to Mr. Friedel, Hon. Member for Peace River, regarding a loss of Workers' Compensation Board pension benefits upon remarriage and urging the Government to discontinue this discriminatory practice (S.P. 255/99) 123-125

Letter dated March 8, 1999, from Beverly Lowe, Alberta Chapter, Disenfranchised Widows Action Group (D.W.A.G.), to Mr. Friedel, Hon. Member for Peace River, regarding a loss of Workers' Compensation Board pension benefits upon remarriage and urging the Government to discontinue this discriminatory practice (S.P. 256/99) 123-125

Letter dated March 8, 1999, from Darlene (Murray) Urness to Mr. Jacques, Hon. Member for Grande Prairie-Wapiti, regarding a loss of Workers' Compensation Board pension benefits upon remarriage in March 1984 and urging the Government to discontinue this discriminatory practice (S.P. 229/99) 112-115

Letter dated March 8, 1999, from Doreen McKeigue, member of the Alberta Chapter, Disenfranchised Widows Action Group (D.W.A.G.), regarding a loss of Workers' Compensation Board pension benefits upon remarriage and urging the Government to end this discriminatory practice (S.P. 278/99) 138-141

Letter dated March 11, 1999, from William M. Hunter, Vice President, Operations and General Manager, Alberta Pacific Forest Industries Inc., to Hon. Mr. Lund, Minister of Environmental Protection, expressing support for Bill 15, Natural Heritage Act and the Special Places 2000 initiative (S.P. 320/99) 154-159

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Letter dated March 12, 1999, from Rod J. Dempster, Vice President, Weyerhaeuser Canada, to Hon. Mr. Lund, Minister of Environmental Protection, affirming support for Bill 15, Natural Heritage Act (S.P. 319/99) 154-159

Letter dated March 16, 1999, from Dennis Anderson, President and Board Chairman, Canadian Mental Health Association, to Hon. Dr. Oberg, Minister of Family and Social Services, expressing support for the proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 524/99) 231-234

Letter dated March 18, 1999, from Hon. Mr. Klein, Premier, to the Right Honourable Jean Chrétien, Prime Minister of Canada, regarding the interest by Calgary's Mount Royal College to acquire approximately 10% of the Canadian Forces Base Calgary (S.P. 345/99) 154-159

Letter dated March 18, 1999, from Mr. Stevens, Hon. Member for Calgary-Glenmore, to Mr. Dickson, Hon. Member for Calgary-Buffalo, in response to a March 17, 1999 letter expressing opposition to, and requesting the withdrawal of, the reasoned amendment to Bill 204, Medicare Protection Act (S.P. 289/99) 138-141

Letter dated April 28, 1999, from W.L. Hess, QC, Chair, ASC (Alberta Securities Commission), to Mr. Hlady, Hon. Member for Calgary-Mountain View, in response to questions raised by Mr. Sapers, Hon. Member for Edmonton-Glenora, and Mr. Dickson, Hon. Member for Calgary-Buffalo in Committee of the Whole debate on April 26, 1999, of Bill 29, Securities Amendment Act, 1999 (S.P. 647/99) 301-303

Letter dated November 23, 1999, from Mrs. Gordon, Hon. Member for Lacombe-Stettler, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, offering congratulations on his 20th anniversary as a Member of the Legislative Assembly (S.P. 1057/99) 439-443

Map detailing the Big Lake Conservation Natural Area (2,766 acres) (S.P. 733/99) 327-330

Map detailing the Hay-Zama Lakes Wildland Park (120,089 acres) (S.P. 734/99) 327-330

Map detailing the Special Places 2000 - Whaleback Protected Area (70,770 acres) (S.P. 807/99) 351-353

SESSIONAL PAPERS: GOVERNMENT MEMBERS

<p>Memorandum dated May 11, 1999, from Mr. Trynchy, Hon. Member for Whitecourt-Ste. Anne, to Hon. Mr. Klein, Premier, and Government Members of the Legislative Assembly, regarding clarification of newspaper reports relating to effective representation (S.P. 794/99)</p>	<p>..... 351-353</p>
<p>News release dated April 14, 1999, entitled “Special Places - Lund says no to logging; new Grizzly Ridge Wildland Park protects over 26,000 acres in Swan Hills,” produced by Alberta Environmental Protection, with attached map and photographs of Grizzly Ridge Wildland Park (S.P. 514/99)</p>	<p>..... 231-234</p>
<p>Office of the Ethics Commissioner, Financial Statements as at March 31, 1998, produced by the Auditor General (S.P. 281/99)</p>	<p>..... 138-141</p>
<p>Office of the Information and Privacy Commissioner, Financial Statements as at March 31, 1998, produced by the Auditor General (S.P. 282/99)</p>	<p>..... 138-141</p>
<p>Petition signed by 189 Albertans requesting the withdrawal of the sections of Bill 20, School Amendment Act, 1999, which removes the Board of Reference as a final tribunal for teachers (S.P. 495/99)</p>	<p>..... 224-225</p>
<p>Petition signed by 738 Albertans expressing opposition to the removal of VLTs (Video Lottery Terminals) from the Regional Municipality of Wood Buffalo (S.P. 707/99)</p>	<p>..... 322-324</p>
<p>Petition signed by 88 Grande Cache and area residents requesting increased funding for public and separate schools to levels which will cover increased costs (S.P. 191/99)</p>	<p>..... 94-95</p>
<p>Premier’s Council on the Status of Persons with Disabilities, Annual Report 1998-99 (S.P. 1211/99)</p>	<p>..... 495-501</p>
<p>Public notice published in local newspapers entitled “Public Forum on Homelessness in Edmonton,” to be held April 9, 1999 at the Stanley Milner Library, 7 Sir Winston Churchill Square (S.P. 442/99)</p>	<p>..... 191-194</p>
<p>Report of the Standing Committee on the Alberta Heritage Savings Trust Fund, April 1999, for the 1997-98 fiscal year (S.P. 665/99)</p>	<p>..... 308</p>
<p>Responses to questions raised on April 20, 1999, regarding Bill 27, Regulated Forestry Profession Act, Second reading debate (S.P. 600/99)</p>	<p>..... 288-289</p>

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Responses to questions raised on April 9, 1999, during Second reading debate of Bill 16, Maintenance Enforcement Amendment Act, 1999 (S.P. 656/99)	301-303
Select Special Freedom of Information and Protection of Privacy Act Review Committee, Final Report, March 1999 (S.P. 294/99)	138
Seniors Advisory Council for Alberta, Year in Review 1997-98, Review of Activities for the Year Ending March 31, 1998 (S.P. 295/99)	138-141
Status Report: The Newsletter of the Premier's Council on the Status of Persons with Disabilities, dated February 1999 (S.P. 770/99)	343-347
Status Report: The Newsletter of the Premier's Council on the Status of Persons with Disabilities, dated August 1998 (S.P. 750/99)	337-339
Strengthening Our Future: A Report on Actions Youth are Taking to Combat Social Problems, written by Travis Dhanraj (S.P. 952/99)	392-396
Government Services	
Real Estate Council of Alberta, Annual Report July 1, 1998 - June 30, 1999 (S.P. 1036/99)	429-433
Health and Wellness (formerly Health)	
Addendum pages 59, 60, 62 and 63 to the May 6, 1999 tabling entitled "Responses to questions raised on March 22, 1999 in Committee of Supply Subcommittee debate and April 12, 1999 debate, 1999-2000 Main Estimates, Department of Health" (Sessional Paper 742/99) (S.P. 828/99)	358-361
Alberta Association of Registered Nurses (AARN), Annual Report 1997-98 (S.P. 1088/99)	448-451
Alberta Association of Registered Occupational Therapists (AAROT), Annual Report 1998-99 (S.P. 1155/99)	465-471
Alberta Cancer Board, Annual Report 1997-98 entitled "Building Partnerships" (S.P. 374/99)	171-174
Alberta College of Optometrists, Annual Report 1998 (S.P. 1089/99)	448-451

SESSIONAL PAPERS: HEALTH AND WELLNESS

Alberta Dental Assistants Association (ADAA), Annual Report 1998 (S.P. 1154/99)	465-471
Alberta Dental Association, Annual Report 1997-98 (S.P. 160/99)	80-83
Alberta Health Facilities Review Committee, Annual Report 1997-98, for the period April 1, 1997 to March 31, 1998 (S.P. 949/99)	392-396
Alberta Registered Dietitians Association (ARDA), Annual Report 1998-99 (S.P. 1153/99)	465-471
Aspen Regional Health Authority #11, Annual Report 1997-98 (S.P. 324/99)	154-159
Calgary Regional Health Authority (CRHA), Annual Report 1997-98 (S.P. 336/99)	154-159
Capital Health Authority, Annual Report 1997-98 (S.P. 331/99)	154-159
Chinook Health Region (CHR), Annual Report 1997-98 (S.P. 339/99)	154-159
Crossroads Regional Health Authority, Annual Report 1997-98 (S.P. 332/99)	154-159
David Thompson Health Region (DHR), Annual Report 1997-98 (S.P. 333/99)	154-159
East Central Regional Health Authority #7 (ECRHA7), Annual Report 1997-98 (S.P. 335/99)	154-159
Final Report of the Long Term Care Review: Final Report of the Policy Advisory Committee entitled "Healthy Aging: New Directions for Care" and "Future Scenarios: Continuing Care Service Needs in Alberta," dated November 1999 (S.P. 982/99)	406-410
Headwaters Health Authority, Annual Report 1997-98 (S.P. 337/99)	154-159
Health Authority #5, Annual Report 1997-98 (S.P. 340/99)	154-159
Health Summit '99 Final Report and Recommendations entitled "Think About Health," dated April 1999 (S.P. 541/99)	251-254

SESSIONAL PAPERS: HEALTH AND WELLNESS

Information Package on Alberta’s New Health Information Act, including news release dated November 17, 1999, summary document and guide (S.P. 1060/99)	439-443
Keeweenok Lakes Regional Health Authority #15, Annual Report 1997-98 (S.P. 328/99)	154-159
Lakeland Regional Health Authority, Annual Report 1997-98 (S.P. 325/99)	154-159
Letter dated November 30, 1999, from Dan Miller, Premier, Government of British Columbia, to the Right Honourable Jean Chrétien, Prime Minister of Canada, expressing concerns over comments made by the Honourable Allan Rock in various media on November 18, 1999, regarding the current reality of medicare in all provinces and requesting a national debate on the issue (S.P. 1213/99)	495-501
Letter dated November 30, 1999, from Paul Greenwood, Cardiologist and Clinical Professor of Medicine, to Hon. Mr. Jonson, Minister of Health and Wellness, expressing support for Bill 40, Health Information Act (S.P. 1250/99)	501
Long Term Care Review Proceedings: Summary of Consultations With Experts, January to March 1999, produced by the Policy Advisory Committee of the Long Term Care Review (S.P. 951/99)	392-396
Long Term Care Review: Summary of Consultations With Public, November 1998 to March 1999, produced by the Policy Advisory Committee of the Long Term Care Review (S.P. 950/99)	392-396
Mental Health Patient Advocate Office, Annual Report 1998 (S.P. 373/99)	171-174
Mistahia Health Region, Annual Report 1997-98 (S.P. 326/99)	154-159
News release dated February 22, 1999, entitled “Legislation proclaimed preventing two-tier health system,” produced by Jeff Brown, Communications Branch, Saskatchewan Health, with attached 1996 Chapter H-0.02, An Act Respecting Health Facilities cited as The Health Facilities Licensing Act, and Chapter H-0.02 Regulation No. 1, Order in Council 38/1999, dated January 19, 1999 (S.P. 462/99)	210

SESSIONAL PAPERS: HEALTH AND WELLNESS

News release dated November 4, 1999, entitled “MacBeth Calls for Moratorium on Expansion of Private Health Care,” prepared by the Alberta Liberal Caucus (S.P. 1212/99)	495-501
Northern Lights Regional Health Services, Annual Report 1997-98 (S.P. 329/99)	154-159
Northwestern Health Services Region, Annual Report 1997-98 (S.P. 330/99)	154-159
Palliser Health Authority, Annual Report 1997-98 (S.P. 338/99)	154-159
Peace Health Region, Annual Report 1997-98 (S.P. 327/99)	154-159
Persons with Developmental Disabilities: Alberta Provincial Board, Annual Report 1998-99 (S.P. 1329/99)	529-533
Policy Statement on the Delivery of Surgical Services, dated November 17, 1999 (S.P. 981/99)	406-410
Province-Wide Services: 1998 Annual Report on Activities and Outcomes, produced by the Province-Wide Services Advisory Committee, Alberta Health, dated March 1999 (S.P. 428/99)	191-194
Provincial Mental Health Advisory Board, Annual Report 1997-98 (S.P. 62/99)	38-40
Public Health Advisory and Appeal Board, Annual Report 1997-98 (S.P. 61/99)	38-40
Public Health Advisory and Appeal Board, Report 1998-99, final report for the year August 1, 1998 to February 3, 1999 (S.P. 637/99)	294-296
Report #1: Comments on the Lakeland Regional Health Authority’s Deficit Elimination Plan, submitted to Hon. Mr. Jonson, Minister of Health, submitted by George B. Cuff, CMC, George B. Cuff and Associates Ltd. (S.P. 25/99)	20-21
Report of the Bill 37 Review Panel, submitted to Hon. Mr. Jonson, Minister of Health, dated March 22, 1999, regarding Bill 37, Health Statutes Amendment Act, 1998 (24th Legislature, 2nd Session) (S.P. 429/99)	191-194

SESSIONAL PAPERS: HEALTH AND WELLNESS

Response to a question raised by Mrs. MacBeth, Hon. Leader of the Official Opposition, on February 23, 1999 as accepted by Hon. Mr. Klein, Premier, on behalf of Hon. Mr. Jonson, Minister of Health (S.P. 323/99)	154-159
Response to Written Question No. WQ20 asked for by Ms Leibovici on March 3, 1999 (S.P. 672/99)	309-311
Response to Written Question No. WQ21 asked for by Ms Leibovici on March 3, 1999 (S.P. 673/99)	309-311
Response to Written Question No. WQ22 asked for by Ms Leibovici on March 3, 1999 (S.P. 674/99)	309-311
Response to Written Question No. WQ23 asked for by Ms Leibovici on March 3, 1999 (S.P. 675/99)	309-311
Response to Written Question No. WQ38 asked for by Ms Leibovici on March 3, 1999 (S.P. 676/99)	309-311
Response to Written Question No. WQ206 asked for by Mrs. Soetaert on April 28, 1999 (S.P. 698/99)	322-324
Response to Written Question No. WQ210 asked for by Mrs. Soetaert on April 28, 1999 (S.P. 699/99)	322-324
Responses to questions raised by Mr. Dickson, Hon. Member for Calgary-Buffalo, Department of Health, 1998-99 Supplementary Estimates debate (S.P. 76/99)	45-47
Responses to questions raised on March 22, 1999 in Committee of Supply Subcommittee debate and April 12, 1999 debate, 1999-2000 Main Estimates, Department of Health (S.P. 742/99)	337-339
Return to Order of the Assembly No. MR8 asked for by Ms Leibovici on March 17, 1999 (S.P. 451/99)	208-209
Return to Order of the Assembly No. MR111 asked for by Ms Leibovici on April 14, 1999 (S.P. 700/99)	322-324
WestView Regional Health Authority, Annual Report 1997-98 (S.P. 334/99)	154-159

SESSIONAL PAPERS: HUMAN RESOURCES AND EMPLOYMENT

Human Resources and Employment

Response to Written Question No. WQ47 asked for by Mrs. Sloan on March 24, 1999 (S.P. 1030/99)	429-433
Response to Written Question No. WQ63 asked for by Mrs. Sloan on March 24, 1999 (S.P. 1031/99)	429-433
Response to Written Question No. WQ90 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1058/99)	439-443
Response to Written Question No. WQ245 asked for by Mrs. Soetaert (S.P. 1214/99)	495-501
Response to Written Question No. WQ252 asked for by Mrs. Soetaert (S.P. 1215/99)	495-501
Return to Order of the Assembly No. MR53 asked for by Mrs. Sloan on March 31, 1999 (S.P. 1059/99)	439-443
Return to Order of the Assembly No. MR251 asked for by Mrs. Soetaert on (S.P. 1216/99)	495-501

Infrastructure

Return to Order of the Assembly No. MR14 asked for by Mrs. Soetaert on March 24, 1999 (S.P. 974/99)	406-410
---	---------

Innovation and Science

Alberta Agricultural Research Institute, Annual Report 1998-99 (S.P. 1087/99)	448-451
Alberta Research Council, Annual Report 1999 entitled "Innovation for the New Millennium" (S.P. 1067/99)	439-443
Brochure entitled "Status Quo - Quantum Leap: The Shortest Distance" containing the pamphlet entitled "Innovation Enterprise: The Shortest Distance, Technology Commercialization Office," produced by Alberta Research Council (S.P. 1068/99)	439-443

**SESSIONAL PAPERS: INTERNATIONAL AND
INTERGOVERNMENTAL RELATIONS**

**International and Intergovernmental Relations
(formerly Intergovernmental and Aboriginal Affairs)**

Letter dated May 18, 1999, from Hon. Mr. Hancock, Minister of Intergovernmental and Aboriginal Affairs, to Mr. Coutts, Hon. Member for Livingstone-Macleod, and President of PNWER (Pacific NorthWest Economic Region), in recognition of his outstanding contribution as President of PNWER since 1997 and the important role of the organization (S.P. 946/99)	392-396
Letter dated September 28, 1999 from Hon. Mrs. McClellan, Minister of International and Intergovernmental Relations, to Hon. Mr. Lloyd Axworthy, Minister of Foreign Affairs, Government of Canada, expressing concerns regarding the tragic human rights situation and suppression of democracy in Burma (S.P. 971/99)	406-410
Letter dated December 7, 1999, from Hon. Mrs. McClellan, Minister of International and Intergovernmental Relations, to Dr. Nicol, Hon. Member for Lethbridge-East, in response to questions raised on December 1, 1999, regarding Department of International and Intergovernmental Relations' request for Supplementary Estimates (S.P. 1330/99)	529-533
Letter undated from Hon. Mr. Lloyd Axworthy, Minister of Foreign Affairs, Government of Canada, to Hon. Mr. Hancock, Minister of Intergovernmental and Aboriginal Affairs, in response to a December 7, 1998 letter regarding human rights violations and the need for democratic reform in Burma (S.P. 890/99)	379-383
Métis Settlements Appeal Tribunal (MSAT), Annual Report 1998 (January 1 - December 31, 1998) (S.P. 592/99)	282-283
News release dated March 8, 1999, entitled "Capital City Savings Provides Loan Program for Pine Shake Homeowners," with attached backgrounder entitled "Capital City Savings Pine Shakes Loan Program," produced by Capital City Savings (S.P. 179/99)	88-89
News release dated December 3, 1999, entitled "Disappointment, but negotiations on agriculture will proceed," produced by the Cairns Group (S.P. 1277/99)	507-511

**SESSIONAL PAPERS: INTERNATIONAL AND
INTERGOVERNMENTAL RELATIONS**

News release dated December 4, 1999, entitled “Alberta disappointed with suspension of WTO (World Trade Organization) talks,” produced by Alberta International and Intergovernmental Relations (S.P. 1275/99)	507-511
News release dated December 4, 1999, entitled “Statement by the Government of Canada on the Suspension of WTO (World Trade Organization) Talks in Seattle,” produced by the Government of Canada (S.P. 1276/99)	507-511
Responses to questions raised on March 16, 1999, Department of Intergovernmental and Aboriginal Affairs, 1999-2000 Committee of Supply debate (S.P. 400/99)	178-180
Justice and Attorney General	
Alberta Law Enforcement Review Board, Annual Report 1998 (S.P. 1029/99)	429-433
Alberta Law Foundation, 26th Annual Report 1998-99 (S.P. 1027/99)	429-433
Alberta Justice Positive Workplace Program entitled “It’s About Respect, It’s About You! Respect in the Workplace Workshop Participant Guide,” produced by Alberta Justice (S.P. 865/99)	371-373
Fact sheet entitled “Alberta Police/Peace Officers’ Memorial Day” listing Alberta’s fallen officers (S.P. 1000/99)	419-423
Fact sheet entitled “Analysis of Average Time Per Sitting Day, 1997 to 1999” (S.P. 1326/99)	529-533
Fact sheet entitled “Fall Session Bill 40, Health Information Act, as of December 3, 1999, Total Minutes 446.0” (S.P. 1324/99)	529-533
Fact sheet entitled “Legislative Reform (With Respect to Daily Sitting Times)” (S.P. 1327/99)	529-533
Fact sheet entitled “Question Period Analysis, Spring 1997 to Spring 1999” (S.P. 1328/99)	529-533
Fact sheet entitled “Use of Closure: Directly Proportionate to Number of Liberals Elected to Assembly” (S.P. 1325/99)	529-533

SESSIONAL PAPERS: JUSTICE AND ATTORNEY GENERAL

Final Report: Alberta Summit on Justice, April 1999
(S.P. 587/99) 282-283

Law Society of Alberta, Annual Report 1998
(S.P. 1028/99) 429-433

Letter dated March 9, 1999, from Hon. Mr. Havelock,
Minister of Justice and Attorney General, to Honourable
Anne McLellan, Minister of Justice and Attorney General
of Canada, regarding youth justice reform and the need for
consultation relating to the proposed replacement
legislation for the Young Offenders Act (S.P. 180/99) 88-89

Letter dated April 12, 1999, from Hon. Mr. Havelock,
Minister of Justice and Attorney General, to Honourable
Anne McLellan, Minister of Justice and Attorney General
of Canada, expressing support for amendments to the
Criminal Code with respect to breaking and entering of
residential premises and the creation of a new offence for
home invasion (S.P. 555/99) 263-265

Letter dated April 13, 1999, from Hon. Mr. Havelock,
Minister of Justice and Attorney General, to Ms Olsen,
Hon. Member for Edmonton-Norwood, in response to a
question raised in Oral Question Period on April 12, 1999
regarding sterilization claims and contingency agreements
(S.P. 490/99) 224-225

Letter dated May 17, 1999, from 34 members of Court and
Prisoner Services to Hon. Mr. Havelock, Minister of
Justice and Attorney General, expressing concern
regarding negative comments made by Ms Olsen, Hon.
Member for Edmonton-Norwood, directed at the
organization (S.P. 945/99) 392-396

Memorandum dated July 23, 1999, from the Alberta Law
Reform Institute to Hon. Mr. Hancock, Minister of Justice
and Attorney General, regarding a review of section 8 of
the Fatal Accidents Act (S.P. 1323/99) 529-533

Report of the Ministerial Task Force, dated March 3, 1999,
established following the Supreme Court of Canada
decision in the Vriend case, with attached Alberta Justice
Issues Research: Final Report, produced by Longwoods
International, dated December 1998 (S.P. 147/99) 74-75

Response of the Government of Alberta to the Final
Report, Alberta Summit on Justice, dated May 1999,
produced by Alberta Justice (S.P. 944/99) 392-396

SESSIONAL PAPERS: JUSTICE AND ATTORNEY GENERAL

Response to Written Question No. WQ25 asked for by Ms Blakeman on March 24, 1999 (S.P. 772/99)	343-347
Response to Written Question No. WQ26 asked for by Ms Blakeman on March 10, 1999 (S.P. 773/99)	343-347
Response to Written Question No. WQ27 asked for by Ms Blakeman on March 10, 1999 (S.P. 774/99)	343-347
Response to Written Question No. WQ29 asked for by Ms Blakeman on March 10, 1999 (S.P. 775/99)	343-347
Response to Written Question No. WQ48 asked for by Ms Blakeman on March 10, 1999 (S.P. 776/99)	343-347
Response to Written Question No. WQ49 asked for by Ms Blakeman on March 24, 1999 (S.P. 777/99)	343-347
Response to Written Question No. WQ50 asked for by Ms Blakeman on March 10, 1999 (S.P. 778/99)	343-347
Response to Written Question No. WQ62 asked for by Ms Olsen on March 24, 1999 (S.P. 593/99)	288-289
Response to Written Question No. WQ67 asked for by Ms Blakeman on March 24, 1999 (S.P. 779/99)	343-347
Response to Written Question No. WQ124 asked for by Ms Olsen on March 31, 1999 (S.P. 1020/99)	419-423
Response to Written Question No. WQ125 asked for by Ms Olsen on March 31, 1999 (S.P. 1021/99)	419-423
Response to Written Question No. WQ126 asked for by Ms Olsen on March 31, 1999 (S.P. 1022/99)	419-423
Response to Written Question No. WQ127 asked for by Ms Olsen on March 31, 1999 (S.P. 1023/99)	419-423
Response to Written Question No. WQ128 asked for by Ms Olsen on March 31, 1999 (S.P. 822/99)	358-361
Response to Written Question No. WQ129 asked for by Ms Olsen on March 31, 1999 (S.P. 823/99)	358-361
Response to Written Question No. WQ132 asked for by Ms Olsen on March 31, 1999 (S.P. 1024/99)	419-423
Response to Written Question No. WQ156 asked for by Ms Olsen on March 31, 1999 (S.P. 551/99)	257-258

SESSIONAL PAPERS: JUSTICE AND ATTORNEY GENERAL

Return to Order of the Assembly No. MR115 asked for by Ms Olsen on April 14, 1999 (S.P. 824/99)	358-361
Statement entitled "Expression of Regret" including a quote from a November 2, 1999 news conference on the settlement of the sterilization cases (S.P. 975/99)	406-410
Victims Programs, Status Report 1998-99 (S.P. 1322/99)	529-533
Labour	
Alberta Boilers Safety Association (ABSA), Annual Report 1998 (S.P. 590/99)	282-283
Alberta Elevating Devices and Amusement Rides Safety Association (AEDARSA), Annual Report April 1, 1997 to March 31, 1998, and Business Plan 1998-2000, prepared for the Minister of Labour, dated June 30, 1998 (S.P. 156/99)	80-83
Alberta's Commitment to Sustainable Resource and Environmental Management, dated March 1999 (S.P. 395/99)	178-180
Appeals Commission for Alberta Workers' Compensation, Annual Report 1998 (S.P. 743/99)	337-339
Appeals Commission for Alberta Workers' Compensation, Three Year Strategic Plan 1999-2001 (S.P. 744/99)	337-339
Authorized Accredited Agencies, Annual Report April 1, 1996 to March 31, 1997 (S.P. 157/99)	80-83
Authorized Accredited Agencies, Annual Report 1997-98 (S.P. 348/99)	154-159
Fact sheet dated March 1999, entitled "Polybutylene (Poly-B) Pressure Water Piping," produced by Alberta Labour (S.P. 296/99)	141
Fact sheet entitled "Bulletin: Treated Pine Shakes," dated April 29, 1999, produced by Alberta Labour (S.P. 689/99)	317
Fact sheet graph entitled "Industrial Disputes: Working Days Lost per 1,000 Employees, Annual Average, 1987-1996," dated February 1999, highlighting Alberta's ranking being the lowest of listed G7 countries (S.P. 358/99)	162-164

SESSIONAL PAPERS: LABOUR

News release dated March 24, 1999, entitled "Alberta Environmental Protection Issues Fire Ban for Southwest Part of the Province," produced by Alberta Environmental Protection, with attached Ministerial Order 15/99: Fire Control Order and provincial map detailing the fire control area (S.P. 356/99)	162-164
Petroleum Tank Management Association of Alberta, Annual Report 1998 (S.P. 947/99)	392-396
Petroleum Tank Management Association of Alberta, Three Year Business Plan (99/00 - 01/02) (S.P. 948/99)	392-396
Pine Shakes Records Released November 2, 1998 and November 16, 1998, pursuant to the Freedom of Information and Protection of Privacy Act (S.P. 158/99)	80-83
Pine Shakes Records Released December 8, 1998 and December 21, 1998, pursuant to the Freedom of Information and Protection of Privacy Act (S.P. 159/99)	80-83
Response sheet entitled "Response to February 18, 1999, questions by Mrs. MacBeth, Hon. Leader of the Official Opposition, during Oral Question Period, taken under notice for Hon. Mr. Smith, Minister of Labour," regarding promotion of the pine shake industry and Alberta Building Code amendments relating to untreated pine shake roofs (S.P. 79/99)	45-47
Response to Written Question No. WQ174 asked for by Ms Olsen on behalf of Mr. MacDonald on April 14, 1999 (S.P. 526/99)	235-237
Response to Written Question No. WQ175 asked for by Ms Olsen on behalf of Mr. MacDonald on April 14, 1999 (S.P. 527/99)	235-237
Response to Written Question No. WQ176 asked for by Ms Olsen on behalf of Mr. MacDonald on April 14, 1999 (S.P. 528/99)	235-237
Response to Written Question No. WQ177 asked for by Ms Olsen on behalf of Mr. MacDonald on April 14, 1999 (S.P. 529/99)	235-237
Responses to questions raised on April 21, 1999, by Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, regarding an October 1996 incident occurring at the Swan Hills Waste Treatment Plant (S.P. 648/99)	301-303

SESSIONAL PAPERS: LABOUR

Return to Order of the Assembly No. MR180 asked for by Mr. Sapers on behalf of Mr. MacDonald on April 21, 1999 (S.P. 579/99) 273-278
Returns to Order of the Assembly No. MR184 and MR186 asked for by Mr. Sapers on behalf of Mr. MacDonald on April 21, 1999 (S.P. 580/99) 273-278
Safety Codes Council, Annual Report 1998 (S.P. 512/99) 231-234
Safety Codes Council, Three-Year Business Plan (1999-2001), dated January 25, 1999 (S.P. 347/99) 154-159
 Learning (formerly Education)	
Alberta Apprenticeship and Industry Training Board, Annual Report 1998-99, entitled "Building on the Vision" (S.P. 992/99) 406-410
Class Size, Academic Achievement and Public Policy, prepared by Suzanne Ziegler, published in CEA/ACE (Canadian Education Association) Connections, volume 1, number 1, dated November 1997 (S.P. 174/99) 84
Class Size and Pupil-Teacher Ratio (PTR): Exploring the Myths, an examination of research into reduced class size and PTR's and the effects on student achievement, prepared for Alberta Education (S.P. 715/99) 327-330
Information package of brochures regarding student finance, produced by Human Resources Development Canada, Alberta Learning and Alberta Human Resources and Employment (S.P. 1004/99) 419-423
Letter dated January 14, 1999, from Hon. Mr. Mar, Minister of Education, to Dr. David Townsend, Faculty of Education, University of Lethbridge, regarding comments made in the Assembly on November 24, 1998, with respect to funding for a private research project (S.P. 27/99) 20-21
Letter dated February 17, 1999, from Hon. Mr. Mar, Minister of Education, to the Editor, Edmonton Journal, regarding an article written by Liane Faulder endorsing the book "Contested Classrooms" (S.P. 28/99) 20-21
Letter dated April 12, 1999, from Hon. Mr. Mar, Minister of Education, to students and teachers, Austin O'Brien High School, expressing appreciation on behalf of the Government for efforts to raise funds for the Kosovar refugees (S.P. 479/99) 215-218

SESSIONAL PAPERS: LEARNING

Letter dated April 27, 1999, from Hon. Mr. Mar, Minister of Education, to Mr. John Flynn, Executive Secretary, Canadian Catholic School Trustees' Association, in response to an April 7, 1999 letter regarding World Catholic Education Day to be celebrated on May 13, 1999, and expressing support for the role Catholic schools play in communities (S.P. 862/99) 371-373

Letter dated December 8, 1999, from David W. Bond, MD, President, Alberta Medical Association, to Ms Blakeman, Hon. Member for Edmonton-Centre, regarding patient information provided to Alberta Health by physicians for payment of claims (S.P. 1332/99) 529-533

Newspaper articles relating to Edmonton Public Schools appearing in the Journal Star (published in Lincoln, Nebraska), September 19 to 22, 1999 (S.P. 1066/99) 439-443

News release dated April 6, 1999, entitled "And the finalists for the 1999 Excellence in Teaching Awards are..." with attached listing of the 125 finalists, produced by Alberta Education (S.P. 478/99) 215-218

News release dated November 12, 1999, entitled "Students Earn Over \$13 Million for Academic Excellence" (S.P. 1005/99) 419-423

Response sheet entitled "Tabling of Supplementary Information: Question, February 22, 1999, by Hon. Mr. Mar, Minister of Education," regarding school board recruitment, selection and appointment of superintendents, and the role of the Minister of Education (S.P. 80/99) 45-47

Response to a question raised by Dr. Massey, Hon. Member for Edmonton-Mill Woods on April 15, 1999, regarding school board operating deficits (S.P. 654/99) 301-303

Response to Written Question No. WQ42 asked for by Dr. Pannu on March 17, 1999 (S.P. 889/99) 379-383

Municipal Affairs

Alberta Elevating Devices and Amusement Rides Safety Association, Annual Report April 1, 1998 to March 31, 1999 (S.P. 1209/99) 495-501

Alberta Municipal Affairs information release regarding pine shakes (561 pages) (S.P. 683/99) 315-316

SESSIONAL PAPERS: MUNICIPAL AFFAIRS

Community Action Plan: Reducing Homelessness in Calgary, sponsored by the Homeless Initiative Ad Hoc Steering Committee, dated May 25, 1998 (S.P. 316/99) 154-159

Count of Homeless Persons in Downtown Calgary: May 21, 1998, prepared by the Social Research Unit, Community and Social Development Department, City of Calgary, dated July 1998 (S.P. 317/99) 154-159

Credit Counselling Services of Alberta, Annual Report 1998 entitled “Helping to Build a Healthier Community,” with attached five information brochures (S.P. 300/99) 149-151

Fact sheet dated April 14, 1999, entitled “Municipal Affairs Homeless Initiatives in Calgary” (S.P. 538/99) 251-254

Fact sheet entitled “MLA (Member of the Legislative Assembly) Farm Assessment Review Committee: Public Consultation and Report Expenses, June 1997 - Present,” in response to questions raised in Oral Question Period on May 11, 1999, by Mr. Gibbons, Hon. Member for Edmonton-Manning (S.P. 861/99) 371-373

Freedom of Information and Protection of Privacy, Annual Report 1998-99 (S.P. 1208/99) 495-501

Information package entitled “Strathcona County: Your Natural Location,” with enclosed report entitled “Capture Our Spirit: A Service-Learning Handbook for Young Volunteers,” dated 1995, produced by the Information and Volunteer Centre for Strathcona County (S.P. 552/99) 257-258

Letter dated December 22, 1992, from Jan Reimer, Mayor, City of Edmonton, to Hon. Dr. West, Minister of Municipal Affairs, regarding Bill 51, Municipal Government Act, and the White Paper for the Property Assessment Act, with attached submission by the City of Edmonton to the Minister of Municipal Affairs (S.P. 9/99) 12-14

Memorandum dated June 12, 1991, from the City of Calgary, City Clerk’s Department, to Mayor Duerr regarding Report of the Assessment, Tax and License Department on the Discussion Draft Legislation Papers on: the Alberta Municipal Assessment Corporation Act, Property Assessment Act, and the Proposed Municipal Government Act (Part 8), with attached Commissioners’ Report dated May 28, 1991 (S.P. 8/99) 12-14

SESSIONAL PAPERS: MUNICIPAL AFFAIRS

Response to Written Question No. WQ172 asked for by Mr. Sapers on April 14, 1999 (S.P. 1210/99)	495-501
Responses to questions raised on March 29, 1999, Department of Municipal Affairs, 1999-2000 Designated Supply Subcommittee debate (S.P. 745/99)	337-339
Responses to questions raised on March 29, 1999, Department of Municipal Affairs, 1999-2000 Designated Supply Subcommittee debate (S.P. 806/99)	351-353
Opposition Members, Independent	
2 pamphlets entitled “Elder Abuse: What is it? What can be done about it?” and “Elder Abuse: Intervention Team,” produced by the Edmonton Community Action Committee on Elder Abuse (S.P. 1171/99)	476-477
Labour News: Alberta’s Alternate News Voice, volume 6, issue number 8, dated November 1999, produced by the Alberta Federation of Labour (AFL), highlighting article entitled “A worker’s death: another casualty of our workplace wilderness,” written by Mario Troncoso (S.P. 1304/99)	517-520
Open letter dated November 25, 1999, from Ms Paul, Hon. Member for Edmonton-Castle Downs and Independent MLA (Member of the Legislative Assembly), regarding a personal focus of family violence eradication from society (S.P. 1162/99)	465-471
Opposition Members, New Democrat	
3 e-mail messages dated December 7, 1999, from Lorele Hanson, C. Kuehn and Jessica Belliveau to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing support for Bill 216, Endangered Species and Habitats Protection Act (S.P. 1348/99)	529-533
3 letters dated November 22, 1999, from Lenden Zacharchenko, Kaitlen Pawluk, and T. Hedge expressing concerns regarding universal health care access in Alberta (S.P. 1122/99)	459-560
4 e-mail messages dated February 26, 1999 to March 15, 1999, as a sample of many items of correspondence received regarding Bill 12, Domestic Relations Amendment Act, 1999, expressing support for equal rights for same-sex couples (S.P. 268/99)	129-131

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

6 letters from Edson, Jasper, and Hinton residents to Mr. Strang, Hon. Member for West Yellowhead, expressing concerns regarding the current lack of funding allocation to education, and requesting an increase in the education funding levels (S.P. 895/99) 379-383

13 proposed amendments dated April 20, 1999, regarding Bill 15, Natural Heritage Act (S.P. 576/99) 270

14 postcards entitled “Be Like Mike” addressed to Hon. Mr. Klein, Premier, produced by Equal=Alberta in support of equal treatment for all Albertans regardless of sexual orientation (S.P. 1092/99) 448-451

14 postcards entitled “Be Like Mike” addressed to Hon. Mr. Klein, Premier, produced by Equal=Alberta in support of equal treatment for all Albertans regardless of sexual orientation (S.P. 1094/99) 448-451

56 postcards entitled “Be Like Mike” addressed to Hon. Mr. Klein, Premier, produced by Equal=Alberta in support of equal treatment for all Albertans regardless of sexual orientation (S.P. 1083/99) 439-443

Alberta Hansard dated December 2, 1998, excerpt pages 2,281 to 2,290 regarding Bill 219, Education Employment Relations Statutes Amendment Act, 1998 (S.P. 597/99) 288-289

Article dated November 20, 1999, entitled “HRG Health Resource Group, Inc., and NAFTA (North America Free Trade Agreement)” submitted by Colleen Fuller (S.P. 1040/99) 429-433

Article entitled “A Count of Homeless Persons in Edmonton,” conducted November 17, 1999 by the Edmonton Homelessness Count Committee (S.P. 1279/99) 507-511

Article entitled “How to Keep the Public Hospital System Healthy,” by Stephen Leeder, published in the Sydney Morning Herald, April 15, 1999 (S.P. 1220/99) 495-501

Bethany Care Centre Cochrane union information sheet with attached nine letters dated November 20-29, 1999, expressing concern regarding the ongoing strike at the Bethany Care Centre in Cochrane (S.P. 1178/99) 476-477

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

“Constituents Comments” feedback form dated December 7, 1999, submitted by R.W. (Bob) Oldham expressing opposition to Bill 40, Health Information Act, and proposed health care privatization initiatives (S.P. 1303/99) 517-520

Copy of agreement entitled “Formal Agreement for the Provision of Ophthalmology Services” between the Calgary Regional Health Authority (CRHA) and Provider (S.P. 1008/99) 419-423

E-mail message dated February 23, 1999, from Bill Williams to Ms Barrett, Hon. Member for Edmonton-Highlands, expressing concern regarding the inadequate compensation awarded to victims of forced sterilization, improper confinement and abuse, with attached letters dated February 2 and 22, 1999 sent to Hon. Mr. Klein, Premier (S.P. 417/99) 184-187

E-mail message dated March 5, 1999, from Bill Williams to Ms Barrett, Hon. Member for Edmonton-Highlands, offering biographical information and expressing appreciation for efforts made on behalf of his wife Phyllis Hamilton who was previously a ward of the Government (S.P. 418/99) 184-187

E-mail message dated April 27, 1999, from Karen Phillips to Dr. Pannu, Hon. Member for Edmonton-Strathcona, regarding the lack of funding allocated to education causing a loss of professional personnel in her children’s school (S.P. 659/99) 301-303

E-mail message dated April 29, 1999, from Dr. Steve Overell, Mrs. Linda Overell and their three children, to Hon. Mr. Klein, Premier, expressing concern and opposition to Bill 15, Natural Heritage Act (S.P. 680/99) 309-311

E-mail message dated May 3, 1999, from Lorna McKerness to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act, and expressing support for the recommendations for changes proposed by the Environmental Law Centre (S.P. 703/99) 322-324

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

E-mail message dated May 10, 1999, from Jay Merchant, Coronation High School student, to Ms Barrett, Hon. Member for Edmonton-Highlands, expressing concerns regarding the lack of funding allocation to public education, as discussed with Mr. Preston Manning, Leader of the Reform Party of Canada, at the Forum for Young Canadians held in Ottawa (S.P. 805/99) 351-353

E-mail message dated May 11, 1999, from Marie Dmytriw, Secretary, Senior Citizens Sunshine Club of Vegreville, to Hon. Mr. Jonson, Minister of Health, detailing a resolution passed on May 11, 1999, expressing opposition to the Lakeland Regional Health Authority decision to shut down the intermediate care beds in the St. Joseph's Hospital in Vegreville (S.P. 829/99) 358-361

E-mail message dated May 11, 1999, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, Dr. Pannu, Hon. Member for Edmonton-Strathcona, and Hon. Mr. Klein, Premier, detailing the lack of ecological stewardship occurring in Yamnuska Natural Area (S.P. 832/99) 358-361

E-mail message dated May 14, 1999, from Amy Poon to Ms Barrett, Hon. Member for Edmonton-Highlands, expressing concerns regarding the closure of Stratford Academic High School due to a lack of funding allocation to education (S.P. 892/99) 379-383

E-mail message dated May 15, 1999, from Annabel and Bob Brophy to Mr. Wickman, Hon. Member for Edmonton-Rutherford, expressing concerns regarding the current lack of funding allocation to education, requesting an increase in the education funding levels, and detailing specific issues relating to a lack of funding at Velma E. Baker Elementary School (S.P. 896/99) 379-383

E-mail message dated November 17, 1999, from Gary Simpson to Hon. Mr. Klein, Premier, regarding legislation to allow private for-profit facilities (S.P. 1009/99) 419-423

E-mail message dated November 18, 1999, from Anne Laurence Mary Giles to Mr. Melchin, Hon. Member for Calgary-North West, regarding proposals for change to Alberta's health care system (S.P. 1010/99) 419-423

E-mail message dated November 25, 1999, from George Blazek to Ms Barrett, Hon. Member for Edmonton-Highlands, regarding health policy in Alberta (S.P. 1128/99) 460

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

E-mail message dated November 25, 1999, from Jim Kuzyk to Hon. Mr. Klein, Premier, regarding a resolution protesting the move to private for-profit hospitals in Alberta which was passed by the 39 Alberta Council on Aging Members on November 24, 1999 (S.P. 1121/99) 459-460

E-mail message dated November 25, 1999, from Michael M. Rachlis, MD, to Ms Barrett, Hon. Member for Edmonton-Highlands, outlining the business case against for-profit hospitals (S.P. 1123/99) 459-460

E-mail message dated November 27, 1999, from Anthony Reimer to Ms Barrett, Hon. Member for Edmonton-Highlands, and the Alberta Liberal Party expressing concerns regarding health care privatization initiatives (S.P. 1190/99) 484-486

E-mail message dated November 29, 1999, from David J. Hitchcock to Hon. Mr. Klein, Premier, expressing concerns regarding health care privatization initiatives (S.P. 1189/90) 484-486

E-mail message dated December 3, 1999, from Rick Robinson to Ms Barrett, Hon. Member for Edmonton-Highlands, expressing opposition to health care privatization initiatives (S.P. 1280/99) 507-511

E-mail message dated December 5, 1999, from James C. Keylock to Hon. Mr. Klein, Premier, expressing opposition to Bill 40, Health Information Act (S.P. 1281/99) 507-511

E-mail message dated December 5, 1999, from John McIntosh, Chairperson, Calgary Chapter of CARP (Canadian Association of Retired Persons), to Hon. Mr. Klein, Premier, and Hon. Mr. Jonson, Minister of Health and Wellness, expressing opposition to Bill 40, Health Information Act, and the possible use of closure to limit debate (S.P. 1282/99) 507-511

Excerpt quote on page 235 from “Tommy Douglas,” by Doris Shackleton, published by McClelland and Stewart, 1975 (S.P. 1091/99) 448-451

Executive summary, undated, entitled “Attitudes Toward Same-Sex Couples, Attitudes Toward the Extension of Benefits to Same-Sex Couples, Attitudes Toward Status of Same-Sex Couples,” produced by the Angus Reid Group Inc. and Canada Department of Justice (S.P. 135/99) 65-67

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Fact sheet detailing salary figures for a Calgary Public School teacher with four years of training and eleven or more years of teaching experience for the years 1992 to 1998 (S.P. 596/99) 288-289

Fact sheet entitled “Calgary Board of Education: Summary of Official Enrolments for Provincial Grants, Last Ten Years (Unaudited),” depicting fiscal years 1989 to 1998, sources utilized: Financial Services Department Grant Claims and Financial Services Division, Alberta Education (S.P. 559/99) 263-265

Fact sheet entitled “Environmental Protection: Key Performance Measures,” highlighting the surface water quality index (S.P. 375/99) 171-174

Fact sheet entitled “Environmental Protection: Ministry Manpower Authorization, Full-time Equivalent Employment,” New Democrat Opposition Backgrounder, dated March 25, 1999 (S.P. 376/99) 171-174

Fax dated November 17, 1999, from Don Mayne to Hon. Mr. Klein, Premier, regarding private for-profit hospitals in Alberta (S.P. 1006/99) 419-423

Gas Processing Plant Sulphur Balance Report dated February 11, 1999 and March 10, 1999, relating to the Rimbey Gas Plant, excerpt pages from Approved Gas Processing Plants in Alberta, January 1999 (S.P. 688/99) 315-316

Government of Ontario press release dated March 3, 1999, entitled “Harris government protects public health care - private hospitals to close” (S.P. 748/99) 337-339

The Law of Nature - In Response to Bill 15: The Natural Heritage Act, produced by Staff Counsel, Environmental Law Centre, dated March 22, 1999 (S.P. 378/99) 171-174

Letter dated February 10, 1999, from Dr. Kathleen Biersdorff, Director (on behalf of the Research Department), VRRRI (Vocational and Rehabilitation Research Institute), to Hon. Dr. Oberg, Minister of Family and Social Services, regarding financial support for people with disabilities through AISH (Assured Income for the Severely Handicapped) and Assured Support Programs as recently surveyed (S.P. 30/99) 20-21

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Letter dated February 16, 1999, from Hon. Mr. Klein, Premier, to Mr. Jake Kulken, President, Alberta Association of Registered Social Workers, regarding the Government's position on the United Nations Convention on the Rights of the Child (S.P. 164/99) 80-83

Letter dated February 16, 1999, from Lyle S.R. Kanee, Alberta Section, Canadian Association of Labour Lawyers (CALL), to Hon. Mr. Klein, Premier, regarding appointments to the Alberta Labour Relations Board (S.P. 37/99) 30-33

Letter dated March 2, 1999, from Dianne L. Williams to Ms Barrett, Hon. Member for Edmonton-Highlands, expressing concern regarding the current level of funding allocated to public education (S.P. 134/99) 65-67

Letter dated March 5, 1999, from Hon. Mr. Klein, Premier, to Mr. Rod Fraser, President, University of Alberta, expressing dismay regarding a perceived one-sided and ideologically biased attack by the Parkland Institute (S.P. 162/99) 80-83

Letter dated March 8, 1999, from Mr. Jim Stanford, Ph.D., Economist, National Automobile, Aerospace, Transportation and General Workers Union of Canada (CAW-Canada), to Hon. Mr. Klein, Premier, expressing concern regarding an attack on various social and economic researchers as expressed in a March 5, 1999 letter to Mr. Rod Fraser, President, University of Alberta, which threatens academic freedom (S.P. 163/99) 80-83

Letter dated March 15, 1999, from Heather Smyth and John Wilson to Hon. Mr. Klein, Premier, regarding Bill 12, Domestic Relations Amendment Act, 1999, expressing opposition to the building of "legislative fences" that exclude same-sex couples from legal benefits that heterosexual couples enjoy (S.P. 267/99) 129-131

Letter dated March 23, 1999, from A. Blair McPherson to Dr. Pannu, Hon. Member for Edmonton-Strathcona, regarding an Edmonton Sun newspaper article published in the March 21, 1999 issue, expressing concern relating to threats to education and democracy through the control of educational content and the method of teaching, with attached Edmonton Journal Letter to the Editor dated March 23, 1999, entitled "Underfunded Public (Catholic) Schools" (S.P. 414/99) 184-187

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Letter dated March 24, 1999, from Joan Cunningham, Principal, St. Monica Catholic Primary School, to Hon. Mr. Mar, Minister of Education, expressing concerns regarding a lack of salary increases for teachers and principals (S.P. 391/99) 171-174

Letter dated March 25, 1999, from Lois Sterner, President, Alberta Society of Engineering Technologists (ASET) to the Members of the Legislative Assembly outlining ASET's position regarding Bill 18, Engineering, Geological and Geophysical Professions Amendment Act, 1999, and requesting the implementation of an Applied Science and Engineering Technologists' Act (S.P. 436/99) 191-194

Letter dated March 30, 1999, from Carol Bye, Lakedell School, and Larry Bye, Pigeon Lake Regional School, and fax dated March 30, 1999, from Peter and Hilary Gray to Mr. Thurber, Hon. Member for Drayton Valley-Calmar, as a sample of many letters received expressing opposition to proposed amendments in Bill 20, School Amendment Act, 1999, which would abolish the Board of Reference (S.P. 437/99) 191-194

Letter dated March 31, 1999, from David Pilger to Mr. Jacques, Hon. Member for Grande Prairie-Wapiti, expressing strong opposition regarding Bill 20, School Amendment Act, 1999, and in particular the sections proposing to eliminate the Board of Reference (S.P. 544/99) 251-254

Letter dated April 7, 1999, from John E. Younie, Campbelltown School, to Hon. Mr. Mar, Minister of Education, expressing concern regarding Bill 20, School Amendment Act, 1999, and in particular the provision abolishing the Board of Reference, with attached petition signed by 31 Albertans and a second petition signed by 23 staff members of Vegreville Composite High School (S.P. 465/99) 215-218

Letter dated April 8, 1999, from Ms Barrett, Hon. Member for Edmonton-Highlands, to B.D. Ward, M.D., Assistant Registrar, College of Physicians and Surgeons of Alberta, regarding standards for "Long Stay" Non-Hospital Surgical Facilities (NHSFs) (S.P. 545/99) 251-254

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Letter dated April 8, 1999, from Ms Barrett, Hon. Member for Edmonton-Highlands, to B.D. Ward, Assistant Registrar, College of Physicians and Surgeons of Alberta, regarding standards for “Long Stay” non-hospital surgical facilities (NHSFs) (S.P. 749/99) 337-339

Letter dated April 13, 1999, from Lisa Haack to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding Bill 20, School Amendment Act, 1999, and requesting the withdrawal of the sections proposing to eliminate the Board of Reference (S.P. 543/99) 251-254

Letter dated April 14, 1999, from Dale Karpluk, Principal, Jasper Junior/Senior High School, to parents regarding the Grande Yellowhead Regional Division financial situation and the effects of the lack of funding allocation to public education (S.P. 702/99) 322-324

Letter dated April 28, 1999, from Clayton Riben to Hon. Mr. Klein, Premier, expressing concern and requesting the withdrawal of Bill 15, Natural Heritage Act (S.P. 681/99) 309-311

Letter dated April 28, 1999, from Ms Barrett, Hon. Member for Edmonton-Highlands, to Hon. Mr. Day, Provincial Treasurer, proposing amendments to Bill 35, Government Fees and Charges Review Act, 1999, as related to user fees paid to private corporations delivering Government services (S.P. 657/99) 301-303

Letter dated April 29, 1999, from Ms Barrett, Hon. Member for Edmonton-Highlands, and Dr. Pannu, Hon. Member for Edmonton-Strathcona, to Mr. Don Gellatly, Principal, W.R. Myers High School, offering condolences following the tragic event which occurred at W. R. Myers High School, April 28, 1999 (S.P. 679/99) 309-311

Letter dated April 29, 1999, from Ms Barrett, Hon. Member for Edmonton-Highlands, and Dr. Pannu, Hon. Member for Edmonton-Strathcona, to His Worship Harley Phillips, Mayor of Taber, offering condolences for the suffering caused by the shootings at W.R. Myers High School, April 28, 1999 (S.P. 678/99) 309-311

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Letter dated May 4, 1999, from Peter Sherrington, President, Alberta Wilderness Association, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing opposition to and requesting the withdrawal of, Bill 15, Natural Heritage Act, due to the Minister's amendments not making substantive changes to the key sections following the recommendations for changes proposed by the Environmental Law Centre (S.P. 726/99) 327-330

Letter dated May 10, 1999, from Dr. A. Lee Foote, professional ecologist, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing opposition to Bill 15, Natural Heritage Act (S.P. 831/99) 358-361

Letter dated May 14, 1999, from Arlene J. Kwasniak, Staff Counsel, Environmental Law Centre, to Hon. Mr. Stelmach, Minister of Agriculture, Food and Rural Development, and Mr. Thurber, Hon. Member for Drayton Valley-Calmar, expressing support for Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999, but detailing one reservation regarding public access for recreational purposes (S.P. 917/99) 385-387

Letter dated May 17, 1999, from James Burke, Canadian Injured Workers Alliance Representative for Alberta, Alberta Network of Injured Workers, to Hon. Mr. Smith, Minister of Labour, requesting a public inquiry into the Workers' Compensation Board due to serious violation and contravention of the Workers' Compensation Act relating to a systematic "off loading" of claim costs from victims of workplace accidents to the tax payer funded system (S.P. 953/99) 392-396

Letter dated August 20, 1999, from Dr. Pannu, Hon. Member for Edmonton-Strathcona, to Hon. Mr. Dunford, Minister of Human Resources and Employment, requesting the establishment of an independent public inquiry relating to WCB (Workers' Compensation Board) issues (S.P. 990/99) 406-410

Letter dated September 8, 1999, from Hon. Mr. Dunford, Minister of Human Resources and Employment, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, in response to concerns expressed relating to the WCB (Workers' Compensation Board) (S.P. 991/99) 406-410

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Letter dated November 10, 1999, from John J. Dougherty, General President, Operative Plasterers' and Cement Masons' International Association of the United States and Canada, to Committee members regarding resolutions unanimously adopted by the delegates at the 48th International Convention of the Operative Plasterers' and Cement Masons' International Association, with attached documentation of the five resolutions (S.P. 1347/99) 529-533

Letter dated November 17, 1999, from Dr. Alice Khin, Burma Watch International Director, to Members of the Legislative Assembly, regarding a message from Nobel Peace Prize winner Aung San Suu Kyi thanking Canadians for their support in the struggle for democracy in Burma (S.P. 1093/99) 448-451

Letter dated November 25, 1999, from Barry Crittenden to Hon. Mr. Klein, Premier, expressing concern over privatization of provincial campgrounds and on pending legislation for private hospitals/clinics (S.P. 1219/99) 495-501

Letter dated November 26, 1999, from Mr. Grant Hemming to Hon. Mr. A. Rock, Federal Minister of Health, requesting a question be posed to Hon. Mr. Klein, Premier, regarding the privatization of hospital services while changing the Didsbury Hospital to become a long-term care unit as of April 1, 2000 (S.P. 1161/99) 465-471

Letter dated November 26, 1999, from Mary Trumpener to Hon. Mr. Klein, Premier, expressing support for establishing more parks and wilderness areas in Alberta's Foothills (S.P. 1222/99) 495-501

Letter dated November 29, 1999, from Kevin Kavanagh, Director, Endangered Spaces Campaign, and Peter Lee, Regional Director, Alberta Endangered Spaces Campaign, World Wildlife Fund, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, regarding a challenge issued to all Premiers and the Prime Minister to deliver on their commitments to complete Canada's protected areas system (S.P. 1176/99) 476-477

Letter dated December 1, 1999, from Allan Sheldon to Hon. Mr. Klein, Premier, expressing concern over private for-profit health care systems and de-insured services (S.P. 1218/99) 495-501

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Letter dated December 1, 1999, from Shane P. Andrus to Hon. Dr. Taylor, Minister of Innovation and Science, expressing concerns regarding health care privatization initiatives (S.P. 1191/99) 484-487

Letter dated December 2, 1999, from David W. Bond, M.D., President of the Alberta Medical Association, to Hon. Mr. Jonson, Minister of Health and Wellness, expressing concerns regarding Bill 40, Health Information Act (S.P. 1221/99) 495-501

Letter dated December 6, 1999, from George Lucki, Past President, Psychologists' Association of Alberta, to Hon. Mr. Klein, Premier, expressing concerns regarding Bill 40, Health Information Act, the possible use of closure to limit debate, and requesting a full public consultation process (S.P. 1283/99) 507-511

Letter dated December 6, 1999, from Anita Volk to Hon. Mr. Jonson, Minister of Health and Wellness, expressing concerns regarding Bill 40, Health Information Act (S.P. 1346/99) 529-534

Media news release dated March 31, 1999, entitled "Premier Rejects Proposal to Protect Ten Critical Sites: Alberta's Precious Places Slated for Development," produced by the Canadian Parks and Wilderness Society and the Alberta Wilderness Association (S.P. 457/99) 208-209

Media release dated April 14, 1999, entitled "Bill 30 hinders employers, denies rights to same sex employees," produced by Equal=Alberta (Edmonton)-Equality for Gay and Lesbian Albertans (S.P. 516/99) 231-234

Memorandum dated June 23, 1997, from Michèle S. Jean, Deputy Minister, Health Canada, to the Minister, Health Canada, regarding Alberta's "twelve principles" detailed in the report entitled "Public/Private Health Services: The Alberta Approach," with attached listing of the twelve key principles highlighting the role for the private sector in health care, both within and outside the publicly funded system (S.P. 546/99) 251-254

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Memorandum dated April 13, 1999, from Jeremy Simms, Chief Superintendent, and Deborah Achen, Superintendent, Finance and Business Services, to Principals of the Calgary Catholic School District regarding budgetary measures as a consequence of the 1998-99 expenditures being forecasted to be higher than revenues (S.P. 588/99) 282-283

Memorandum dated November 20, 1999, from Cathy Brett, Senior Director, Bethany Care Society, to all Bethany Care Society staff regarding non-Bethany staff working at the Bethany Care Centre Cochrane during the Guild strike (S.P. 1217/99) 495-501

Memorandum, undated, from Colleen Fuller to John Kolkman, New Democrat Opposition caucus research director, regarding the “carve-out” for health care in relation to HRG (Health Resource Group) and NAFTA (North America Free Trade Agreement) (S.P. 1074/99) 439-443

New Democrat Opposition Backgrounder dated March 22, 1999, entitled “Education Funding: The Klein Legacy” (S.P. 305/99) 149-151

New Democrat Opposition position paper dated March 17, 1999, entitled “Equality for All: A Position Paper on Same-Sex Issues,” submitted by Ms Barrett, Hon. Member for Edmonton-Highlands, and Dr. Pannu, Hon. Member for Edmonton-Strathcona (S.P. 274/99) 129-131

News release dated May 5, 1997, entitled “New Democrats Call for the Alberta Government to Commit to Providing Provincial Funding for Midwifery Services,” produced by Dr. Pannu, Hon. Member for Edmonton-Strathcona, New Democrat Opposition (S.P. 725/99) 327-330

News release dated February 12, 1998, entitled “Ensuring a quality health system now and in the future,” produced by Alberta Health (S.P. 578/99) 270

News release dated April 19, 1999, entitled “More Than Enough Teacher Reductions Already,” produced by the Calgary Public Teachers, Local No. 38, Alberta Teachers Association (ATA) (S.P. 558/99) 263-265

News release dated May 3, 1999, entitled “Headwaters Negotiations Adjourned: Health Unit Strike Continues,” produced by the Alberta Union of Provincial Employees (AUPE) (S.P. 723/99) 327-330

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

News release dated May 4, 1999, entitled “Headwaters Workers to Bring Strike to the Alberta Legislature,” produced by the Alberta Union of Provincial Employees (AUPE) (S.P. 724/99) 327-330

News release dated December 6, 1999, entitled “Alberta teachers condemn closure on Bill 40, Health Information Act,” produced by the Alberta Teachers’ Association (S.P. 1278/99) 507-511

New York Times newspaper article dated December 7, 1999, entitled “Cities Try to Sweep Homeless Out of Sight,” written by Evelyn Nieves (S.P. 1301/99) 517-520

Northern River Basins Study: Report to the Ministers 1996, excerpt pages 129, 136, 153 and 154, highlighting key contaminant issues and summary of cumulative environmental effects (S.P. 377/99) 171-174

Open letter dated December 4, 1999, from Mrs. Christine Burdett, Provincial Chair, Friends of Medicare, regarding health care privatization initiatives and the need for additional health care funding (S.P. 1302/99) 517-520

Our Voice: The Spare Change Magazine, volume 6, issue number 3, dated March 1999 (S.P. 198/99) 104-107

Our Voice: The Spare Change Magazine, volume 6, issue number 4, dated April 1999, entitled “5 Years on the Street: Best of Our Voice, Anniversary Edition” (S.P. 430/99) 191-194

Petition dated April 7, 1999, to Ms Barrett, Hon. Member for Edmonton-Highlands, signed by 19 teachers expressing concerns regarding Bill 20, School Amendment Act, 1999, and in particular the proposed elimination of the Board of Reference and the lack of a consultation process with teachers (S.P. 498/99) 224-225

Petition signed by 20 Albertans requesting the withdrawal of the sections in Bill 20, School Amendment Act, 1999, which proposes to remove the Board of Reference (S.P. 458/99) 208-209

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Petition signed by 161 senior citizens from the Bonnyville Senior Citizens Society, to Ms Barrett, Hon. Member for Edmonton-Highlands, regarding development of a Deficit Elimination Plan by the Lakeland Regional Health Authority and the Bonnyville Health Regional Health Centre, with attached submission dated January 21, 1999, to the Lakeland Regional Health Authority Forum expressing concern regarding the possible loss of either acute care or Community Health Unit services (S.P. 29/99) 20-21

Postcard signed by Pauline Worsfold, Ms Barrett, Hon. Member for Edmonton-Highlands, and Dr. Pannu, Hon. Member for Edmonton-Strathcona, addressed to Hon. Mr. Klein, Premier, entitled “CPR (Caring, Professional, Registered Nurses and Registered Practical Nurses) for Health Care: Resuscitate Health Care... Hire Registered Nurses,” produced by the United Nurses of Alberta (S.P. 666/99) 309-311

Proposed amendment dated May 10, 1999, to Bill 22, Health Professions Act, relating to overnight stays for patients (S.P. 830/99) 358-361

Registry Agent’s Product Catalogue, listing of Government fees and maximum service fees regarding: driver, vehicle, land titles, corporate registry, personal property and vital statistics related products (S.P. 641/99) 294-296

Strategic Strike Policy, dated May 1998, prepared by the Provincial Health Authorities of Alberta (S.P. 893/99) 379-383

Student Teacher Ratios: Public, Separate, and Francophone Authorities: 1997/1998 School Year, produced by Education Information Services, Information Services, Alberta Education, dated March 1999, highlighting comparative statistics regarding the student to teacher ratio of the Calgary School District No. 19 (S.P. 553/99) 257-258

Submission to the Bill 37, Health Statutes Amendment Act, 1998 (24th Legislature, 2nd Session) Review Panel, dated January 1999, produced by the New Democrat Opposition (S.P. 11/99) 12-14

Submission to the Friends of Medicare Public Review Panel on the State of Health Care, dated February 10, 1999, produced by the New Democrat Opposition (S.P. 12/99) 12-14

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Transcript of a telephone call, undated, from Theresa Whalen regarding health care (S.P. 1007/99) 419-423

Universal Health Care book chapter entitled “How Canadians Got Universal Coverage,” produced by Armstrong and Fegan, The New Press, 1998 (S.P. 1090/99) 448-451

Watson Wyatt Special Memorandum article dated February 1999, entitled “Ontario Court Reads Same-Sex Spouse Definition Into Ontario Pension Benefits Act,” produced by Watson Wyatt Canada Consultants and Actuaries (S.P. 515/99) 231-234

Opposition Members, Official

2 draft reports entitled “Profile of Poverty in Mid-sized Alberta Cities,” dated August 1999, and “Summary Statistics on Poverty in Selected Alberta Communities,” dated September 1999, produced by the Centre for International Statistics, Canadian Council on Social Development (S.P. 1078/99) 439-443

2 letters dated May 4, 1999, from Claudia C. Read and B. Christopher Read to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act, and requesting the withdrawal of the Bill in order to incorporate suggestions from the Environmental Law Centre and other conservation groups (S.P. 902/99) 379-383

2 letters dated August 25, 1999 and July 30, 1999, from Wendy Adams and Caroline Wieser to Hon. Mr. Mar, Minister of Environmental Protection, expressing concerns regarding Bill 15, Natural Heritage Act, and requesting public consultations before proceeding with the Bill (S.P. 1032/99) 429-433

3 letters dated February 3, 1999 to March 9, 1999, from concerned parents: Barbara Bell, Mr. and Mrs. A. McCully, and Evan Johnson to Hon. Mr. Klein, Premier, and Hon. Mr. Mar, Minister of Education, expressing concern regarding the funding allocation to Calgary public schools and Alberta’s public school system (S.P. 483/99) 215-218

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

3 letters dated April 29, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act, and requesting the withdrawal of the Bill in order to incorporate suggestions from the Environmental Law Centre and other conservation groups (S.P. 868/99) 371-373

3 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1240/99) 495-501

3 letters dated October 22, 1999 to November 17, 1999, from Richard D. Brinkman, Ayal Dinner and Joe Vipond, to Hon. Mr. Klein, Premier, requesting protection of Alberta's Foothills Natural Region (S.P. 1305/99) 517-520

3 letters, undated, from Joe Vipond, Dale T. Cousincau and Richard D. Brinkman, to Hon. Mr. Klein, Premier, requesting protection of the Bighorn Country (S.P. 1306/99) 517-520

3 e-mail messages dated February 15, 1999, from Lindsey Baceda and Tracie Baceda, expressing support for legislation prohibiting impaired driving, as personally experienced through the loss of a family member in a vehicle accident which occurred October 3, 1998 (S.P. 35/99) 27

4 aerial photographs dated February 1999, detailing clear cuts over the last five years at Lynx Creek and Pinto Creek; west of Rocky Mountain House, south of Ram River High grade logging road; north of Highway 11 at Nordegg; and Williams Creek, northwest of Sundre (S.P. 836/99) 358-361

4 letters dated February 16, 1999 to March 8, 1999, from concerned parents to Ms Paul, Hon. Member for Edmonton-Castle Downs, requesting increased funding for public education to levels which will cover increased costs, and in particular to address the current financial problems facing the Edmonton Public School Board (S.P. 669/99) 309-311

4 letters dated April 29, 1999 to May 4, 1999, from B. Campbell, Kevin Stewart, Marcel Howrish, and Charlene L. Ball, to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act, and requesting the withdrawal of the Bill in order to incorporate suggestions made by the Environmental Law Centre and other conservation groups (S.P. 781/99) 343-347

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

4 letters dated April 30, 1999, from Shauna McLean, Sandi Olsen, Jody Francis, and Maureen Fischer to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1104/99) 448-451

4 letters dated June 30, 1999 to July 15, 1999 from Albertans to Mr. Herard, Hon. Member for Calgary-Egmont; Mrs. Laing, Hon. Member for Calgary-Bow; Hon. Mr. Klein, Premier; Mr. Dickson, Hon. Member for Calgary-Buffalo, expressing concern regarding the current level of arts funding and requesting an increase to the Alberta Foundation for the Arts (S.P. 1070/99) 439-443

5 e-mail messages dated March 22-23, 1999, to Mrs. Sloan, Hon. Member for Edmonton-Riverview, expressing opposition to Bill 6, Child Welfare Amendment Act, 1999, with 2 attached e-mail messages dated March 22, 1999, expressing opposition to discrimination based on sexual orientation (S.P. 367/99) 162-164

5 letters dated February 23, 1999 to March 8, 1999, from concerned parents: Sharon Holmes, Debbie and Rob Elliott, Bac and Anna Truong, Claude Boocock, and Kathy Manyk to Hon. Mr. Klein, Premier, Hon. Mr. Mar, Minister of Education, and Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding the current level of education funding (S.P. 469/99) 215-218

5 letters dated February 24, 1999 to March 2, 1999, from concerned parents: Steve Walker, Jackie Ristesund, Gordon Nelson, Cindy Mather Van Camp, and Joan Fix to Hon. Mr. Klein, Premier, and Hon. Mr. Mar, Minister of Education, expressing concern regarding the current level of education funding (S.P. 472/99) 215-218

5 letters dated April 30, 1999 to June 2, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1076/99) 439-443

5 letters dated June 28, 1999, from Pumphouse Theatres Society Board of Directors, to Mr. Dickson, Hon. Member for Calgary-Buffalo, expressing concern regarding the level of arts funding in Alberta and requesting a 50% funding increase to the Alberta Foundation for the Arts (S.P. 1049/99) 429-433

6 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1237/99) 495-501

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

7 letters dated November 17, 1999, and October 22, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for the protection of the Chinchaga Foothills region (S.P. 1238/99) 495-501

7 proposed amendments dated May 5, 1999, to Bill 35, Government Fees and Charges Review Act, proposing to repeal section 1(2) and substituting proposed new sections applicable to fees or other charges other than interest charges (S.P. 784/99) 343-347

7 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for the funding of midwifery through Alberta Health Care (S.P. 1069/99) 439-443

8 letters dated April 28, 1999 to May 5, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act, and requesting the withdrawal of the Bill in order to incorporate suggestions from the public (S.P. 956/99) 392-396

8 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1225/99) 495-501

8 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1236/99) 495-501

8 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1243/99) 495-501

8 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1244/99) 495-501

9 letters dated April 30, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1098/99) 448-451

9 proposed amendments dated May 11, 1999, to Bill 37, Freedom of Information and Protection of Privacy Amendment Act, 1999 (S.P. 808/99) 351-353

10 proposed amendments dated May 3-4, 1999, to Bill 35, Government Fees and Charges Review Act, proposing to repeal section 1(2) and substituting proposed new sections applicable to fees or other charges other than interest charges (S.P. 710/99) 322-324

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

10 proposed amendments dated May 17, 1999, to Bill 35, Government Fees and Charges Review Act, proposing to repeal section 1(2) and substituting proposed new sections applicable to fees or other charges other than interest charges (S.P. 899/99) 379-383

11 proposed amendments dated May 4, 1999, to Bill 35, Government Fees and Charges Review Act, proposing to repeal section 1(2) and substituting proposed new sections applicable to fees or other charges other than interest charges (S.P. 722/99) 327-330

11 proposed amendments dated May 13, 1999, to Bill 35, Government Fees and Charges Review Act, proposing to repeal section 1(2) and substituting proposed new sections applicable to fees or other charges other than interest charges (S.P. 870/99) 371-373

13 letters dated April 29, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing opposition to and requesting the withdrawal of, Bill 15, Natural Heritage Act, and expressing support for the recommendations for changes proposed by the Environmental Law Centre and other conservation groups (S.P. 704/99) 322-324

14 letters dated May 4-5, 1999, from Albertans to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act, and requesting the withdrawal of the Bill in order to incorporate suggestions from the public regarding protected areas (S.P. 834/99) 358-361

14 proposed amendments dated May 10, 1999, to Bill 35, Government Fees and Charges Review Act, proposing to repeal section 1(2) and substituting proposed new sections applicable to fees or other charges other than interest charges (S.P. 838/99) 358-361

17 proposed amendments dated May 6, 1999, to Bill 35, Government Fees and Charges Review Act, proposing to repeal section 1(2) and substituting proposed new sections applicable to fees or other charges other than interest charges (S.P. 755/99) 337-339

18 proposed amendments dated May 3-12, 1999, to Bill 32, Assured Income for the Severely Handicapped Amendment Act, 1999, with attached transcripts of debate and votes on the amendments (S.P. 898/99) 379-383

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

18 letters from parents of Meyokumin School to Ms Carlson, Hon. Member for Edmonton-Ellerslie, requesting increased funding for public education and expressing concern regarding the current financial problems facing Meyokumin School in attempting to deal with current education funding levels resulting in a loss of professional positions (S.P. 312/99) 149-151

20 proposed amendments dated April 26, 1999, to Bill 15, Natural Heritage Act (S.P. 867/99) 371-373

24 feedback forms dated February 16-24, 1999, from parents of James Gibbons School students to Hon. Mr. Mar, Minister of Education, and Mrs. Sloan, Hon. Member for Edmonton-Riverview, expressing ideas regarding the future of public education as described in district priorities for 1999-2002 adopted by the Board of Trustees (S.P. 405/99) 178-180

28 letters dated April 28, 1999, from Edmonton and area residents to Hon. Mr. Klein, Premier, expressing concern and requesting the withdrawal of Bill 15, Natural Heritage Act (S.P. 682/99) 309-311

28 proposed amendments to Bill 40, Health Information Act, proposed by the Liberal Opposition, dated November 30, 1999 to December 7, 1999 (S.P. 1335/99) 529-533

34 letters from Hazel Cameron Elementary School students to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding poor building conditions causing safety and air quality issues in Hazel Cameron Elementary School, Vulcan, Alberta (S.P. 99/99) 52-55

47 letters dated February 19, 1999 from concerned parents of Ormsby School to Mrs. MacBeth, Hon. Leader of the Official Opposition, expressing concern regarding the current financial problems facing Edmonton public schools, and in particular Ormsby School in attempting to balance their budget with increasing costs (S.P. 263/99) 129-131

49 letters dated August 13, 1999, from Albertans to Hon. Mr. Klein, Premier, and the Director of Northern East Slope Region, Alberta Environment Regulatory Approvals Centre, expressing concerns regarding Smoky River Coals extension of Pit B2 (12 letters), protection of the Bighorn Country (13 letters), protection of Chinchaga (11 letters), and protection of Alberta's Foothills Natural Region (13 letters) (S.P. 1033/99) 429-433

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

50 proposed amendments to Bill 40, Health Information Act, dated November 30, 1999 to December 5, 1999 (S.P. 1289/99)	507-511
78 letters from Albertans to Members of the Legislative Assembly requesting increased support for public education to levels which will cover increased costs (S.P. 574/99)	268
88 letters dated February 28, 1999, from concerned parents of Dan Knott Junior High School to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern regarding the current financial problems facing the Edmonton Public School Board, and in particular Dan Knott Junior High School in attempting to balance their budget with increasing costs resulting in a loss of professional positions (S.P. 280/99)	138-141
250 letters from parents of Galbraith Elementary School students to Hon. Mr. Stelmach, Minister of Infrastructure, requesting funding to repair and restore the third floor of their school (S.P. 1344/99)	529-533
1998 Survey About Health and the Health System in Alberta, conducted by the Population Research Laboratory, University of Alberta, report prepared by Herbert C. Northcott, Ph.D., Social Science Consulting, prepared for Alberta Health, dated June 1998 (S.P. 40/99)	30-33
A Proposal for Private Workers' Compensation Insurance in Alberta, dated October 1998, produced by the Insurance Bureau of Canada (S.P. 958/99)	392-396
Accountability - An Action on Health Initiative: Achieving Accountability in Alberta's Health System, produced by Alberta Health, dated November 1998 (S.P. 43/99)	30-33
Alberta Capital Region Alliance Ltd., Annual Report 1998 (S.P. 450/99)	208-209
Alberta Co-operatives, presentation by the Co-operative Council of Alberta to the Members of the Alberta Legislative Assembly and the Members of Parliament (Alberta), dated March 10, 1999 (S.P. 211/99)	104-107

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Alberta Fire Chiefs Association (AFCA), Region 2, resolution expressing concerns regarding Bill 22, Health Professions Act, and requesting an amendment to exclude the certification requirement of Fire Medical Responders (FMRs) and providers of the Public Access AED (Automatic External Defibrillation) Program (S.P. 803/99)	351-353
Alberta Information and Privacy Commissioner Investigation Report 98-IR-009, regarding Executive Council, Investigation Number 1473, dated February 18, 1999, with attached news release dated February 18, 1999 (S.P. 20/99)	20-21
Alberta Strategic Tourism Marketing Plan: Draft/Confidential, prepared for Strategic Tourism Marketing Council, prepared by Western Management Consultants, dated January 21, 1999, excerpt pages 6 and 7 highlighting Canada's vision for the tourism industry through the Canadian Tourism Commission (CTC) and Alberta's Strategic Tourism Marketing Council (STMC) (S.P. 183/99)	88-89
Alberta Teachers' Association (ATA) newspaper insert dated March 30, 1999, entitled "You're fired!, There's no appeal," expressing opposition to the provisions in Bill 20, School Amendment Act, 1999, which would abolish the Board of Reference (S.P. 452/99)	208-209
Alberta Traditional Chinese Medical Science and Acupuncture Association, news releases, position statement and correspondence regarding the exclusion of Acupuncturists from the Health Summit '99 (S.P. 380/99)	171-174
Amendment to the Estimates of the Department of Agriculture, Food and Rural Development (Hon. Member for Edmonton-Manning on behalf of the Hon. Member for Lethbridge-East) — Defeated (S.P. 445/99)	205-207
Amendment to the Estimates of the Department of Economic Development (Hon. Member for Edmonton-Mill Woods on behalf of the Hon. Member for Lethbridge-East) — Defeated (S.P. 446/99)	205-207
Amendment to the Estimates of the Department of Education (Hon. Member for Edmonton-Mill Woods) — Defeated (S.P. 487/99)	219-221

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Amendment to the Estimates of the Department of Environmental Protection (Hon. Member for Edmonton-Ellerslie) — Defeated (S.P. 499/99)	228-229
Amendment to the Estimates of the Department of Family and Social Services (Hon. Member for Edmonton-Riverview) — Defeated (S.P. 488/99)	219-221
Amendment to the Estimates of the Department of Health (Hon. Member for Edmonton-Meadowlark) — Defeated (S.P. 486/99)	219-221
Amendment to the Estimates of the Department of Treasury (Hon. Member for Calgary-Buffalo on behalf of the Hon. Member for Edmonton-Glenora) — Defeated (S.P. 447/99)	205-207
An Act to Protect the Privacy of Patients and the Confidentiality of Their Health Information, cited as the Health Information Privacy Act, a model health information Act proposed by the Canadian Medical Association (S.P. 1286/99)	507-511
Annex 2: Domestic Support: The Basis for Exemption From the Reduction Commitments (S.P. 1246/99)	495-501
Annual Report 1998-99: Linda Sloan, MLA (Member of the Legislative Assembly) Edmonton-Riverview Constituency (S.P. 491/99)	224-225
APSHA (Alberta Pine Shake Homeowners Association) Registration and Information Sheet (S.P. 17/99)	12-14
Arsenic in Groundwater in the Cold Lake Area: A Report Submitted to Stop and Tell Our Politicians (STOP), by Jerome O. Nriagu, Ph.D., Professor and Director, Environmental Health Sciences Program, Department of Environmental and Industrial Health, School of Public Health, University of Michigan, dated November 22, 1998 (S.P. 560/99)	263-265
Article dated April 28, 1994, entitled “Warnings Sounded Over Gimbel Plan,” written by Mark Lisac, Edmonton Journal (S.P. 1013/99)	419-423
Article dated March 13, 1997, entitled “Costs of Care and Administration at For-profit and Other Hospitals in the United States,” written by Steffie Woolhandler, M.D., M.P.H., and David U. Himmelstein, M.D. (S.P. 973/99)	406-410

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Article dated June 1999, entitled “Understanding the Health Care Needs of Canadian Immigrants: Report Submitted to the Prairie Centre for Excellence on Immigration and Integration,” prepared by David E. Young, Denise L. Spitzer, and Florence Pang (S.P. 1044/99) 429-433

Article dated August 5, 1999, entitled “The Association between For-profit Hospital Ownership and Increased Medicare Spending,” written by Elaine M. Silverman, Jonathan S. Skinner, and Elliott S. Fischer, published in the New England Journal of Medicine (S.P. 1115/99) 448-451

Article dated November 21, 1999, entitled “Public Disclosure of Contracts with Private Health Providers: Section 15 Freedom of Information and Protection of Privacy Act (“FOIP Act”), prepared by Mr. Dickson, FOIP Critic, with attached background schedules (S.P. 1043/99) 429-433

Article entitled “A Cost Benefit Analysis of Manitoba’s Integrated Dutch Elm Disease Management Program: 1975-1990,” written by A.R. Westwood, Forestry Branch, Manitoba Natural Resources, dated 1991 (S.P. 872/99) 371-373

Article entitled “Alberta Health Information Legislation” and response issued by the Alberta Liberal Caucus, published in the Privacy Files, volume 3, issue number 7 and 8, dated September/October 1999 (S.P. 1180/99) 476-477

Article entitled “Analyzing the Contracting-Out of Government Services: Relevant Cost-Benefit Considerations,” written by Stanley C. Wisniewski, Assistant Professor of Business Economics at the Kogod College of Business Administration, published in Public Budgeting and Finance, Summer 1991 issue (S.P.1233/99) 495-501

Article entitled “Canadian Treatment Activists Win Important Battle in the War Against High Drug Prices: PWAs (People Living With AIDS) From Across Canada Target Pharmaceutical Manufacturers and Price Regulators,” by Glen Hillson for the Committee for Fair Drug Prices of the Canadian Treatment Advocates Council (CTAC) (S.P. 1195/99) 484-486

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Article entitled “Transforming Public Services: Contracting for Social and Health Services in the US,” written by Steven Rathgeb Smith, Assistant Professor of Public Policy and Political Science, Sanford Institute of Public Policy, published in Public Administration, volume 74, Spring 1996 issue (S.P. 1232/99) 495-501

Article revised August 5, 1996, entitled “Does Cutting Tax Rates Increase Economic Growth?” produced by Richard Kogan (S.P. 291/99) 138-141

Article revised August 13, 1996, entitled “Supply Side Tax Cuts: Issue Analysis and Background Information,” produced by the Concord Coalition (S.P. 292/99) 138-141

Article undated entitled “Re-investment Fables: Educational Finances in Alberta,” written by Dean Neu (S.P. 19/99) 18

Asian Heritage Month program for Edmonton’s second annual celebration held at City Hall on May 1, 1999, with a schedule of events occurring during May 1999, with attached postcard entitled “Edmonton’s Asian Heritage Month, May 1999” (S.P. 709/99) 322-324

ASTech Awards 1999: Alberta Science and Technology Leadership Awards, 10th Annual Gala Program (S.P. 1047/99) 429-433

Background Paper No. 11: Administration of Family Law, The Unified Family Court, Constitutional Opinions, produced by the Institute of Law Research and Reform, University of Alberta, dated May 1978 (S.P. 401/99) 178-180

Bar graph depicting Fall Session 1999 debate time (hours) relating to eight Government Bills (number/title), as of Tuesday, December 7, 1999 (S.P. 1337/99) 529-533

Bibliography detailing materials related to osteoporosis entitled “References” (S.P. 1096/99) 448-451

Bibliography entitled “Long term care reports to be tabled May 6, 1999” (S.P. 747/99) 337-339

Bill 5, An Act to Amend Certain Statutes Because of the Supreme Court of Canada Decision in M. v. H., Chapter 6, Statutes of Ontario, 1999 (S.P. 1338/99) 529-523

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Bill 12, Domestic Relations Amendment Act, 1999, sponsored by the Hon. Member for Calgary-Lougheed, with highlighted revisions and stricken out text in sections 1 through 8 (S.P. 269/99)	129-131
Bill 40, Health Information Act, Alberta Liberal Caucus Amendments, dated December 1, 1999, with attached 11 proposed amendments dated November 30, 1999 (S.P. 1194/99)	484-486
Bill C-6 (Personal Information Protection and Election Documents Act): Presentation to the Senate Standing Committee on Social Affairs, Science and Technology, submitted by Dr. Peter Vaughan, Secretary General and CEO (Chief Executive Officer), Canadian Medical Association, dated November 29, 1999 (S.P. 1288/99)	507-511
Bingo Licence List Report dated January 15, 1999, listing associations and organizations benefiting from bingo activities (S.P. 111/99)	59-62
Birth Issues: Current Options in Pregnancy, Birth and Childcare, the Magazine of the Association for Safe Alternatives in Childbirth (ASAC), volume XIII, issue number 4, dated Spring 1999 (S.P. 731/99)	327-330
Blank petition form expressing support for funding allocations to speech language pathology and occupational therapies based on children's needs, copy provided to Members of the Legislative Assembly (S.P. 343/99)	154-159
Brochure entitled "Good Neighbour Fund - CFRN, CTV" providing information relating to the CFRN TV Good Neighbour Fund Society (S.P. 1073/99)	439-443
Building Confidence in Our Health System for the Future: Report of the Health System Funding Review Committee, produced by Alberta Health, dated August 31, 1998 (S.P. 38/99)	30-33
The Burden of Mental Illness in Alberta: An Overview of Research and the Views of Albertans, A Background Paper Commissioned for Health Summit '99 by the Provincial Mental Health Advisory Board, and prepared by Gus Thompson, Ph.D., Departments of Psychiatry and Public Health Sciences, University of Alberta, dated February 1999 (S.P. 119/99)	59-62

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

C.A.R.E. (Communities Against Residential Encroachment) undated fact sheet expressing support for the protection of residents, homes and businesses located in the communities of Terrace Heights and Ottewell from the City of Edmonton’s proposal to establish an inner ring road through the city as outlined in the Transportation Master Plan (TMP) (S.P. 152/99) 74-75

CBC (Canadian Broadcasting Corporation) commentary by Muriel Stanley Venne in Edmonton regarding the criminal case of Jack Ramsey, Member of Parliament (S.P. 1245/99) 495-501

CFIB (Canadian Federation of Independent Business) research fact sheet entitled “User Fee Fast Facts - Municipal Affairs,” data source: Municipal Affairs annual reports and budget documents, Alberta registries, and registry offices of British Columbia, Saskatchewan and Manitoba (S.P. 686/99) 315-316

CRHA (Calgary Regional Health Authority) Board Public Meeting Minutes, held October 19, 1999, with attached Performance Report for the period ending September 30, 1999 (S.P. 1159/99) 465-471

CRHA (Calgary Regional Health Authority) fact sheet dated March 11, 1999, entitled “Increased health spending will help sustain recent growth, says Calgary health region” (S.P. 237/99) 112-115

Calgary Board of Education 1999/2000 Preliminary Operating Budget: Budget Overview, excerpt pages highlighting new revenues from Alberta Education, increased pressure on costs, and accumulated operating deficit management (S.P. 717/99) 327-330

Calgary Herald editorial dated February 15, 1999, page A14, entitled “A voice at last,” describing the underfunding of Calgary’s infrastructure needs as addressed by Mrs. MacBeth, Hon. Leader of the Official Opposition (S.P. 354/99) 154-159

Calgary Immigrant Aid Society article dated 1999, entitled “Calgary Multicultural Health Care Initiative Model” (S.P. 456/99) 208-209

Call for Input: MLA (Members of the Legislative Assembly) Committee on the Review of Health Region Boundaries, dated July 1997 (S.P. 51/99) 30-33

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Campaign 2000: Report Card on Child Poverty in Canada 1989 - 1999, produced by the Family Service Association of Toronto (S.P. 1106/99) 448-451

Canadian Learning Television brochure entitled “Reinvent Yourself: Initio est demidium facti (Once you’ve started, you’re half way there)” (S.P. 1084/99) 439-443

College of Physicians and Surgeons of Alberta: Council Meeting Minutes, February 5, 1999 (S.P. 441/99) 191-194

Communiqué dated May 8, 1999, entitled “Children’s outcomes improve as family income rises to \$30,000, new study shows,” with attached executive summary entitled “Income and child well-being: a new perspective on the poverty debate,” produced by the Canadian Council on Social Development (S.P. 780/99) 343-347

Competition advertisement for the position of Crisis Intervention Therapists, Mobile Crisis Team, PMHAB (Provincial Mental Health Advisory Board), Calgary Region, Competition No. 4027, with a closing date of March 1, 1999 (S.P. 68/99) 38-40

Competition advertisement for position of Program Manager, Provincial Mental Health Advisory Board Mobile Crisis Team, Competition No. R49901 for program: CRHA (Calgary Regional Health Authority)/PMHAB (Provincial Mental Health Advisory Board) Crisis Intervention Services, with a closing date of February 26, 1999 (S.P. 67/99) 38-40

ConsumerWatch bulletin published by the Consumers’ Association of Canada, Alberta Chapter, with information regarding cataract surgery costs (S.P. 1179/99) 476-477

Correspondence relating to a 1998 Complaint to the Facilities Review Committee by the Member for Edmonton-Riverview and the Subsequent Investigation by the Provincial Ombudsman, 1998-99, submitted by Mrs. Sloan, Hon. Member for Edmonton-Riverview, dated November 24, 1999 (S.P. 1105/99) 448-451

Day of Mourning Candlelight Ceremony Program held April 28, 1999, as sponsored by AFL (Alberta Federation of Labour), Alberta and Northwest Territories Building Trades Council, Edmonton and District Labour Council, and the United Nurses of Alberta (S.P. 670/99) 309-311

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Disabling AISH (Assured Income for the Severely Handicapped): A Critical Analysis and Contrasting Views on the Alberta Government’s Review of the AISH and Assured Support Programs, produced by the Official Opposition (S.P. 477/99) 215-218

Discussion paper entitled “A Discussion of Issues: Power Engineers’ Regulation Under the Safety Codes Act,” produced by Bruce Allen, Technical and Safety Services, Alberta Labour (S.P. 485/99) 215-218

Disenfranchised Widows Action Group invitation to a Christmas luncheon held December 8, 1999 at the Royal Canadian Legion Kingsway Branch, Edmonton (S.P. 1343/99) 529-533

Draft Privacy Code entitled “National Physician Workshop: On the Privacy of Health Information,” produced by the Canadian Medical Association (S.P. 977/99) 406-410

Dutch Protection of Personal Data Act, dated November 1999 (S.P. 1235/99) 495-501

Editorial dated November 23, 1999, entitled “Patient confidentiality may no longer be a reality,” published in the Medical Post (S.P. 1287/99) 507-511

E-mail message dated January 27, 1999, from Al Brawn to Hon. Mr. Klein, Premier, expressing support for the preservation of the Willmore Wilderness Park and the need to protect the area from industrial development (S.P. 209/99) 104-107

E-mail message dated February 18, 1999, from Jeremy Neufeld to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing support for the Special Places 2000 policy initiative (S.P. 60/99) 36-37

E-mail message dated February 19, 1999, from Jim Heinbuch to Mrs. Soetaert, Hon. Member for Spruce Grove-Sturgeon-St. Albert, Hon. Mr. Jonson, Minister of Health, and Hon. Mr. Klein, Premier, expressing concern regarding the firing of the Lakeland Regional Health Authority Board, the requirement of balanced budgets, and expressing support for the election of future board members to ensure community accountability (S.P. 95/99) 52-55

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

E-mail message dated February 21, 1999, from Stan Shum to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding current insufficient funding levels for public education in Alberta (S.P. 100/99) 52-55

E-mail message dated March 11, 1999, from Ludger Gal to Members of the Legislative Assembly, expressing support for equal rights for all citizens regardless of sexual orientation (S.P. 285/99) 138-141

E-mail message dated March 12, 1999, from Elena Cecchetto to Hon. Mr. Lund, Minister of Environmental Protection, expressing concern regarding the loss of habitat resulting in species becoming endangered and extinct in Alberta (S.P. 241/99) 112-115

E-mail message dated March 16, 1999, from Inez Walker, Chair, Sexual Orientation, Pastoral Care and Justice Task Group, to Members of the Legislative Assembly expressing support for the extension of existing protections to all citizens in matters of same-sex relationships, same-sex benefits and adoption by same-sex couples (S.P. 283/99) 138-141

E-mail message dated March 17, 1999, from Robert Wm. Smith, Equal Alberta, to Members of the Legislative Assembly, regarding Bill 12, Domestic Relations Amendment Act, 1999, the position of the lesbian and gay community in defining the term “spouse” and expressing support for equality for all members of society regardless of race, colour, religious belief, cultural background, social and economic status, sex and sexual orientation (S.P. 307/99) 149-151

E-mail message dated March 23, 1999, from Serena Rose, resident of Wolfville, Nova Scotia, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, and Hon. Mr. Klein, Premier, expressing concern regarding Bill 15, Natural Heritage Act (S.P. 386/99) 171-174

E-mail message dated April 27, 1999, from Rob Story to Members of the Liberal Opposition, expressing strong opposition to Bill 15, Natural Heritage Act (S.P. 796/99) 351-353

E-mail message dated April 28, 1999, from Bob Blaxley to Hon. Mr. Klein, Premier, expressing concerns with Bill 15, Natural Heritage Act and requesting that the Bill be amended or redrafted (S.P. 757/99) 337-339

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

E-mail message dated April 28, 1999, from Dr. Tracey Henderson to Members of the Liberal Opposition, expressing concerns regarding Bill 15, Natural Heritage Act (S.P. 797/99)	351-353
E-mail message dated April 28, 1999, from George Newton to Hon. Mr. Klein, Premier, expressing opposition to, and requesting the withdrawal of, Bill 15, Natural Heritage Act (S.P. 759/99)	337-339
E-mail message dated April 28, 1999, from Jeremy Keehn to Members of the Liberal Opposition expressing opposition to Bill 15, Natural Heritage Act (S.P. 760/99)	337-339
E-mail message dated April 28, 1999, from Judi Vandenbrink to Members of the Liberal Opposition, expressing concerns regarding Bill 15, Natural Heritage Act (S.P. 798/99)	351-353
E-mail message dated April 28, 1999, from Zorica Knezevic to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act (S.P. 756/99)	337-339
E-mail message dated April 29, 1999, from Karen England to Hon. Mrs. Nelson, Minister of Economic Development, expressing concerns regarding Bill 15, Natural Heritage Act (S.P. 903/99)	379-383
E-mail message dated April 29, 1999, from Lloyd Noga to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act (S.P. 758/99)	337-339
E-mail message dated April 29, 1999, from Randal Glaholt to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act (S.P. 752/99)	337-339
E-mail message dated April 29, 1999, from Dr. Steve Overell, Mrs. Linda Overell and their three children to Hon. Mr. Klein, Premier, expressing concerns and opposition to Bill 15, Natural Heritage Act (S.P. 761/99)	337-339
E-mail message dated May 3, 1999, from Lorna McKerness to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act, and expressing support for the recommendations for changes proposed by the Environmental Law Centre (S.P. 705/99)	322-324

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

E-mail message dated May 4, 1999, from Webb Dussome to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing opposition to Bill 15, Natural Heritage Act (S.P. 795/99) 351-353

E-mail message dated June 28, 1999, from Robert G. Mills to Hon. Mr. Klein, Premier, regarding a universal resistance testing program for British Columbia to study drug resistance as a cause of HIV treatment failure and requesting resistance testing as part of the regular work-up for HIV infected individuals in Alberta (S.P. 1196/99) 484-486

E-mail dated August 31, 1999, from William Dascavich to Mrs. MacBeth, Hon. Leader of the Official Opposition, with attached letter dated August 26, 1999, from Marie Dmytriw, Recording Secretary, to Hon. Mr. Jonson, Minister of Health and Wellness, advising of a resolution passed unanimously at a meeting of District Four of the Alberta Council on Aging, August 25, 1999, relating to the public funding of public long-term care or assisted living facilities (S.P. 1037/99) 429-433

E-mail message dated November 15, 1999, from Joan Leslie to Hon. Mr. Klein, Premier, expressing opposition to the \$11,000 charge for the Premier’s CTV speech regarding health care (S.P. 1086/99) 439-443

E-mail message dated November 29, 1999, from Terry Jorden, Public Relations Officer, AARN (Alberta Association of Registered Nurses), to Mr. Dickson, Hon. Member for Calgary-Buffalo, expressing concerns regarding Bill 40, Health Information Act (S.P. 1157/99) 465-471

École Maurice-Lavallée: Livret d’information (information booklet), produced by the Conseil scolaire régional du Centre-Nord (S.P. 565/99) 263-265

École Woodhaven Junior High School fact sheet detailing staff reductions; supplies, contracted services and general services; special education; and deficit position, with attached “Principals’s Monthly Enrollment Report for September 1998” (S.P. 236/99) 112-115

Editorial dated November 23, 1999, entitled “Patient confidentiality may no longer be a reality,” published in the Medical Post (S.P. 1287/99) 507-511

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

The Employment and Employability of Deaf Canadians: A Project Report of the Canadian Association of the Deaf, produced by James Roots and David Kerr, dated 1998, describing 14 recommendations to protect and promote the rights, needs and concerns of deaf Canadians (S.P. 110/99) 59-62

Examination of WestView Regional Health Authority, produced by the Auditor General, dated November 25, 1998 (S.P. 97/99) 52-55

Excerpt entitled “Personal Consumer Expenditures on Medical Care and Health Services in Alberta Per Person (Constant 1992 Dollars),” prepared by Alberta Treasury, Alberta Economic Accounts, dated 1998 (S.P. 1016/99) 419-423

Excerpt from the 1996-1997 Report of the Auditor General of Alberta entitled “Executive Council: Audit Coverage, Observations and Recommendations” (S.P. 1012/99) 419-423

Excerpt page 3 entitled “For children, poverty is...” from Our Neighbours’ Voices: Will We Listen, Interfaith Social Assistance Reform Committee, as published in The Manitoba 1999 Child Poverty Report Card - An Agenda for Action, developed by the Social Planning Council of Winnipeg (SPC) and a network of community partners (S.P. 1292/99) 507-511

Excerpt page 4 dated August 1999, entitled “Injury Related Deaths and Hospitalizations to Children - 1997,” published by the Alberta Centre for Injury Control and Research (S.P. 1310/99) 517-520

Expense claims relating to temporary residence, mileage, travel, and committee fees, details of claims made by 17 Members of the Liberal Caucus, Official Opposition of the Legislative Assembly, during the 1998-99 fiscal year (S.P. 713/99) 322-324

Fact sheet dated August 23, 1998, entitled “Senate Reform: A Proposal,” produced by R. Pudrycki (S.P. 314/99) 149-151

Fact sheet dated September 24, 1998, entitled “Pine Shakes: Wood Preservative Treatments,” produced by the Environmental Service Branch, Department of Environmental Protection (S.P. 82/99) 45-47

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Fact sheet dated February 15, 1999, entitled “Update from D.W.A.G. (Disenfranchised Widows Action Group)” from C. Berube, Co-chair, Alberta Chapter, D.W.A.G., regarding Alberta Workers’ Compensation Board settlements for widows (S.P. 70/99) 38-40

Fact sheet dated March 17, 1999, entitled “MD-MLA Contact: There’s no problem with direct billing of patients, so why Bill 7? Is it the stepping stone to American HMO-type Medicare for Albertans?” produced by Ronald A. Kustra, Assistant Executive Director, Alberta Medical Association (S.P. 286/99) 138-141

Fact sheet dated April 28, 1999, entitled “Kudos to the Minister of Education and Minister of Health from Stockwell Day,” detailing quotes attributed to Hon. Mr. Day, Provincial Treasurer (S.P. 961/99) 392-396

Fact sheet dated May 17, 1999, entitled “User Fee Taxes: The Evolution of a Provincial Treasurer?” detailing quotes attributed to Hon. Mr. Day, Provincial Treasurer (S.P. 960/99) 392-396

Fact sheet dated November 29, 1999, entitled “Budget Predictions: Stockwell Day vs. the Alberta Liberal Caucus” (S.P. 1166/99) 465-471

Fact sheet dated November 29, 1999, entitled “Consolidated Fiscal Summary, 1999-2000: Before Spending and Revenue Allocations” (S.P. 1165/99) 465-471

Fact sheet dated November 30, 1999, entitled “Budgets vs. Second Quarter Budget Updates, 1993/94 - 1999/2000” (S.P. 1177/99) 476-477

Fact sheet dated December 1, 1999, entitled “Alberta Treasury vs. Stokes Economic Consulting/Future View Research, Budget Year 1997/98,” with attached background financial material regarding the Alberta economy (S.P. 1198/99) 484-486

Fact sheet entitled “A New Administrator for Co-op Housing Programs,” produced by the Co-operative Housing Federation of Canada (S.P. 207/99) 104-107

Fact sheet entitled “Comparison of Child Welfare and Supports for Independence Caseloads,” provided by Family and Social Services Annual Reports 1992 to 1999 (S.P. 1079/99) 439-443

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Fact sheet entitled “Debating Time for Bill 40, Health Information Act” (S.P. 1234/99)	495-501
Fact sheet entitled “Detailed Tables,” produced by the Angus Reid Group, Inc., dated January 1999, regarding public opinion relating to the current spending level on public education (S.P. 166/99)	80-83
Fact sheet entitled “Disenfranchised Widows Action Group - Alberta Chapter” (S.P. 1200/99)	484-436
Fact sheet entitled “Great Falls, Montana, Actual Dutch Elm Disease Program, Removal and Replanting Costs Since 1987; Model Dutch Elm Disease Program Removal and Replanting Costs Since 1987; Comparison of Actual and Model Dutch Elm Disease Program Costs Since 1987,” information presented by Jon Thompson, Urban Forester, Great Falls, Montana, dated April 15, 1998 (S.P. 873/99)	371-373
Fact sheet entitled “International Nurses’ Day - Wednesday, May 12, 1999,” detailing noon ceremonies to celebrate the role of nurses in the delivery of health care (S.P. 825/99)	358-361
Fact sheet entitled “Rates of Increase in Basic Instruction Grants and Inflation: Public School Systems and Private Schools 1995/96 through 2000/01,” dated March 8, 1999 (S.P. 167/99)	80-83
Fact sheet entitled “Summary of Special Education Cuts: 1999-2000 Budget” (S.P. 718/99)	327-330
Fact sheet entitled “What do we want? Why do we want it? Support us in our struggle to save quality journalism and ensure a fair workplace for all. Don’t buy the Herald,” produced by the Graphic Communications International Union Local 34M, and Communications Energy and Paperworkers Union of Canada Local 115A (S.P. 983/99)	406-410
Fact sheet entitled “Women’s Caucus: The objective of the Women’s Caucus is to formulate policy and empower women, a vital part of the labour movement,” as held at each AFL (Alberta Federation of Labour) Convention and other functions organized by the AFL (S.P. 667/99)	309-311
Fact sheet, undated, entitled “Acute Care Facility Design Capacity vs. Acute Care Beds In Service” depicting the number of beds per health region (S.P. 1160/99)	465-471

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Fact sheet, undated, and unsigned entitled “The Evils of Bill 16,” expressing opposition to Bill 16, Maintenance Enforcement Amendment Act, 1999, due to violations of due process rights and substantive rights (S.P. 827/99) 358-361

Fact sheet, undated, ranking 1997-98 school year per-pupil expenditures in the Canadian provinces and American states highlighting Alberta’s 58th ranking, prepared by the Canadian Teachers’ Federation, the U.S. Department of Education, and the National Education Association (S.P. 321/99) 154-159

Fax dated January 14, 1992, from Bruce Allen, Safety Standards, Work and Safety Standards Division, Alberta Labour, to Rob Wellwood and Leo Regnier, Forestry, Alberta Research Council, regarding meetings to discuss standards for pine shake manufacturing (S.P. 954/99) 392-396

Fax dated February 17, 1999, from Peter J. Vermeulen, University of Calgary, to Hon. Mr. Klein, Premier, expressing opposition to the proposed Bill 15, Natural Heritage Act (S.P. 208/99) 104-107

Fax dated February 23, 1999, from Shirley Armstrong to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, expressing concern regarding changes to the Statute of Limitations Act to be put into force on March 1, 1999 (S.P. 84/99) 45-47

Fax dated February 26, 1999, from Dave Kent to Hon. Mr. Klein, Premier, expressing concern regarding the current level of education funding (S.P. 473/99) 215-218

Fax dated March 9, 1999, from Eva-Lynn Probert to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concerns of John Ware Junior High School parents regarding the funding allocation to Calgary public schools and the need for fundraising efforts (S.P. 482/99) 215-218

Fax dated November 17, 1999, from Don Mayne to Hon. Mr. Klein, Premier, expressing opposition to private, for-profit hospitals and clinics in Alberta (S.P. 1046/99) 429-433

Fax dated November 25, 1999, from Garth and Cathy Peevey to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing support for the drug Ribovone to be put on the subsidized list of Alberta Blue Cross (S.P. 1241/99) 495-501

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Feed the Children: A Report on Child Hunger in Calgary, produced by Feeding Calgary's Children, A Committee of Social Service, Education, Health and Volunteer Agencies, dated Spring 1999 (S.P. 480/99) 215-218

Final submission request from 38 Albertans requesting funding for midwifery, submitted by Ms Leibovici, Hon. Member for Edmonton-Meadowlark and Alberta Liberal Health Critic, and Ms Blakeman, Hon. Member for Edmonton-Centre and Alberta Liberal Women's Issues Critic, with attached letters dated April 30, 1999 (S.P. 1308/99) 517-520

Freedom of Information and Protection of Privacy response to a request for documents from the Department of Economic Development relating to the refinancing of West Edmonton Mall as assembled in 1994, highlighting that of 159 pages, 79 are blank and 33 are newspaper articles (S.P. 762/99) 337-339

Funding Regional Health Services in Alberta: A Report by the Health Services Funding Advisory Committee, dated May 28, 1996 (S.P. 49/99) 30-33

Future Directions for Alberta's Health System: A Submission to Health Summit '99, produced by the CRHA (Calgary Regional Health Authority) (S.P. 121/99) 59-62

Future of Medicare: Recovering the Canada Health Act, produced by Monique Bégin, Professor Emeritus, Faculty of Health Sciences and MHA Programme, Faculty of Administration, University of Ottawa, dated September 1999 (S.P. 985/99) 406-410

Giving Away...The Alberta Advantage: Are Albertans Receiving Maximum Revenue From Our Oil and Gas?, report produced by the Parkland Institute, Edmonton, Alberta, dated November 1999 (S.P. 1054/99) 429-433

Globe and Mail newspaper article dated November 10, 1999, entitled "Shame on Southam," written by Gillian Steward (S.P. 984/99) 406-410

Globe and Mail newspaper article dated November 19, 1999, entitled "Why we need a dose of private medicine: Alberta's small step a giant leap for Canada, says former head of OMA (Ontario Medical Association)," written by William Orovan (S.P. 1055/99) 429-433

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

The Growing Gap: A Report on Growing Inequality Between the Rich and Poor in Canada, prepared by Armine Yalznizyan, Centre for Social Justice, dated October 1998 (S.P. 172/99) 80-83

Growing Up: Applying Alberta’s Advantage to Children, Submission to Alberta Children’s Forum by Mrs. Sloan, Hon. Member for Edmonton-Riverview, dated October 1999 (S.P. 1050/99) 429-433

Guide to Supports for Independence (SFI) and Non-Continuous Benefits: Alberta Family and Social Services, published June 1999 by Womanspace Resource Centre as funded by Status of Women Canada (S.P. 1182/99) 476-477

Handwritten note with quote “No man’s life, liberty or property are safe while the Legislature is in Session,” attributed to N.Y. Judge, 1886 (S.P. 251/99) 123-125

Hansard excerpt pages dated February 17, 1999 to March 22, 1999, regarding comments made by Hon. Dr. Oberg, Minister of Family and Social Services, relating to changes to the Assured Income for the Severely Handicapped Program (AISH), with attached seven related newspaper articles (S.P. 422/99) 184-187

Health Care of the Elderly in Central Alberta, produced by the Central Alberta Council on Aging, dated January 1997 (S.P. 382/99) 171-174

Health Summit ‘99: Delegate Recommendations Question 1 “Essential Components,” February 25-27, 1999, Calgary, Alberta (S.P. 114/99) 59-62

Health Summit ‘99: Delegate Recommendations Question 2 “Changes to Delivery and Management,” February 25-27, 1999, Calgary, Alberta (S.P. 115/99) 59-62

Health Summit ‘99: Delegate Recommendations Question 3 “Albertans’ Responsibilities to Preserve and Protect Their Own Health,” February 25-27, 1999, Calgary, Alberta (S.P. 116/99) 59-62

Health System Sustainability - Workshops and Discussion Papers: Companion Document to the 1998 Annual Report Card to the Legislature, produced by the Provincial Health Council of Alberta, dated October 1998 (S.P. 41/99) 30-33

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Implication of Bill C-54 on Medical Information: An Analysis of the Submission to the House of Commons Standing Committee on Industry by the Ontario Ministry of Health Concerning Bill C-54 (Personal Information Protection and Electronic Documents Act) (S.P. 978/99) 406-410

Information bulletin dated June 2, 1998, entitled “Basic Precautions Needed to Avoid Hantavirus,” with attached backgrounder, produced by Dr. Karen Grimsrud, Deputy Provincial Health Officer, Alberta Health (S.P. 130/99) 65-67

Information bulletin dated March 9, 1998, entitled “Exercise Caution to Avoid Hantavirus,” with attached backgrounder, produced by Dr. Karen Grimsrud, Deputy Provincial Health Officer, Alberta Health (S.P. 132/99) 65-67

Information Package for 1999 Alberta Health Summit, February 25, 26, 27, 1999, produced by the Alberta Chambers of Commerce (ACC) (S.P. 124/99) 59-62

Information sheet entitled “Imitation is the sincerest form of flattery,” depicting the Alberta Liberal Fiscal Plan entitled “A Balanced Approach,” March 1997, and the Progressive Conservative Budget entitled “Budget ‘99: The Right Balance,” March 1999 (S.P. 272/99) 129-131

Internet web page photograph depicting the “Calgary Varsity P.C. (Progressive Conservative) Executive” (S.P. 1080/99) 439-443

Internet web page summarizing survey results to a question regarding payment of legal fees incurred by Hon. Mr. Day, Provincial Treasurer, due to an allegation of defamation (S.P. 980/99) 406-410

La Griffre: Le journal étudiant EML (École Maurice-Lavallée), issue number 6, février (February) 1999, produced by the Conseil scolaire régional du Centre-Nord (S.P. 566/99) 263-265

Letter dated February 3, 1995, from Hon. Mr. Dinning, Provincial Treasurer, to Dr. Percy, Hon Member for Edmonton-Whitemud, regarding a request for Treasury’s payroll and accounts payable joint venture information with the establishment of a joint venture partnership with ISM (Alberta) (Information Systems Management Corporation) (S.P. 435/99) 191-194

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 28, 1995, from Research and Approvals, Technical Services, Client Services Division, Alberta Labour, to SGS Canada Inc. regarding certification program for wood shakes as reviewed in a submission to act as a certification agency for the pine shake industry in Alberta (S.P. 106/99) 52-55

Letter dated July 23, 1997, from the Marketing Manager/Technical Services, Majestic Forest Products Corp., to Mr. Allen, Technical Services, Alberta Labour, expressing concern regarding the pine shake roofing system and standards (S.P. 45/99) 30-33

Letter dated August 8, 1997, from Hon. Mr. Day, Provincial Treasurer, to Mr. Zwozdesky, Hon. Member for Edmonton-Mill Creek, regarding a request for information regarding the Government's loan to Centennial Food Corporation (S.P. 444/99) 195-199

Letter dated February 17, 1998, from Mr. Dickson, Hon. Member for Calgary-Buffalo, to Hon. Mr. Jonson, Minister of Health and Wellness, regarding the National Conference on Health Information held in Edmonton, February 9-10, 1998, with attached response dated March 17, 1998, from Hon. Mr. Jonson, Minister of Health and Wellness, in reply to a request to hold public hearings on the rules and laws governing personal health information (S.P. 979/99) 406-410

Letter dated March 17, 1998, from Hon. Mr. Jonson, Minister of Health and Wellness, to Mr. Dickson, Hon. Member for Calgary-Buffalo, regarding public consultations on the proposed health information protection legislation with attached Alberta Liberal Caucus news release dated December 2, 1999, entitled "Klein's Heavy Hand Silences Debate on Health Privacy" (S.P. 1249/99) 501

Letter dated June 15, 1998, from Janet Hancock, Committee to Keep CALM (Career and Life Management) 20, to Mr. Severtson, Chair, Standing Policy Committee on Education and Training, expressing strong support for the maintenance of CALM 20 as a high school diploma requirement (S.P. 701/99) 322-324

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated July 22, 1998, from Mr. Sapers, Hon. Member for Edmonton-Glenora, to Letters to the Editor, Calgary Herald, regarding “Illustrating Our Point,” published in the July 20, 1998 issue of the Calgary Herald expressing concern on the recent salary hike for Cabinet Ministers’ Executive Assistants through Order in Council 192/98, with attached background correspondence dated May 20, 1998, to Hon. Mr. Klein, Premier, and response received from Peter Elzinga, Chief of Staff, Office of the Premier, dated June 29, 1998 (S.P. 357/99) 162-164

Letter dated August 14, 1998, from Mr. Dickson, Hon. Member for Calgary-Buffalo, to Bud McCaig, Chair, Calgary Regional Health Authority, regarding the report on the Calgary Regional Health Authority’s (CRHA) investigation into the Bow Valley Centre (BVC) documents issue concerning patient privacy (S.P. 539/99) 251-254

Letter dated August 14, 1998, from Mr. Dickson, Hon. Member for Calgary-Buffalo, to Hon. Mr. Jonson, Minister of Health, regarding the report on the Calgary Regional Health Authority’s (CRHA) investigation into the abandoned mental health records found by workers at the former Bow Valley Centre site (CRHA) (S.P. 540/99) 251-254

Letter dated October 15, 1998, from Ms Carlson, Hon. Member for Edmonton-Ellerslie, to Hon. Mr. Lund, Minister of Environmental Protection, regarding environmental concerns associated with the remedial treatment of untreated pine shake roofs, with attached background documents regarding remedial use of Copper-8-Quinolinolate and PQ-57 on pine roofs (S.P. 72/99) 38-40

Letter dated November 12, 1998, from Cindy Mah, Consultant, KPMG Consulting Services, to Mr. Graham Ferguson, Vice President Government and Individual, Alberta Blue Cross, regarding the results of the 1998 survey of provincial prescription drug benefit formulas (S.P. 399/99) 178-180

Letter dated November 18, 1998, from Janet Cook, President, The Catholic Women’s League of Canada - Alberta MacKenzie Council, to Hon. Ms Evans, Minister of Municipal Affairs, regarding a motion passed at the Provincial Catholic Women’s League Convention held June 1998 to eliminate child poverty and to build affordable quality houses, and requesting a meeting with the Minister (S.P. 199/99) 104-107

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated December 9, 1998, from Hon. Mr. Jonson, Minister of Health, to Mr. Sapers, Hon. Member for Edmonton-Glenora, regarding premiums, fees and licences with attached schedule entitled "Alberta Health: Fees, Permits and Licences," for the years 1997/98 and 1998/99 (S.P. 642/99) 294-296

Letter dated December 14, 1998, from Hon. Mr. Kowalski, Speaker of the Legislative Assembly, to all Members of the Legislative Assembly regarding guidelines for submitting petitions (S.P. 266/99) 129-131

Letter dated January 20, 1999, from Sharon Sutherland, President, Schizophrenia Society of Alberta, to Society members regarding concerns arising from possible changes to AISH (Assured Income for the Severely Handicapped) and Assured Support program benefits (S.P. 243/99) 112-115

Letter dated January 21, 1999, from Mrs. Bonny Jackson to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, expressing concern regarding the Provincial Achievement Test cohort reporting system for students in grades three and six (S.P. 171/99) 80-83

Letter dated January 21, 1999, from J. Brock Dundas, M.D., President, Calgary Regional Medical Staff Association (CRMSA), to Hon. Mr. Jonson, Minister of Health, describing concerns of the CRMSA regarding problems with health care delivery in the region, and expressing support for the adoption of recommendations of the Report of the Health System Review Commission (S.P. 153/99) 74-75

Letter dated January 29, 1999, from Hon. Mr. Jonson, Minister of Health, to Ms Mathewson, Past President, Northern Alberta Brain Injury Society, in response to a December 15, 1998 letter regarding the need for enhanced services for individuals with brain injuries (S.P. 287/99) 138-141

Letter dated February 3, 1999, from Denis Lapointe on behalf of Mr. Dickson, Hon. Member for Calgary-Buffalo, to Paul Rushforth, CEO, Calgary Regional Health Authority, regarding the case of a suicidal fifteen year old seeking medical or psychologist treatment, but delayed nine days before receiving psychiatric services (S.P. 69/99) 38-40

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated February 3, 1999, from Mr. and Mrs. John J. de Groot to Mr. Sapers, Hon. Member for Edmonton-Glenora, regarding discrepancies within the health care system relating to insulin treatments (S.P. 390/99) 171-174

Letter dated February 3, 1999, from Mr. Broda, Chair, Long Term Care Review, Policy Advisory Committee, to Marie-Jeanne (M-J) Anctil-Zandbeek in response to concerns expressed regarding her grandfather Raoul Bergevin’s care, with a copy of the consultation questionnaire and Long Term Care Review Fact Sheet (S.P. 54/99) 30-33

Letter dated February 4, 1999, from Hon. Mr. Mar, Minister of Education, to Dr. Massey, Hon. Member for Edmonton-Mill Woods, in response to a March 18, 1998 request for data on private school funding, with attached fact sheet dated December 1998, entitled “Estimated Provincial Funding for Private Schools: 1998/1999 School Year” (S.P. 101/99) 52-55

Letter dated February 8, 1999, from Deborah Harrison, parent, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern for the current and future financial problems facing the Edmonton Public School Board and Ekota Elementary School (S.P. 187/99) 94-95

Letter dated February 9, 1999, from Birgit Raynard-Pettit, parent of a Laurier Heights School student, to Mrs. Sloan, Hon. Member for Edmonton-Riverview, expressing concern regarding the current funding level allocated to public education (S.P. 350/99) 154-159

Letter dated February 9, 1999, from Marie-Jeanne (M-J) Anctil-Zandbeek to Hon. Mr. Jonson, Minister of Health, expressing concern regarding the limitations of regionalization and the need for more long term and palliative care beds, as experienced by her grandfather Raoul Bergevin (S.P. 53/99) 30-33

Letter dated February 9, 1999, from Phyllis M.E. La Fleur to Hon. Mr. Klein, Premier, regarding his February 4, 1999 television address, the need to support the publicly funded health care system and expressing concern regarding Alberta’s Principles on Private Medicine and Medicare (S.P. 185/99) 88-89

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated February 9, 1999, from Wendy Webb, parent of a grade one Laurier Heights School student, to Mrs. Sloan, Hon. Member for Edmonton-Riverview, expressing concern regarding the current funding level allocated to public education (S.P. 349/99) 154-159

Letter dated February 10, 1999, from Dorcas Kilduff, Chairperson, Parent Advisory Council, Wood Haven Junior High School, to Mr. Jacques, Hon. Member for Grande Prairie-Wapiti, Chairman, Funding Framework Review, regarding an equitable division of funding to education (S.P. 235/99) 112-115

Letter dated February 10, 1999, from Mr. and Mrs. D. Selvig, parents, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern for the current and future financial problems facing the Edmonton Public School Board and Ekota Elementary School (S.P. 168/99) 80-83

Letter dated February 12, 1999, from Margaret A. Main to Hon. Mr. Klein, Premier, expressing concern regarding the proposed Natural Heritage Act (S.P. 138/99) 65-67

Letter dated February 15, 1999, from Mrs. Gunn Kureluk to Hon. Mr. Klein, Premier, expressing concern regarding the current funding levels to education and the inequity in the proportion of instructional funds each school division receives to cover the costs of instructional staff (S.P. 346/99) 154-159

Letter dated February 15, 1999, from Twyla and Glenn Durksen, Ekota Elementary School parents, to Hon. Mr. Klein, Premier, expressing concern regarding current and future financial issues facing the Edmonton Public School Board to balance budgets in the next fiscal year (S.P. 126/99) 59-62

Letter dated February 16, 1999, from Ms Lois Argue to Hon. Mr. Monty Solberg, Reform Party of Canada Critic for Finance, expressing concern regarding current funding levels allocated to seniors and in particular retired provincial public service employees (S.P. 309/99) 149-151

Letter dated February 17, 1999, from Christyann Sloan to Hon. Mr. Klein, Premier, expressing concern regarding Bill 15, Natural Heritage Act (S.P. 182/99) 88-89

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated February 17, 1999, from Ms Leibovici, Hon. Member for Edmonton-Meadowlark, to Hon. Mr. Jonson, Minister of Health, regarding only three Members of the Official Opposition being offered Official Observer status at the Health Summit to be held February 25-27, 1999 in Calgary, with attached list of all Liberal Opposition Members (S.P. 34/99) 27

Letter dated February 17, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to Dr. Charles H. Harley, President, College of Physicians and Surgeons, expressing concern regarding the Council of the College of Physicians and Surgeons' decision to review standards for long stays at non-hospital surgical facilities (S.P. 137/99) 65-67

Letter dated February 18, 1999, from Fred D. Holtslag, President, Alberta Pine Shakes Homeowners Association, to the St. Albert Gazette regarding information presented in a published letter from Hon. Mr. Smith, Minister of Labour, published in the February 17, 1999 issue (S.P. 36/99) 27

Letter dated February 19, 1999 from Nellie Spicer, Chair, Restorative Justice Task Group, Alberta and Northwest Conference of the United Church of Canada, to Hon. Mr. Havelock, Minister of Justice and Attorney General, expressing concern regarding the restriction of rights and freedoms based on sexual orientation, with attached 11 letters dated March 14-16, 1999, to Hon. Mr. Klein, Premier, and Mr. Gibbons, Hon. Member for Edmonton-Manning, expressing concern regarding the discriminatory provisions included in Bill 12, Domestic Relations Amendment Act, 1999 relating to same-sex couples (S.P. 352/99) 154-159

Letter dated February 19, 1999, from Phyllis M.E. La Fleur to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, with attached submission presented to Hon. Mr. Klein, Premier, and Hon. Mr. Jonson, Minister of Health, in response to a request for public input on the future of health care as discussed at the Health Summit '99, February 25-27, 1999 (S.P. 105/99) 52-55

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated February 19, 1999, from Shirley Fry, Alberta Chapter member, Disenfranchised Widows Action Group (D.W.A.G.), to Mr. Sapers, Hon. Member for Edmonton-Glenora, regarding discriminatory treatment of widows who were widowed prior to 1982, and expressing support for amendments to the Workers' Compensation Board (WCB) legislation (S.P. 83/99) 45-47

Letter dated February 21, 1999, from Kathie and Michael Brett to Hon. Mr. Mar, Minister of Education, regarding funding allocations to schools and expressing concern regarding the meeting of minimal standards by schools (S.P. 351/99) 154-159

Letter dated February 22, 1999, from Leta Schmaltz, Alberta Chapter member, D.W.A.G. (Disenfranchised Widows Action Group), to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, regarding Alberta Workers' Compensation Board pensions and benefits for widows (S.P. 91/99) 52-55

Letter dated February 22, 1999, from Mr. Dickson, Hon. Member for Calgary-Buffalo, to Hon. Mr. Hancock, Government House Leader, expressing concern that only three Members of the Official Opposition will receive accreditation as observers at the Health Summit to be held in Calgary, February 25-27, 1999 (S.P. 47/99) 30-33

Letter dated February 22, 1999, from Hon. Mr. Jonson, Minister of Health, to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, regarding MLA (Member of the Legislative Assembly) attendance at the Health Summit to be held in Calgary, February 25-27, 1999 (S.P. 39/99) 30-33

Letter dated February 22, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to Hon. Mr. Klein, Premier, regarding only three Members of the Official Opposition being offered Official Observer status at the Health Summit to be held February 25-27, 1999 in Calgary, with attached list of all Liberal Opposition Members (S.P. 33/99) 27

Letter dated February 22, 1999, from Robin White to Hon. Mr. Lund, Minister of Environmental Protection, expressing concern regarding the proposed Natural Heritage Act (S.P. 139/99) 65-67

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated February 23, 1999, from Jordan Cleland, Executive Assistant to the Minister, Alberta Family and Social Services, to Line Porfon, Researcher, Alberta Liberal Caucus, in response to a request for a briefing package on Bill 6, Child Welfare Amendment Act, 1999, with attached newspaper column by Naomi Lakritz entitled "Province struck just the right note on adoptions" (S.P. 81/99) 45-47

Letter dated February 23, 1999, from Pytor Hodgson, Executive Director, Alberta Youth in Care and Custody Network, to Hon. Mr. Klein, Premier, regarding Court of Queen's Bench of Alberta, Judicial Districts of Calgary, case AD01-26336 relating to two families who are seeking equal protection and benefits under the law, with attached report entitled "We Speak: Lesbian and Gay Fostering in Alberta," submitted to Don Fleming, Deputy Minister, Alberta Family and Social Services, written by Travis Sievwright, dated April 1997 (S.P. 215/99) 104-107

Letter dated February 24, 1999, from Jack Ewanchuk, President, Vilna Seniors Centre, to Hon. Mr. Jonson, Minister of Health, expressing concern regarding the possible closure of Our Lady's Health Centre, Vilna, Alberta (S.P. 204/99) 104-107

Letter dated February 25, 1999, from Hon. Mr. Day, Provincial Treasurer, to Mr. Sapers, Hon. Member for Edmonton-Glenora, in response to a January 26, 1999 letter requesting information on the status of any potential changes to provincial taxation on income, describing the current review of the Tax Review Committee Report as well as the opportunity to convert to a tax on income system, as part of the 1999-2000 business planning process to be outlined in Budget 2000 (S.P. 125/99) 59-62

Letter dated February 25, 1999, from Valeraine Benoit, Alberta Chapter member, D.W.A.G. (Disenfranchised Widows Action Group), to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, regarding the loss of Workers' Compensation Board pension benefits upon remarriage in 1975 and urging the Government to discontinue this discriminatory practice (S.P. 439/99) 191-194

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated February 26, 1999, from Janet Cook, President, The Catholic Women’s League of Canada - Alberta MacKenzie Council, to Hon. Ms Evans, Minister of Municipal Affairs, regarding the elimination of child poverty and the building of affordable quality houses, and requesting a reply to an earlier request for a meeting with the Minister (S.P. 200/99) 104-107

Letter dated February 26, 1999, from Peter Sherrington, President, Alberta Wilderness Association, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern regarding the proposed Natural Heritage Act, with attached fact sheet dated February 26, 1999, entitled “The proposed Natural Heritage Act: legalizing the end of wilderness” (S.P. 127/99) 59-62

Letter dated February 28, 1999, from Paula Nolan, concerned parent, to Mr. Strang, Hon. Member for West Yellowhead, expressing concern regarding the current level of education funding (S.P. 476/99) 215-218

Letter dated March 1, 1999, from Margaret and Curtis Shell, parents of three Steinhauer Elementary School students, to Mr. Wickman, Hon. Member for Edmonton-Rutherford, expressing concern regarding the current level of funding for public education (S.P. 210/99) 104-107

Letter dated March 2, 1999, from B.D. Ward, Assistant Registrar, College of Physicians and Surgeons, Province of Alberta, to Ms Heather Smith, President, United Nurses of Alberta, requesting comments about medical standards proposed for non-hospital facilities that would, if approved, perform surgical procedures currently performed only in hospitals, with attached report dated December 1997, entitled “College of Physicians and Surgeons of Alberta: Standards for Non-hospital Surgical Facilities” (S.P. 415/99) 184-187

Letter dated March 2, 1999, from Neil S. Parry, parent of two French Immersion Program students in the Parkland School Division at Queen Street School, to Mr. Jacques, Hon. Member for Grande Prairie-Wapiti, regarding the Education Funding Review and expressing concern for the current funding shortfall allocated to education (S.P. 359/99) 162-164

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 2, 1999, from Peter Lee, Regional Director, Alberta, Endangered Spaces Campaign, World Wildlife Fund Canada, to Hon. Mr. Klein, Premier, Mrs. MacBeth, Hon. Leader of the Official Opposition, and Ms Barrett, Hon. Member for Edmonton-Highlands, expressing concern regarding the proposed Natural Heritage Act which is considered a retrogressive step for the preservation of Alberta's natural heritage and wilderness (S.P. 151/99) 74-75

Letter dated March 2, 1999, from T.J. Ferguson, Chairperson, Spruce Grove Community Policing Municipal Committee, Royal Canadian Mounted Police, and letter dated January 15, 1999, from Bill Kirtley, Chairman, Stettler and County Community Advisory Committee, both addressed to Hon. Mr. Paszkowski, Minister of Transportation and Utilities, and expressing support for legislation under the Traffic Safety Act that would prohibit individuals from riding in the box of pickup trucks (S.P. 265/99) 129-131

Letter dated March 3, 1999, from Dale Karpluk to Mr. Severtson, Hon. Member for Innisfail-Sylvan Lake, and Chair of the Standing Policy Committee on Education and Training, expressing concern regarding the current level of funding to public education (S.P. 474/99) 215-218

Letter dated March 3, 1999, from Mr. Dickson, Official Opposition House Leader, to Hon. Mr. Hancock, Government House Leader, regarding Standing Order 80 which prohibits the Legislative Assembly from receiving petitions which ask for expenditures (S.P. 129/99) 65-67

Letter dated March 3, 1999, from Mieke Meijer-Wharton to Hon. Mr. Klein, Premier, expressing support for the extension of equal rights and privileges to gay and lesbian Canadian citizens, with attached e-mail message dated March 9, 1999, from Marie Walker also expressing support for equal rights for gay and lesbian citizens (S.P. 214/99) 104-107

Letter dated March 3, 1999, from Sam Gunsch, Managing Director, Edmonton Chapter, Canadian Parks and Wilderness Society, to Members of the Legislative Assembly expressing concern regarding the proposed Natural Heritage Act and industrial development, with attached photographs depicting ecological damage in Fort Assiniboine Wildland Park (S.P. 150/99) 74-75

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 4, 1999, from Corrinne G. Christopherson, D.W.A.G. (Disenfranchised Widows Action Group), to Mr. Bonner, Hon. Member for Edmonton-Glengarry, regarding the loss of Workers' Compensation Board pension benefits upon remarriage October 25, 1974 and urging the Government to discontinue this discriminatory practice (S.P. 242/99)	112-115
Letter dated March 4, 1999, from Faye Pryekop, Activities Convenor, Our Lady's Health Centre, to Hon. Mr. Jonson, Minister of Health, expressing concern regarding the possible closure of Our Lady's Health Centre, Vilna, Alberta (S.P. 205/99)	104-107
Letter dated March 4, 1999, from Judith E.M. Evans to Hon. Mr. Klein, Premier, and Hon. Mr. Mar, Minister of Education, expressing disappointment with the current funding allocation to public education (S.P. 365/99)	162-164
Letter dated March 5, 1999, from Diane Kozak, Registered Nurse, to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, expressing concern regarding the possible closure of Our Lady's Health Centre, Vilna, Alberta (S.P. 203/99)	104-107
Letter dated March 5, 1999, from Donna Clandfield to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act (S.P. 782/99)	343-347
Letter dated March 5, 1999, from Sarah Morrison to Hon. Mr. Klein, Premier, expressing concern regarding Bill 15, Natural Heritage Act (S.P. 385/99)	171-174
Letter dated March 6, 1999, from the Marlowe household to Members of the Legislative Assembly, expressing support for Bill 207, Seniors Benefit Statutes Amendment Act, 1999 (S.P. 252/99)	123-125
Letter dated March 8, 1999, from Barb Tarnowski, concerned parent, to Hon. Mr. Mar, Minister of Education, expressing concern regarding the current level of funding to public education (S.P. 475/99)	215-218

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 8, 1999, from Mr. Dickson, Hon. Member for Calgary-Buffalo, to Hon. Mr. Smith, Minister of Labour, regarding the final report of the Select Special Committee on Freedom of Information and Protection of Privacy and attempts to address the implications of Bill C-54 through the Committee, with attached position paper entitled "Dissent from the Preliminary Report of the Select Special Freedom of Information and Protection of Privacy Act Review Committee," revised January 20, 1999 (S.P. 304/99) 149-151

Letter dated March 9, 1999, from Danny Kinal, Principal, St. Clement Catholic Elementary/Junior High School, to Mr. Strang, Hon. Member for West Yellowhead, and Hon. Mr. Klein, Premier, regarding the elimination of racial discrimination and the inappropriate comment by Mr. Strang, Hon. Member for West Yellowhead, in the Legislative Assembly on March 8, 1999 (S.P. 353/99) 154-159

Letter dated March 9, 1999, from Peter Sherrington, President, Alberta Wilderness Association, to Members of the Legislative Assembly of Alberta regarding Bill 15, Natural Heritage Act and logging in the Lakeland Recreation Area, expressing concern regarding the legislation's failure to protect parks and other protected areas from industrial development (S.P. 238/99) 112-115

Letter dated March 10, 1999, from Colleen Connelly, President, Calgary Council of Home and School Associations, to Hon. Mr. Mar, Minister of Education, regarding textbook funding and the fundraising efforts by member schools (S.P. 481/99) 215-218

Letter dated March 11, 1999, from Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, to Hon. Mr. Smith, Minister of Labour, regarding the long term testing of treated and untreated pine shakes, requesting the tabling of documents and in particular the report "Long-term testing of treated and untreated pine shingles" (S.P. 213/99) 104-107

Letter dated March 11, 1999, from R.D. Robinson, Convenor, Environment Group, CFUW (Canadian Federation of University Women) Edmonton, to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act (S.P. 239/99) 112-115

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 11, 1999, from Sonja Mihelcic, Campaign Director, Prairie Chapter, Sierra Club, to Hon. Mr. Klein, Premier, regarding Endangered Species National Day of Action and expressing support for the need to implement endangered species legislation (S.P. 240/99) 112-115

Letter dated March 12, 1999, from Wm. F. Young to Mayor Bill Smith and Edmonton Councillors, expressing opposition regarding Edmonton's Transportation Plan utilization of 75th Street and 50th Street and suggesting public transportation alternatives (S.P. 389/99) 171-174

Letter dated March 15, 1999, from Bauni M. Mackay, President, Alberta Teachers' Association, to Hon. Mr. Smith, Minister of Labour, expressing concern regarding the recent appointment of Mr. S. Kushner to the Labour Relations Board (S.P. 271/99) 129-131

Letter dated March 15, 1999, from Mrs. Catherine Varvis to Ms Paul, Hon. Member for Edmonton-Castle Downs, regarding the desperate financial plight encountered with a family-owned liquor store following privatization of retail liquor businesses in Alberta (S.P. 279/99) 138-141

Letter dated March 16, 1999, from Ms Carlson, Hon. Member for Edmonton-Ellerslie, to Mr. Boutilier, Chair, Environmental Protection Designated Supply Subcommittee, requesting pursuant to Standing Order 56(4) the attendance of Dr. John Waters, M.D., Provincial Health Officer, to attend and respond to questions when the subcommittee convenes (S.P. 361/99) 162-164

Letter dated March 16, 1999, from Jonathan Chinn to Hon. Mr. Klein, Premier, expressing concern regarding Bill 12, Domestic Relations Amendment Act, 1999, due to the exclusion of gay and lesbian relationships from the definition of common law relationships (S.P. 284/99) 138-141

Letter dated March 16, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to Hon. Mr. Klein, Premier, in response to a March 3, 1999 request for revisions to Bill 12, Domestic Relations Amendment Act, 1999 (S.P. 249/99) 123-125

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 16, 1999, from Mrs. Sloan, Hon. Member for Edmonton-Riverview, to Mrs. Laing, Chair, Family and Social Services Designated Supply Subcommittee, requesting pursuant to Standing Order 56(4) the attendance of prescribed persons to respond to questions when the subcommittee convenes (S.P. 293/99) 138-141

Letter dated March 17, 1999, from Angela Heywood to the Alberta Students Finance Board regarding her completion of a Help Desk Analyst Program and subsequent employment opportunities, with attached letters between herself and Hon. Mr. Dunford, Minister of Advanced Education and Career Development, regarding the Careers in Transition (CIT) Program (S.P. 454/99) 208-209

Letter dated March 17, 1999, from Mr. Dickson, Official Opposition House Leader, to Mr. Stevens, Hon. Member for Calgary-Glenmore, expressing opposition to, and requesting the withdrawal of, the reasoned amendment to Bill 204, Medicare Protection Act (S.P. 273/99) 129-131

Letter dated March 17, 1999, from Ms Leibovici, Hon. Member for Edmonton-Meadowlark, to Mrs. Forsyth, Chair, Health Designated Supply Subcommittee, requesting pursuant to Standing Order 56(4) the attendance of prescribed persons to respond to questions when the subcommittee convenes (S.P. 288/99) 138-141

Letter dated March 17, 1999, from the St. Joseph's School Council, St. Joseph's Elementary School, to Mrs. Soetaert, Hon. Member for Spruce Grove-Sturgeon-St. Albert, expressing concern regarding the current funding allocations and requesting increased funding for public and separate education (S.P. 397/99) 178-180

Letter dated March 18, 1999, from Bernie Karcher, President, Uncles at Large (Edmonton Area) Society, to Bob King, Chairperson and Chief Executive Officer, expressing concern regarding the likely negative effects of the new Bingo Guidelines and Conditions proposed by the Alberta Gaming and Liquor Commission (S.P. 341/99) 154-159

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 18, 1999, from Julie C. Lloyd, Barrister and Solicitor, to Mr. Dickson, Hon. Member for Calgary-Buffalo; Ms Blakeman, Hon. Member for Edmonton-Centre; and Ms Olsen, Hon. Member for Edmonton-Norwood, expressing support by Equal Alberta for the amendment to Bill 12, Domestic Relations Amendment Act, 1999, as filed on March 17, 1999 (S.P. 290/99) 138-141

Letter dated March 18, 1999, from Sylvia Masikewich, Finance Chairperson, Dovercourt Community League, to Mr. White, Hon. Member for Edmonton-Calder, expressing concern regarding the mishandling of major changes in the Terms and Conditions and Bingo Operating Guidelines by the Alberta Gaming and Liquor Commission (S.P. 313/99) 149-151

Letter dated March 22, 1999, from Bauni Mackay, President, Alberta Teachers' Association, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, expressing the concerns of Alberta's teachers with the proposed elimination of the Board of Reference as proposed in Bill 20, School Amendment Act, 1999 (S.P. 366/99) 162-164

Letter dated March 22, 1999, from Mr. Boutilier, Chair, Environmental Protection Designated Supply Subcommittee, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, responding to a request for the appearance of a witness before the Designated Supply Subcommittee on Environmental Protection (S.P. 362/99) 162-164

Letter dated March 22, 1999, from Donna Tingley, Executive Director, Environmental Law Centre, to Hon. Mr. Lund, Minister of Environmental Protection, regarding a legal analysis of Bill 15, Natural Heritage Act, prepared by the Environmental Law Centre's legal staff (S.P. 384/99) 171-174

Letter dated March 23, 1999, from Mr. David LaSuisse to Pat Waquan, Chair, Poundmaker Lodge Board, calling for a meeting on March 25, 1999 at 6:00 p.m. to be held at the Chateau Louis Hotel in Edmonton (S.P. 360/99) 162-164

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 23, 1999, from Heather Smith, President, United Nurses of Alberta, to Dr. Ward, Assistant Registrar, College of Physicians and Surgeons, responding to an April 15, 1999 request for comments on the “Proposed Standards for Long Stay NHSFs (Non-hospital surgical facilities)” (S.P. 440/99) 191-194

Letter dated March 23, 1999, from Dr. Massey, Hon. Member for Edmonton-Mill Woods, to Mr. Severtson, Chair, Education Designated Supply Subcommittee, requesting pursuant to Standing Order 56(4) the attendance of Mr. Jim Dueck, Assistant Deputy Minister of Education, to attend and respond to questions when the subcommittee convenes (S.P. 363/99) 162-164

Letter dated March 23, 1999, from Paul Galbraith, President, Students’ Union, University of Calgary, to Mr. Dickson, Hon. Member for Calgary-Buffalo, expressing concern regarding the Government’s post-secondary education tuition policy, with an attached report entitled “University Accessibility in Alberta,” prepared by the Students’ Union, University of Calgary, dated March 1, 1999 (S.P. 396/99) 178-180

Letter dated March 23, 1999, from Mr. Severtson, Chair, Education Designated Supply Subcommittee, to Dr. Massey, Hon. Member for Edmonton-Mill Woods, responding to a request for the appearance of a witness before the Designated Supply Subcommittee on Education (S.P. 364/99) 162-164

Letter dated March 24, 1999, from Dr. Brock Dundas, President, Calgary Regional Medical Staff Association (CRMSA), to Hon. Mr. Klein, Premier, expressing strong objections to Bill 7, Alberta Health Care Insurance Amendment Act, 1999 (S.P. 466/99) 215-218

Letter dated March 24, 1999, from Jackie Powell to Hon. Mr. Klein, Premier, expressing disagreement with the provisions of Bill 15, Natural Heritage Act, with attached newspaper articles entitled “Province’s efforts receive miserable mark” and “Destructive policies must be stopped” (S.P. 387/99) 171-174

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 24, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to Hon. Mr. Klein, Premier, requesting a meeting with the Superintendent of Edmonton Public Schools, trustees, parent councils, and any interested citizens to discuss the state of public education in Alberta (S.P. 372/99) 171-174

Letter dated March 25, 1999, from Hon. Mr. Klein, Premier, to Mrs. MacBeth, Hon. Leader of the Official Opposition, in response to a March 24, 1999 letter requesting a meeting with the Superintendent of Edmonton Public Schools, trustees, parent councils, and any interested citizens to discuss the state of public education in Alberta (S.P. 394/99) 178-180

Letter dated March 26, 1999, from Chris Hrynkiw, Chairperson, Grimshaw Berwyn High School Parent Advisory Council, expressing concerns regarding the lack of funding allocated to public education, and in particular the difficulty of rural schools to provide similar quality core programs as provided by urban schools (S.P. 801/99) 351-353

Letter dated March 28, 1999, from Sandy J. Murray, Family Physician, to Hon. Mr. Jonson, Minister of Health, expressing strong objections to, and requesting the withdrawal of, Bill 7, Alberta Health Care Insurance Amendment Act, 1999 (S.P. 467/99) 215-218

Letter dated March 29, 1999, from Darryl Anderson to Ms Blakeman, Hon. Member for Edmonton-Centre, registering a protest regarding the lack of consultation by Government with teachers on the proposed amendments to the School Act, and the deprofessionalization of teachers with the elimination of the Board of Reference (S.P. 398/99) 178-180

Letter dated March 29, 1999, from Kurt Moench, President, Calgary Public Teachers, Alberta Teachers' Association, to Hon. Mr. Mar, Minister of Education, requesting the withdrawal of Bill 20, School Amendment Act, 1999, until consultations with the Alberta Teachers' Association has occurred and expressing opposition to the abolishment of the Board of Reference (S.P. 420/99) 184-187

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated March 29, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to Mr. Daum, University of Alberta Golden Bears, offering congratulations to the University of Alberta Golden Bears Hockey Team on winning the gold medal at the CIAU (Canadian Interuniversity Athletic Union) University Cup Hockey Championship (S.P. 393/99) 178-180

Letter dated March 29, 1999, from Mike O'Brien, President, Calgary Catholic Teachers, Calgary Separate School Local No. 55, Alberta Teachers' Association, to Mr. Dickson, Hon. Member for Calgary-Buffalo, expressing opposition to proposed amendments in Bill 20, School Amendment Act, 1999, which would abolish the Board of Reference (S.P. 419/99) 184-187

Letter dated March 30, 1999, from Arno Birkigt, Chairman, Municipal Safety Codes Inspection Commission, and Reeve of the County of Athabasca No. 12, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, expressing support for the proposed clause in Bill 39, Miscellaneous Statutes Amendment Act, 1999, altering the Safety Codes Act to be compatible with the Municipal Government Act in allowing the legal formation of a commission for the provision of municipal permitting and inspection services (S.P. 826/99) 358-361

Letter dated March 30, 1999, from Mrs. M. Christine Burdett to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, expressing opposition on behalf of the Friends of Medicare to Bill 37, Health Statutes Amendment Act, 1998 (24th Legislature, 2nd Session), and expressing support for the legislative proposals in Bill 204, Medicare Protection Act, and Bill 201, Alberta Patients' Bill of Rights (24th Legislature, 2nd Session) (S.P. 416/99) 184-187

Letter dated March 31, 1999, from Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, to Hon. Mrs. Nelson, Minister of Economic Development, requesting a 1996 report evaluating dimensional stability, the 1997 report evaluating durability and any documentation regarding the testing of treated and untreated pine shingles (S.P. 438/99) 191-194

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated April 1, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to the Honourable Brian Tobin, Premier of Newfoundland and Labrador, offering congratulations on behalf of the Official Opposition of Alberta on the 50th anniversary of the entry of Newfoundland into Confederation (S.P. 449/99) 208-209

Letter dated April 1, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to the Honourable Paul Okalik, Premier of Nunavut, offering congratulations on behalf of the Official Opposition of Alberta on the creation of Canada's third territory, Nunavut (S.P. 448/99) 208-209

Letter dated April 6, 1999, from Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, to Hon. Mr. Smith, Minister of Labour, regarding the review process for the Power Engineers' Regulation (S.P. 484/99) 215-218

Letter dated April 8, 1999, from Charles W. Inkster to Liberal Caucus Members regarding the meeting held in Bonnyville with Mr. Ducharme, Hon. Member for Bonnyville-Cold Lake, relating to arsenic in well water in the area (S.P. 547/99) 251-254

Letter dated April 8, 1999, from W.A. (Bill) Tymchuk to Hon. Mr. Jonson, Minister of Health, regarding his personal health care experience in requiring services relating to two Transient Ischemic Attacks (TIAs), with attached letter dated October 18, 1998, from W.A. (Bill) Tymchuk to Mrs. Seidel regarding a personal health care experience in requiring services relating to major surgery to remove an aneurism of the aorta (S.P. 567/99) 263-265

Letter dated April 8, 1999, from William S. Fraser to Hon. Mr. Mar, Minister of Education, expressing concern regarding Bill 20, School Amendment Act, 1999, and in particular the provision abolishing the Board of Reference and the wording of Section 3.2 (S.P. 471/99) 215-218

Letter dated April 9, 1999, from Connie Axell to Liberal Caucus Members regarding the meeting held in Bonnyville with Mr. Ducharme, Hon. Member for Bonnyville-Cold Lake, relating to arsenic in well water in the area (S.P. 548/99) 251-254

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated April 9, 1999, from Dr. Rowland T. Nichol, President, Alberta Medical Association, to AMA members regarding Bill 7, Alberta Health Care Insurance Amendment Act, 1999, expressing concerns and opposition to Bill provisions on behalf of the AMA (S.P. 492/99) 224-225

Letter dated April 12, 1999, from Dellas E. McKee to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, describing personal medical experiences and expressing support for increased funding to health care (S.P. 633/99) 294-296

Letter dated April 12, 1999, from Hon. Mr. Klein, Premier, to Equal=Alberta (Edmonton) in response to a March 23, 1999 letter regarding issues for same sex couples in Alberta, and declining an invitation for a meeting due to time constraints (S.P. 562/99) 263-265

Letter dated April 12, 1999, from Jerry Pitts to Mr. Dickson, Hon. Member for Calgary-Buffalo, granting permission to table attached correspondence exchanged with Hon. Mr. Klein, Premier, relating to difficulties experienced in seeking health care services to meet his wife's medical needs, and in particular the serious shortfalls at the Tom Baker Cancer Clinic (S.P. 964/99) 392-396

Letter dated April 12, 1999, from Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, to Mr. Sean Fleming, Department Head, Religious Studies, Austin O'Brien Catholic High School, offering congratulations for Red Cross Balkan Relief Fund fundraising efforts (S.P. 497/99) 224-225

Letter dated April 12, 1999, from Sally Ann Ulfsten, Stop and Tell Our Politician Society, to Hon. Mr. Jonson, Minister of Health, regarding environmental and public health issues relating to arsenic in the groundwater in the Cold Lake region (S.P. 549/99) 251-254

Letter dated April 13, 1999, from 34 teachers employed at St. Francis Xavier to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, expressing opposition to the proposed amendments of Bill 20, School Amendment Act, 1999 which removes the statutory protection and appeal mechanism found in the School Act through the Board of Reference (S.P. 568/99) 263-265

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated April 13, 1999, from Mr. Brian Staples, Acting Chair, SALT (Seniors' Action and Liaison Team), to Hon. Mr. Klein, Premier, expressing concern regarding the deterioration of the Alberta medical care system, and in particular the Blue Ribbon Panel Report regarding Bill 37, Health Statutes Amendment Act, 1998 (24th Legislature, 2nd Session) (S.P. 603/99) 288-289

Letter dated April 14, 1999, from Mrs. Sloan, Hon. Member for Edmonton-Riverview, to Hon. Dr. Oberg, Minister of Family and Social Services, regarding the April 13, 1999 tabling concerning statistics compiled by a "Comments Line" in the document entitled "Important information about proposed changes to: AISH (Assured Income for the Severely Handicapped) and Assured Support" (S.P. 530/99) 251-254

Letter dated April 15, 1999, from Mrs. Sloan, Hon. Member for Edmonton-Riverview, to Hon. Dr. Oberg, Minister of Family and Social Services, regarding the April 14, 1999 tablings relating to positions expressed by the Alberta Association of Community Living, St. Paul Abilities Network, Depression and Manic-Depression Association of Alberta and the Canadian Mental Health Association regarding proposed changes to the AISH (Assured Income for the Severely Handicapped) Program (S.P. 531/99) 251-254

Letter dated April 16, 1999, from Rowland T. Nichol, President, Alberta Medical Association, to Hon. Mr. Klein, Premier, expressing concern regarding Bill 7, Alberta Health Care Insurance Amendment Act, 1999 (S.P. 634/99) 294-296

Letter dated April 19, 1999, from Clayton Curry, Square Deal Ranch, to Hon. Mr. Klein, Premier; Hon. Mr. Stelmach, Minister of Agriculture, Food and Rural Development; Hon. Mr. Lund, Minister of Environmental Protection; Mr. Thurber, Hon. Member for Drayton Valley-Calmar; and Dr. Nicol, Hon. Member for Lethbridge-East, expressing concerns regarding Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999 (S.P. 970/99) 392-396

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated April 19, 1999, from David Harrigan, Director of Labour Relations, United Nurses of Alberta (UNA), to Ms Shelley Ewart-Johnson, Assistant Deputy Minister, Workplace Health and Safety and Strategic Services, Alberta Labour, regarding an application for mediation submitted by Mr. Middleton of the Provincial Health Authorities of Alberta (S.P. 575/99) 270

Letter dated April 20, 1999, from H.M. Eklund, senior citizen, to Mr. Sapers, Hon. Member for Edmonton-Glenora, detailing economic hardship of meeting payments for Alberta Healthcare premiums, costs of health care supplies, and the loss of the senior citizens' property tax reduction and seniors' utility benefits (S.P. 837/99) 358-361

Letter dated April 20, 1999, from Murray Castle, Acting Fire Chief, Calgary Fire Department, to Mr. Renner, Hon. Member for Medicine Hat, expressing concern regarding Bill 22, Health Professions Act as related to the future adverse impact on the Calgary Fire Department (S.P. 635/99) 294-296

Letter dated April 20, 1999, from the World Wildlife Fund (WWF) to Hon. Mr. Klein, Premier, regarding the tenth and final year of the Endangered Spaces Campaign and the need for leadership on protected areas issues (S.P. 638/99) 294-296

Letter dated April 21, 1999, from Mrs. MacBeth, Hon. Leader of the Official Opposition, to Hon. Mr. Klein, Premier, expressing concern regarding the lack of Government leadership on the issues of education and healthcare (S.P. 589/99) 282-283

Letter dated April 23, 1999, from Kevin Kavanagh, Director, Endangered Spaces Campaign, World Wildlife Fund (WWF), to the Members of the Alberta Legislative Assembly regarding the 1998/1999 Endangered Spaces Progress Report on Canada's Wild Lands (S.P. 644/99) 294-296

Letter dated April 26, 1999, from Neil Wilkinson, Chair, Capital Health Authority, to Hon. Mr. Paszkowski, Minister of Transportation and Utilities, expressing support for Bill 24, Traffic Safety Act, and injury control policy initiatives such as the regulation of the riding in the back of pickup trucks and the mandatory use of bicycle helmets (S.P. 694/99) 319-321

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated April 27, 1999, from June Allison and Angela Bourret, Southern Alberta Citizens in Support of Maintenance Enforcement Action Committee, to Ms Blakeman, Hon. Member for Edmonton-Centre, proposing changes to Bill 16, Maintenance Enforcement Amendment Act, 1999, as affecting custodial parents (S.P. 730/99) 327-330

Letter dated April 28, 1999, from C. Stuart Coates to Hon. Mr. Jonson, Minister of Health, expressing concern regarding the recent announcement that physical therapy patients will no longer receive benefits when attending clinics outside of their health region (S.P. 729/99) 327-330

Letter dated April 28, 1999, from David J. Parker, Instructor, NAIT (Northern Alberta Institute of Technology), to Hon. Mr. Klein, Premier, expressing opposition to and requesting the withdrawal of, Bill 15, Natural Heritage Act, and expressing support for the recommendations for changes proposed by the Environmental Law Centre and other conservation groups (S.P. 706/99) 322-324

Letter dated April 28, 1999, from Jan Carroll to Hon. Mr. Klein, Premier, expressing opposition to the passage of Bill 15, Natural Heritage Act (S.P. 649/99) 301-303

Letter dated April 29, 1999, from Ms Olsen, Hon. Member for Edmonton-Norwood, to Hon. Mr. Klein, Premier, in reference to comments made by Hon. Mr. Day, Provincial Treasurer, relating to his understanding of the justice system, with attached 17 newspaper articles (S.P. 677/99) 309-311

Letter dated April 29, 1999, from Shirley-Anne Reuben, Tax Committee, Inglewood Community Association, to Hon. Ms Evans, Minister of Municipal Affairs, expressing support for the disclosure of information relating to property tax assessments in Calgary (S.P. 712/99) 322-324

Letter dated April 29, 1999, from Shirley-Anne Reuben, Tax Committee, Inglewood Community Association, to Hon. Ms Evans, Minister of Municipal Affairs, requesting the full disclosure of information relating to property tax assessments in Calgary (S.P. 900/99) 379-383

Letter dated April 30, 1999, from Amanda Woodward to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1109/99) 448-501

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated April 30, 1999, from an Albertan to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1230/99)	495-501
Letter dated April 30, 1999, from Cherilun Michaels to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1108/99)	448-451
Letter dated April 30, 1999, from Danielle Monroe to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1110/99)	448-451
Letter dated April 30, 1999, from Deanna Geggero to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1111/99)	448-451
Letter dated April 30, 1999, from Jacquie Eales to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1101/99)	448-451
Letter dated April 30, 1999, from Laeonie Ferguson to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1112/99)	448-451
Letter dated April 30, 1999, from Michele Mitchell to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1227/99)	495-501
Letter dated April 30, 1999, from Paul Miranda to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1102/99)	448-451
Letter dated April 30, 1999, from Regina Olvera to Hon. Mr. Klein, Premier, expressing support for funding of midwifery in Alberta (S.P. 1103/99)	448-451
Letter dated May 3, 1999, from Brune Sinneave to Hon. Mr. Klein, Premier, expressing opposition to, and requesting the withdrawal of, Bill 15, Natural Heritage Act (S.P. 751/99)	337-339

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated May 3, 1999, from Mr. Dickson, Official Opposition House Leader, to Hon. Mr. Havelock, Deputy Government House Leader, relating to Hon. Mr. Havelock's response in Oral Question Period on April 29, 1999, and requesting the withdrawal of Bill 38, Constitutional Referendum Amendment Act, 1999, with attached Alberta Hansard excerpt pages dated March 19, 1992 to June 25, 1992, regarding Bill 1, Constitutional Referendum Act (4th Session, 22nd Legislature) (S.P. 685/99) 315-316

Letter dated May 3, 1999, from Laura Elizabeth West, Grovenor School grade five student, to Mr. Sapers, Hon. Member for Edmonton-Glenora, expressing dismay with the loss of Mr. Trent's teaching position due to a lack of funding (S.P. 720/99) 327-330

Letter dated May 4, 1999, from Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, to Hon. Mr. Smith, Minister of Labour, regarding a question raised on April 21, 1999, relating to the Swan Hills Waste Treatment Plant (S.P. 732/99) 327-330

Letter dated May 6, 1999, from David W. Poulton, Conservation Director, Calgary/Banff Chapter, Canadian Parks and Wilderness Society, to Hon. Mr. Lund, Minister of Environmental Protection, expressing opposition to, and requesting the withdrawal of, Bill 15, Natural Heritage Act with suggestions relating to the proposed amendments relating to the impact on existing sites, overriding discretion, and honouring existing dispositions (S.P. 753/99) 337-339

Letter dated May 6, 1999, from Margaret Marean to Hon. Mr. Klein, Premier, expressing opposition to Bill 15, Natural Heritage Act (S.P. 783/99) 343-347

Letter dated May 11, 1999, from Hon. Ms Evans, Minister of Municipal Affairs, to Shirley-Anne Reuben, Tax Committee, Inglewood Community Association, in response to an April 29, 1999 letter, offering information to address concerns regarding property tax assessments in Calgary (S.P. 901/99) 379-383

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated May 11, 1999, from Shirley Tajcnar, Kananaskis Coalition, to Hon. Mr. Lund, Minister of Environmental Protection, submitting petition sheets regarding the future of Kananaskis Country relating to a need for protection from any further commercial or industrial development, and requesting the release of the results of the Praxis public consultation process (S.P. 955/99) 392-396

Letter dated May 12, 1999, from Mr. Bill Smith, Mayor of Edmonton, to Mr. Renner, Hon. Member for Medicine Hat, reiterating concerns discussed on May 4, 1999 with Mr. Jim Penrod, General Manager, Emergency Response Department, City of Edmonton, relating to Bill 22, Health Professions Act, as also personally supported (S.P. 866/99) 371-373

Letter dated May 14, 1999, from Greg Noval, President, Canadian 88 Energy Corp., to Hon. Mr. Klein, Premier, expressing opposition to Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999 (S.P. 967/99) 392-396

Letter dated May 17, 1999, from Clayton H. Woitas, President, Renaissance Energy Ltd., to Hon. Mr. Stelmach, Minister of Agriculture, Food and Rural Development, expressing concerns regarding Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999 (S.P. 966/99) 392-396

Letter dated May 17, 1999, from Rick Burton, Chairman, Alberta Grazing Leaseholders Association, to Hon. Mr. Klein, Premier, expressing opposition to Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999 (S.P. 968/99) 392-396

Letter dated May 17, 1999, from Mrs. Sloan, Hon. Member for Edmonton-Riverview, to Mr. Lougheed, Chairperson, Premier's Council on the Status of Persons with Disabilities, providing Council members with proposed amendments to Bill 32, Assured Income for the Severely Handicapped Amendment Act, 1999 (S.P. 897/99) 379-383

Letter dated May 17, 1999, from Mrs. Sloan, Hon. Member for Edmonton-Riverview, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, regarding Motions for Returns MR12 and MR13 required to be tabled in the Legislative Assembly by Day 44 (S.P. 962/99) 392-396

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated May 18, 1999, from David Wildman, President, Western Stock Growers' Association, to Hon. Mr. Stelmach, Minister of Agriculture, Food and Rural Development, expressing opposition to Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999 (S.P. 969/99) 392-396

Letter dated May 18, 1999, from Richard Watkins, Director, Energy Advisors Ltd., to Hon. Mr. Klein, Premier, expressing concerns regarding Bill 31, Agricultural Dispositions Statutes Amendment Act, 1999 (S.P. 965/99) 392-396

Letter dated June 10, 1999, from the Canadian Federation of Independent Business to Mr. Rick Lelacheur, Chair of the WCB (Workers' Compensation Board), in a follow-up to a meeting held May 27, 1999 regarding 1998 premium rebates and funding policy revisions (S.P. 1203/99) 489-490

Letter dated June 28, 1999, from Hon. Mr. Jonson, Minister of Health and Wellness, to Mrs. Sloan, Hon. Member for Edmonton-Riverview, in response to a letter dated June 7, 1999, requesting information on the transfer of the Persons with Developmental Disabilities (PDD) Boards to Alberta Health and Wellness (S.P. 1340/99) 529-533

Letter dated July 2, 1999, from Christine Chesterman to Hon. Mr. Klein, Premier, expressing support for the midwifery profession to permanently integrate itself into the health system (S.P. 1231/99) 495-501

Letter dated July 23, 1999, from Hon. Mr. Dunford, Minister of Human Resources and Employment, to Mrs. Sloan, Hon. Member for Edmonton-Riverview, regarding Assured Income for the Severely Handicapped (AISH) program regulations, with attached letter dated June 30, 1999, from Hon. Mr. Dunford, Minister of Human Resources and Employment, to Mrs. Sloan, Hon. Member for Edmonton-Riverview, regarding Assured Income for the Severely Handicapped (AISH) implementation of program changes (S.P. 1339/99) 529-533

Letter dated September 1, 1999, from Mayor Carol Trider, Village of Vilna; Emile Pelletier, Deputy Mayor; and Ray Melendez-Duke, Councilor, to Vilna residents, rural Albertan communities, and elected officials expressing disappointment with the closure of Our Lady's Health Centre, with attached factsheet (S.P. 1039/99) 429-433

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated September 13, 1999, from Roy and Vi Adolf, as parents of a person with developmental disabilities, to Mrs. Soetaert, Hon. Member for Spruce Grove-Sturgeon-St. Albert, requesting a reconsideration of proposed changes affecting the quality of life for AISH (Assured Income for the Severely Handicapped) recipients (S.P. 1034/99) 429-433

Letter dated September 16, 1999, from Mrs. Sloan, Hon. Member for Edmonton-Riverview, to Hon. Mr. Woloshyn, Minister of Community Development, expressing concern raised by seniors with respect to increasing rental rates in Alberta, with attached letter in response dated October 12, 1999, from Hon. Mr. Woloshyn, Minister of Community Development, to Mrs. Sloan, Hon. Member for Edmonton-Riverview (S.P. 1311/99) 517-520

Letter dated September 21, 1999, from Cam McDonald, Nursing Instructor, Grant MacEwan Community College, to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding time spent fund raising by school councils and a possible solution if schools were granted the ability to staff photo radar under the control of policing authorities (S.P. 1053/99) 429-433

Letter dated September 23, 1999, from Janet Schwegel, President, ASAC (Association for Safe Alternatives in Childbirth) regarding over 100 letters collected expressing support for funding of midwifery in Alberta (S.P. 1075/99) 439-443

Letter dated September 27, 1999, from Allan P. Jobson, to Hon. Mr. Dunford, Minister of Human Resources and Employment, regarding WCB (Workers' Compensation Board) concerns expressed by workers and employers with proposed solutions (S.P. 986/99) 406-410

Letter dated September 27, 1999, from Joanne Moore to Dr. Nicol, Hon. Member for Lethbridge-East, with attached 31 signatures expressing support for chiropractic care and massage therapy as pain reduction methods for people with chronic pain such as fibromyalgia and arthritis, and requesting these services to be fully covered by Alberta Health Care (S.P. 1035/99) 429-433

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated September 28, 1999, from Raymond Carifelle to Hon. Mrs. McClellan, Minister of International and Intergovernmental Relations, with attached petition signed by members of the Peavine Métis Settlement regarding the voluntary registration as Status Indians after November 1, 1990 to continue to remain listed on the Settlement Members List (S.P. 1099/99) 448-451

Letter dated October 6, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation (evidence package 1) regarding a WCB (Workers' Compensation Board) claim (S.P. 1239/99) 495-501

Letter dated October 6, 1999, from Inky Mark, M.P. (Member of Parliament) and Chief Opposition Critic of Canadian Heritage, to registered Canadian charities regarding Private Member's Bill C-312 "An Act to Amend the Income Tax Act" based on registered charities and not-for-profit groups deserving the same tax credit advantage to raise money as federal political parties, with attached petition form (S.P. 1041/99) 429-433

Letter dated October 7, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation regarding Barry Milne's WCB (Workers' Compensation Board) claim (S.P. 1025/99) 419-423

Letter dated October 13, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation (evidence package 3) regarding a WCB (Workers' Compensation Board) claim (S.P. 1048/99) 429-433

Letter dated October 18, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation (evidence package 4) regarding a WCB (Workers' Compensation Board) claim (S.P. 1354/99) 529-533

Letter dated October 19, 1999, from Pierre Stephane Salerno to Hon. Dr. Oberg, Minister of Learning, requesting a refund of a payment made for a math and sciences textbook purchased for his daughter Sandra (S.P. 1052/99) 429-433

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated October 21, 1999, from George Rondeau to Dr. Graeme Dowling, Chief Medical Examiner, requesting a public fatality inquiry into his son Curtis's death on February 20, 1998, as a result of an oilfield construction accident (S.P. 989/99) 406-410

Letter dated October 24, 1999, from Mrs. Janet Wilson, Chairperson, Afton School Council, to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, expressing concern regarding the present lack of funding for education (S.P. 1038/99) 429-433

Letter dated October 25, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation (evidence package 5) regarding a WCB (Workers' Compensation Board) claim (S.P. 1127/99) 459-460

Letter dated October 27, 1999, from Dr. and Mrs. H. J. de Jongh to Hon. Mr. Klein, Premier, expressing concern regarding Bill 15, Natural Heritage Act (S.P. 1228/99) 495-501

Letter dated November 1, 1999, from Hon. Mr. Stelmach, Minister of Infrastructure, to Mr. White, Hon. Member for Edmonton-Calder, regarding the long-term plan for the Charles Camsell Hospital (S.P. 1026/99) 423

Letter dated November 1, 1999, from Wilma Sisk, Coordinator, Information and Privacy Branch, Alberta Human Resources and Employment, to Mrs. Sloan, Hon. Member for Edmonton-Riverview, regarding a Freedom of Information and Protection of Privacy Act Request for Information File Number 1999-G-079-N, relating to a child welfare fatality inquiry (S.P. 1199/99) 484-486

Letter dated November 5, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation (evidence package 6) regarding a WCB (Workers' Compensation Board) claim (S.P. 1100/99) 448-451

Letter dated November 5, 1999, from Elizabeth Denham, Information and Privacy Coordinator, to Mr. Dickson, Hon. Member for Calgary-Buffalo, in response to a request for the opinion survey and report on the perception of interpretation needs of CRHA (Calgary Regional Health Authority), with attached related materials (S.P. 1045/99) 429-433

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated November 9, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation (evidence package 7) regarding recommendations to address concerns with WCB (Workers' Compensation Board) claims (S.P. 1201/99) 484-486

Letter dated November 9, 1999, from Bill Holmes to Hon. Mr. Klein, Premier, regarding the Canada Health Plan as introduced by Monique Bégin and passed by the Federal Government in 1984 (S.P. 1114/99) 448-451

Letter dated November 9, 1999, from Carolyn Berube, Co-chair, Disenfranchised Widows Action Group - Alberta Chapter, to Hon. Mr. Klein, Premier, regarding negotiations with the Workers' Compensation Board (WCB) to resolve the issue of survivors' pensions terminated upon remarriage (S.P. 1356/99) 529-533

Letter dated November 9, 1999, from Dr. Steve Chambers, President, Capital Region Medical Staff Association, to Ms Leibovici, Hon. Member for Edmonton-Meadowlark, regarding the attached survey of physicians conducted by the Capital Region Medical Staff Association (S.P. 1224/99) 495-501

Letter dated November 9, 1999, from Mrs. Tarchuk, Hon. Member for Banff-Cochrane, to Dr. Patricia Bayne, Coordinator of Women's Program and Menopause Clinic, Grey Nuns Hospital, Edmonton, expressing support for information presented to the Standing Policy Committee on Health and Safe Communities, with attached fact sheet entitled "Health of Women: Projects Supported by Alberta Health and Wellness" (S.P. 1095/99) 448-451

Letter dated November 10, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, with attached documentation (evidence package 8) regarding a WCB (Workers' Compensation Board) claim (S.P. 1355/99) 529-533

Letter dated November 10, 1999, from Mr. Rick LeLacheur, Chairman, WCB (Workers' Compensation Board) Alberta Board of Directors, to Mr. Allan P. Jobson, regarding recommendations submitted for changes to the Workers' Compensation Act, with attached documentation (evidence package 10) dated November 22, 1999 (S.P. 1290/99) 507-511

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated November 12, 1999, from Jim and Rose Hugo to Hon. Mr. Klein, Premier, regarding the plight of the grain producer in Western Canada (S.P. 1117/99) 448-451

Letter dated November 14, 1999, from Margaret Main to Hon. Mr. Klein, Premier, expressing concern with the Genesis Land Development Corporation's development in the Spray Lakes area, and requesting a thorough and comprehensive environmental impact assessment before any work is permitted to begin (S.P. 1072/99) 439-443

Letter dated November 15, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, regarding evidence packages previously provided with background documentation relating to WCB claims (Workers' Compensation Board) (S.P. 1309/99) 517-520

Letter dated November 16, 1999, from Caroline Inglis to Hon. Mr. Klein, Premier, regarding the Premier's newscast of November 16, 1999, and expressing opposition to health care privatization initiatives (S.P. 1113/99) 448-451

Letter dated November 17, 1999, from Adam Wolfe Gordon, Grade 8 student with Avalon Junior High School, to Hon. Dr. Oberg, Minister of Learning, regarding a lack of funding for Alberta schools (S.P. 1350/99) 529-533

Letter dated November 18, 1999, from M. Gordon Inglis to Hon. Mr. Klein, Premier, expressing opposition to the proposed changes to the Health Act which incorporate health care privatization initiatives such as allowing private hospitals (S.P. 1042/99) 429-433

Letter dated November 18, 1999, from M. Gordon Inglis to Hon. Mr. Klein, Premier, expressing opposition to the proposed Health Act amendments allowing for a movement towards the privatization of health care (S.P. 1085/99) 439-443

Letter dated November 18, 1999, from Wendy Sauvé to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing opposition regarding for-profit health care (S.P. 1242/99) 495-501

Article dated November 21, 1999, entitled "Public Disclosure of Contracts with Private Health Providers: Section 15 Freedom of Information and Protection of Privacy Act ("FOIP Act"), prepared by Mr. Dickson, FOIP Critic, with attached background schedules (S.P. 1043/99) 429-433

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated November 22, 1999, from Bert Simmons and family to Hon. Mr. Klein, Premier; Hon. Mr. Jonson, Minister of Health and Wellness; and Mr. Gibbons, Hon. Member for Edmonton-Manning, regarding medical needs of Yvonne Simmons due to a diagnosis of Multi-Systemic Atrophy requiring and desiring 24-hour home care provision rather than entering a long-term care facility (S.P. 1293/99) 507-511

Letter dated November 22, 1999, from Dr. Paula Fayerman to Hon. Mr. Klein, Premier, expressing concerns regarding health care privatization initiatives (S.P. 1345/99) 529-533

Letter dated November 22, 1999, from Rudy and Gertie Meziro to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing dissatisfaction with the attached reply issued by Hon. Mr. Mar, Minister of Environment, regarding a Ministerial Order for the Beaver Regional Waste Management Services Commission (BRWMS) (S.P. 1071/99) 439-443

Letter dated November 23, 1999, from Mr. Dickson, Hon. Member for Calgary-Buffalo, to Hon. Mr. Jonson, Minister of Health and Wellness, regarding the exclusion of ambulance services as a custodian, and ambulance operators from the definition of “affiliate” in Bill 40, Health Information Act (S.P. 1082/99) 439-443

Letter dated November 24, 1999, from Mrs. Aileen Pelzer to Hon. Mr. Mar, Minister of Environment, expressing concerns regarding Bill 15, Natural Heritage Act (S.P. 1351/99) 529-533

Letter dated November 24, 1999, from Mr. Dickson, Hon. Member for Calgary-Buffalo, to Robert C. Clark, Information and Privacy Commissioner, an analysis of the Commissioner’s response to Bill 40, Health Information Act, dated November 22, 1999 (S.P. 1107/99) 448-451

Letter dated November 25, 1999, from Bill Smith, Mayor, City of Edmonton, to Hon. Mr. Jonson, Minister of Health and Wellness, expressing concerns regarding Bill 40, Health Information Act (S.P. 1158/99) 465-471

Letter dated November 25, 1999, from David W. Bond, MD, President, Alberta Medical Association, to Association members expressing concerns regarding Bill 40, Health Information Act (S.P. 1156/99) 465-471

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated November 25, 1999, from Slawomir Pietrzkiwicz to Hon. Mr. Klein, Premier, expressing opposition to private health care (S.P. 1229/99) 495-501

Letter dated November 26, 1999, from Fred Muzin, President, Hospital Employees' Union, to Hon. Mr. Klein, Premier, expressing opposition to the privatization of health care in Alberta (S.P. 1197/99) 484-486

Letter dated November 26, 1999, from Jill Konkin, M.D., CCFP, Alberta Chapter of the College of Family Physicians of Canada, to Ms Graham, Hon. Member for Calgary-Lougheed, expressing concern over Bill 40, Health Information Act (S.P. 1226/99) 495-501

Letter dated December 2, 1999, from Eva and Paul Sylvestre to Hon. Mr. Klein, Premier, and Mr. Singh, Chief Executive Officer, Genesis Land Development Corporation, regarding proposed developments in Kananaskis Country by Genesis Land Developers Ltd., with attached letter dated November 23, 1999, from Mrs. Aileen Pelzer to Hon. Mr. Klein, Premier, and Hon. Mr. Mar, Minister of Environment (S.P. 1352/99) 529-533

Letter dated December 2, 1999, from Larry Phillips, President, Consumers' Association of Alberta (Canada), to Ms Graham, Hon. Member for Calgary-Lougheed, expressing concerns regarding Bill 40, Health Information Act (S.P. 1307/99) 517-520

Letter dated December 3, 1999, from Elisabeth R. Ballermann, President, Health Sciences Association of Alberta (HSAA), expressing opposition to the imposition of closure on the debate of Bill 40, Health Information Act (S.P. 1336/99) 529-533

Letter dated December 3, 1999, from Elisabeth R. Ballermann, President, HSAA (Health Sciences Association of Alberta), to Hon. Mr. Jonson, Minister of Health and Wellness, expressing opposition to Bill 40, Health Information Act, and the possible use of closure to limit debate (S.P. 1285/99) 507-511

Letter dated December 3, 1999, from Kevin Gregor, First Vice-President/President Elect, Calgary Chamber of Commerce, to Ms Graham, Hon. Member for Calgary-Lougheed, expressing concerns regarding Bill 40, Health Information Act (S.P. 1284/99) 507-511

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter dated December 6, 1999, from Allan P. Jobson to Hon. Mr. Dunford, Minister of Human Resources and Employment, regarding evidence packages previously provided with background documentation relating to WCB (Workers' Compensation Board) recommendations (S.P. 1353/99) 529-533

Letter dated December 6, 1999, from Christine Chesterman, President, Birth Unlimited, to Mr. Jim Dinning, Calgary Regional Health Authority (CRHA), expressing support for the full implementation of midwifery services (S.P. 1349/99) 529-533

Letter dated December 6, 1999, from George Lucki, Past President, Psychologists' Association of Alberta, to Hon. Mr. Klein, Premier, expressing concerns regarding Bill 40, Health Information Act, the possible use of closure to limit debate, and requesting a full public consultation process (S.P. 1283/99) 507-511

Letter dated December 7, 1999, from Mrs. Sloan, Hon. Member for Edmonton-Riverview, to Hon. Mr. Jonson, Minister of Health and Wellness, regarding public health and disease control issues arising from the SPCA (Edmonton Society for the Prevention of Cruelty to Animals) Animal Protection Services investigation at 6234 - 112A Street (S.P. 1341/99) 529-533

Letter, undated, from Cliff and Alison Playdon, parents, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern for the current and future financial problems facing public education due to increased costs (S.P. 169/99) 80-83

Letter, undated, from Courtney Neitsch, Grovenor School grade five student, to Hon. Mr. Mar, Minister of Education; Mr. Sapers, Hon. Member for Edmonton-Glenora; and Hon. Mr. Klein, Premier, expressing dismay with the loss of Mr. Trent's teaching position due to a lack of funding (S.P. 721/99) 327-330

Letter, undated, from Mr. Franz Gruener, parent, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern for the current and future financial problems facing the Edmonton Public School Board and Ekota Elementary School (S.P. 189/99) 94-95

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Letter, undated, from N. Mortemore, parent, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern for the current and future financial problems facing the Edmonton Public School Board and Ekota Elementary School (S.P. 188/99) 94-95

Letter, undated, from Nigel Mullan, Owner/Broker, Spruceland Insurance and Financial Services, to Mrs. Soetaert, Hon. Member for Spruce Grove-Sturgeon-St. Albert, expressing concerns regarding Bill 25, Insurance Act (S.P. 800/99) 351-353

Letter, undated, from Thea Paap to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing strong opposition to private for-profit hospitals (S.P. 602/99) 288-289

Long Term Care Issues Forum: Table Discussion Comments and Issues Forum Evaluation for Meetings held June 17, 1993 in Lacombe, Alberta, and February 12, 1993 in Edmonton, Alberta, produced by the Alberta Healthcare Association (S.P. 55/99) 30-33

Long Term Care Review Public Consultation Meeting: Results Report, produced by the Central Alberta Council on Aging, David Thompson Health Region, and facilitated by Terry Vaughan, held in Red Deer on January 11, 1999 (S.P. 381/99) 171-174

M.E.A.C. - Maintenance Enforcement Action Committee information brochure (S.P. 306/99) 149-151

The Manitoba 1999 Child Poverty Report Card - An Agenda for Action, developed by the Social Planning Council of Winnipeg (SPC) and a network of community partners (S.P. 1291/99) 507-511

Manitoba Government news release dated March 3, 1999, entitled "Discussion Paper Released, Consultations Planned on Protection of Private Sector Personal Information" (S.P. 196/99) 104-107

Mannville and District Health Services Foundation Public Meeting Resolution passed unanimously at the public meeting on January 26, 1999, requesting the reinstatement of health services at the Mannville Health Care Centre to pre-January 1, 1998 levels (S.P. 202/99) 104-107

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Map depicting the highway system for access to Milk River as intersecting with Highway 4 and Highway 501 (West and East Routes) (S.P. 1183/99) 476-477

Mayor’s Prayer Breakfast Program in Honour of His Worship Mayor Bill Smith, March 11, 1999, held at the Ramada Inn, Edmonton, sponsored by the Edmonton Evangelical Ministerial Association (S.P. 206/99) 104-107

Media information fact sheet dated November 29, 1999, detailing “How Oil Price Forecasts are Stacking Up Versus Budget, 1999” and “How Natural Gas Forecasts are Stacking Up Versus Budget, 1999,” produced by the Alberta Liberal Caucus (S.P. 1167/99) 465-471

Media release dated March 15, 1999, from the Alberta Pine Shake Homeowners Association (APSHA) entitled “Alberta Pine Shake Homeowners Association - Working Towards Tax Adjustment,” prepared by Fred D. Holtslag, President, APSHA (S.P. 270/99) 129-131

Media release dated April 16, 1999, entitled “PHAA (Provincial Health Authorities of Alberta) breaks off negotiations with UNA (United Nurses of Alberta),” from Heather Smith, President, United Nurses of Alberta (S.P. 554/99) 257-258

Memorandum dated July 18, 1989, from Linden Holmen, Director, Research and Development Section, Alberta Municipal Affairs, to the Vice President, Property Management, Alberta Mortgage and Housing Corporation, regarding shakes and shingles from Alberta pine as reported in “Shingles and Shakes from Alberta Jack Pine and Aspen: A Feasibility Study, March 31, 1988,” report produced by Silvacom Ltd. (S.P. 136/99) 65-67

Memorandum dated May 25, 1993, from Hon. Mr. Klein, Premier, to all Cabinet Members regarding the appointment of members to agencies, boards and commissions, with attached news release and backgrounders dated October 28, 1993, entitled “Alberta Government Revamps Appointment Policy” (S.P. 264/99) 129-131

Mental Health in Alberta: Issues and Recommendations, produced by the Provincial Health Council of Alberta, dated December 1998 (S.P. 48/99) 30-33

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

MLA Brief on Public Legal Education and Information (PLEI), produced by PLENA (Public Legal Education Network of Alberta), with attached membership list 1998-99 as of October 20, 1998 (S.P. 1081/99) 439-443

Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon prescribed witnesses to attend before the Designated Supply Subcommittee on Education on March 26, 1999 at 9:00 a.m. — Defeated (S.P. 370/99) 169-170

Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon the prescribed witness to attend before the Designated Supply Subcommittee on Environmental Protection on March 25, 1999 at 6:00 p.m. — Defeated (S.P. 369/99) 169-170

Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon prescribed witnesses to attend before the Designated Supply Subcommittee on Family and Social Services on March 19, 1999 at 8:00 a.m. — Defeated on division (S.P. 298/99) 144-147

Motion pursuant to Standing Order 56(4) and 66, and the Legislative Assembly Act, cL-10.1, s14, requesting that the Committee of Supply summon prescribed witnesses to attend before the Designated Supply Subcommittee on Health on March 22, 1999 at 8:00 a.m. — Defeated (S.P. 299/99) 144-147

Mr. Dickson, Hon. Member for Calgary-Buffalo, Internet web page summarizing survey results to a question regarding payment of legal fees incurred by Hon. Mr. Day, Provincial Treasurer, due to an allegation of defamation (S.P. 980/99) 406-410

Muslims in Canada: A Century of Achievement, Arabian Muslim Association program of events held on May 1-2, 1999 at the Shaw Conference Centre, Edmonton (S.P. 684/99) 315-316

News conference summary dated November 17, 1999, presented by the Hon. Allan Rock, P.C., M.P., Minister of Health, Government of Canada, regarding public health care (S.P. 1017/99) 419-423

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Newsletter dated November 1999, entitled “Status Report, The Quarterly Newsletter on Disability Issues in Alberta,” produced by the Premier’s Council on the Status of Persons with Disabilities (S.P. 1120/99) 459-460

News release dated March 11, 1992, entitled “Alberta Announces Protective Areas Initiatives,” produced by Alberta Tourism, Parks and Recreation; Alberta Environment; and Alberta Forestry, Lands and Wildlife (S.P. 651/99) 301-303

News release dated August 28, 1992, entitled “Major Construction Contract Awarded for Holy Cross Hospital in Calgary,” with attached excerpt pages of the Public Accounts 1993-94 and 1994-95 detailing expenditures for the Holy Cross Hospital, Calgary (S.P. 322/99) 154-159

News release dated September 30, 1993, entitled “Special Places 2000 Credited for Improved Environmental Rating,” produced by Alberta Environmental Protection (S.P. 660/99) 303

News release dated September 4, 1998, entitled “First Case of Hantavirus in Southern Alberta Confirmed,” with attached backgrounder, produced by Dr. Karen Grimsrud, Deputy Medical Officer of Health, Alberta Health (S.P. 133/99) 65-67

News release dated September 11, 1998, entitled “Health Minister Announces Lakeland Regional Health Authority Members,” with attached backgrounder entitled “Appointments for Lakeland Regional Health Authority (Region 12)” (S.P. 22/99) 20-21

News release dated November 13, 1998, entitled “Doug Mitchell appointed Chair of the Alberta Economic Development Authority” (S.P. 869/99) 371-373

News release dated February 22, 1999, entitled “Pembina Institute Warns Government and Industry to Respond Quickly to Public Concerns about Health and Environmental Impacts of Oil and Gas Pollution,” with attached report dated February 1999, entitled “Beyond Eco-terrorism: The Deeper Issues Affecting Alberta’s Oilpatch,” produced by the Pembina Institute (S.P. 71/99) 38-40

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

News release dated February 23, 1999, entitled “Health Summit should affirm basic principles, define scope of programs and services, says Medical Association. More than 80% of survey respondents say they wait for health services: creates family stress, depression, unable to work,” produced by the Alberta Medical Association (S.P. 123/99) 59-62

News release dated March 24, 1999, entitled “\$600M Education Spending Increase 1999-2002 - Lets Have a Look,” produced by S.P.E.A.K. (Support Public Education Act for Kids) (S.P. 379/99) 171-174

News release dated April 14, 1999, entitled “More than 20,000 Edmonton Children Hungry - Another 28,000 at risk of hunger or malnutrition,” with attached serial entitled “Quickfacts,” dated April 1999, produced by ESPC (Edmonton Social Planning Council) (S.P. 532/99) 251-254

News release dated April 20, 1999, entitled “High School Students Rally in Support of Education,” organized by Western Canada High School Students’ Union to be held on April 23, 1999 at the McDougall Centre, with attached sheet detailing a second rally to be held on April 30, 1999 (S.P. 711/99) 322-324

News release dated April 23, 1999, entitled “User Fees - A Tax By Any Other Name!” with attached fact sheet entitled “Official Opposition Recommendations on User Fees and Charges,” produced by the Alberta Liberal Caucus, Official Opposition (S.P. 605/99) 288-289

News release dated April 27, 1999, entitled “AUPE (Alberta Union of Provincial Employees) Doubles Pay to Headwaters Strikers,” produced by AUPE (Alberta Union of Provincial Employees) (S.P. 645/99) 294-296

News release dated April 28, 1999, entitled “International Day of Mourning,” produced by Ms Stephanie Ky, Shadow Minister for Industrial Affairs, Shadow Minister of Youth Affairs, and Shadow Minister Assisting in Multicultural and Ethnic Affairs, MP (Member of Parliament), South Australia (S.P. 671/99) 309-311

News release dated May 12, 1999, entitled “Klein Goes NDP (New Democrat Party) says WSGA,” produced by the Western Stock Growers’ Association (WSGA) (S.P. 863/99) 371-373

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

News release dated May 13, 1999, entitled “Continued quality at University of Calgary unsustainable without new resources, say University academic administrators,” with attached report entitled “Our Faltering Future: University of Calgary Faculty Association, Report on Department Head Survey,” produced by the University of Calgary Faculty Association (S.P. 963/99) 392-396

Occupational Health and Safety bulletin dated October 1994, entitled “Information for Workers: Hantavirus,” produced by Workplace Health and Safety, Alberta Labour (S.P. 131/99) 65-67

Open letter dated September 2, 1993, from Bruce Allen, Research and Approvals Officer, Technical Services, Client Services Division, Alberta Labour, regarding acceptable pine shake manufacturers (S.P. 894/99) 379-383

Organizational Review Report, produced by the Calgary Regional Health Authority (CRHA), with attached remarks by Dr. John Morgan, Chair, Calgary Regional Health Authority, dated March 30, 1999 (S.P. 421/99) 184-187

Pamphlet dated 1999 entitled “Research Works,” prepared by the Office of the Vice-President (Research and External Affairs), University of Alberta (S.P. 1125/99) 459-460

Pamphlet entitled “The Calgary Multicultural Health Care Initiative: Healthy Living for a Diverse Community,” produced by the Calgary Immigrant Aid Society (S.P. 455/99) 208-209

Perspectives on the Health of Urban Aboriginals: Submission to Health Summit ‘99 from Region 4 Aboriginal Health Council, produced by the CRHA (Calgary Regional Health Authority), dated February 25, 1999 (S.P. 118/99) 59-62

Petition signed by 4 Edmonton residents requesting the reinstatement of the boundaries for the constituency offices as they were prior to February 11, 1997, or to increase to two the number of MLAs (Members of the Legislative Assembly) in each existing constituency (S.P. 1116/99) 448-451

Petition dated April 8, 1999, signed by 31 Albertans expressing concern regarding Bill 20, School Amendment Act, 1999, and in particular the provision abolishing the Board of Reference (S.P. 470/99) 215-218

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Petition signed by 16 Edmonton residents requesting increased funding for public and separate schools to levels which will cover increased costs (S.P. 310/99) 149-151

Petition signed by 28 Edmonton residents expressing opposition to discrimination based on sexual orientation, and requesting the extension of the same rights to both heterosexual and homosexual citizens (S.P. 311/99) 149-151

Petition signed by 35 physicians and registered nurses requesting amendments to Bill 24, Traffic Safety Act, to legislate the compulsory wearing of bicycle helmets for all Albertans (S.P. 802/99) 351-353

Petition signed by 38 physicians and registered nurses requesting amendments to Bill 24, Traffic Safety Act, to legislate the compulsory wearing of bicycle helmets for all Albertans (S.P. 804/99) 351-353

Petition signed by 51 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (S.P. 108/99) 52-55

Petition signed by 61 physicians and registered nurses requesting amendments to Bill 24, Traffic Safety Act, to legislate the compulsory wearing of bicycle helmets for all Albertans (S.P. 809/99) 351-353

Petition signed by 98 physicians and registered nurses requesting amendments to Bill 24, Traffic Safety Act, to legislate the compulsory wearing of bicycle helmets for all Albertans (S.P. 799/99) 351-353

Petition signed by 99 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (S.P. 107/99) 52-55

Petition signed by 105 Albertans requesting increased funding for public and separate schools to levels which will cover increased costs (S.P. 98/99) 52-55

Photographs of the D. Booth homestead dated May 7, 1999 depicting the regional landfill (S.P. 993/99) 406-410

Poem entitled "Save Our Parks," written by Elizabeth Gentry, Sixty-one Ranch Ltd., Cremona, Alberta, expressing concern regarding Bill 15, Natural Heritage Act (S.P. 181/99) 88-89

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Position paper dated March 23, 1999, entitled “Northern River Basin - Human Health Monitoring Program: A Management Committee Member’s Views,” prepared by Sally Ann Ulfsten (S.P. 468/99) 215-218

Postcards entitled “Be Like Mike” addressed to Hon. Mr. Klein, Premier, produced by Equal=Alberta in support of equal treatment for all Albertans regardless of sexual orientation (S.P. 1097/99) 448-451

Presentation of Alberta Public Opinion Polling Results, presented by Michael Heffring, Ph.D., Environics Research Group (Western), dated February 26, 1999 (S.P. 122/99) 59-62

Presentation to the Lakeland Health Authority by the Staff of Bonnyville Centralized High School, Bonnyville, Alberta, dated January 21, 1999, produced by Mr. Vic Sadlowski, Principal (S.P. 21/99) 20-21

Press release dated March 9, 1999, entitled “Provincial Consumer Survey on Access to Cataract Surgery Casts Doubt on Claims by Private Health Interests,” with attached backgrounder entitled “Access to Cataract Surgery Survey 1998,” produced by the Consumers’ Association of Canada (Alberta) (S.P. 186/99) 94-95

Proclamation signed by Al Duerr, Mayor, as issued by the City of Calgary Office of the Mayor, proclaiming Tuesday, November 30, 1999 as “Disabled Parking Awareness Day” (S.P. 1181/99) 476-477

Program: Celebration of Eid al-Adha by the Legislative Assembly of Alberta, held by Hon. Mr. Kowalski, Speaker of the Legislative Assembly, in the Legislature Building Main Rotunda on March 30, 1999 (S.P. 433/99) 191-194

Program for the Ninth Annual Fundraising Breakfast Supporting Programs to “Stop Violence Against Women and Children,” held Monday, November 29, 1999 (S.P. 1163/99) 465-471

Progressive Conservative Association Fund Report, excerpt pages highlighting political contributions made by Earls Restaurants Ltd. during the periods January 1, 1995 to December 31, 1995, January 1, 1996 to December 31, 1996, and February 11, 1997 to May 11, 1997 (S.P. 170/99) 80-83

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Proposed amendment dated May 10, 1999, to Bill 35, Government Fees and Charges Review Act, relating to section 1(2)(a), proposing to strike out “are authorized” and substituting “that are authorized” (S.P. 871/99) 371-373

Proposed amendment to Section 136 of Bill 22, Health Professions Act, relating to persons performing restricted activities (S.P. 493/99) 224-225

Proposed Bill entitled “Tuition Fee Freeze Act” (S.P. 1019/99) 419-423

Public announcement dated November 27, 1992, entitled “Alberta Participates in Tri-Council Meeting,” produced by Lee Funke, Communications Division, Alberta Environment (S.P. 650/99) 301-303

Public invitation to the candlelight ceremony marking the 4th International Day of Mourning for Dead and Injured Workers to be held on April 28, 1999, at Edmonton City Hall as organized by the Alberta Federation of Labour (S.P. 655/99) 301-303

Quality of Care: Forming Partnerships for Healthier Albertans, prepared by the Alberta Partnership for Health, dated June 27, 1996 (S.P. 58/99) 30-33

Raising the Floor: The Social and Economic Benefits of Minimum Wages in Canada, by Michael Goldberg and David Green, dated September 1999 (S.P. 1342/99) 529-533

Red Deer Advocate newspaper article dated May 1, 1999, entitled “Clearcutting of West Country has already gone too far,” written by Jim Wiseman, Red Deer resident (S.P. 835/99) 358-361

Registered Acupuncturists Position Statement: Health Summit ‘99, produced by the Acupuncture Society of Alberta, Alberta Traditional Chinese Medical Science and Acupuncture Association, dated February 25, 1999 (S.P. 113/99) 59-62

Report #1: Comments on the Lakeland Regional Health Authority’s Deficit Elimination Plan, submitted to Hon. Mr. Jonson, Minister of Health, submitted by George B. Cuff, CMC, George B. Cuff and Associates Ltd. (S.P. 23/99) 20-21

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Report No. 25: Family Law Administration - The Unified Family Court, produced by the Institute of Law Research and Reform, University of Alberta, dated April 1978 (S.P. 404/99) 178-180

Report detailing fees, licenses, premiums and other charges entitled “Taxes, Taxes, Taxes, and Klein, Klein, Klein,” covering the years 1992-93 to 1999-2000 (S.P. 604/99) 288-289

Report entitled “An Initiative Addressing the Needs and Rights of Alberta’s Nursing Home Residents,” produced by FAIRE (Families Allied to Influence Responsible Eldercare) (S.P. 976/99) 406-410

Report entitled “Caught in the Middle: Graduate Students and Rising Tuition Levels in Alberta” written and prepared by Arthur Arruda, Department of Educational Policy Studies, University of Alberta, for the University of Alberta Graduate Students’ Association dated October 1999, regarding tuition fee increases (S.P. 1011/99) 419-423

Report entitled “It’s All About Competition,” produced by the United Brotherhood of Carpenters (S.P. 1193/99) 484-486

Report entitled “Long Term Care Review: Briefing Note and Budget Recommendations,” with budget recommendations for the fiscal year 1999-2000 (S.P. 1018/99) 419-423

Report entitled “Watering Down the Milk: Women Coping on Alberta’s Minimum Wage,” produced by the Calgary Status of Women Action Committee, dated February 1999 (S.P. 212/99) 104-107

Report on the Adequacy of Measures and Standards for Health Reform - Findings and Recommendations: Companion Document to the 1998 Annual Report Card to the Legislature, produced by the Provincial Health Council of Alberta, dated October 1998 (S.P. 56/99) 30-33

Response to the “Blue Ribbon Panel” on Bill 37 (Health Statutes Amendment Act, 1998): Purpose of Canada’s Universal Public Health System, prepared by Wendy Armstrong, and produced by the Alberta Consumers Association, Consumers’ Association of Canada (Alberta) (S.P. 120/99) 59-62

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Reuters news article dated April 1, 1999, entitled “After a year, few notice California power deregulation,” written by Deena Beasley (S.P. 453/99) 208-209

“Round Tuit” courtesy of the friends of the Head Injury Association (S.P. 1223/99) 495-501

Rural Health Care Issues Forums: Summary Report, produced by the Alberta Healthcare Association, dated August 1993 (S.P. 52/99) 30-33

Sample Video Lottery Retailer Agreement, to be contracted between the Alberta Gaming and Liquor Commission and a video lottery retailer pursuant to the Alberta Gaming and Liquor Act to conduct and manage or participate in the conduct or management of video lotteries in Alberta (S.P. 190/99) 94-95

Saskatchewan Bill No. 29 of 1999, An Act respecting the Collection, Storage, Use and Disclosure of Personal Health Information, Access to Personal Health Information and the Privacy of Individuals with respect to Personal Health Information and making consequential amendments to other Acts (S.P. 652/99) 301-303

Sexual Assault Response Team of Edmonton (SARTE) pamphlet entitled “Here to Help” (S.P. 1164/99) 465-471

Single and Divorced Speak-out Association (Complainant) versus Her Majesty the Queen in Right of the Province of Alberta, Alberta Social Services (Respondent), N96100232, Investigator: Darryl A. Aarbo, report in conclusion to a complaint made under the Human Rights, Citizenship and Multiculturalism Act (S.P. 668/99) 309-311

Sir Austin’s Page newsletter entitled “Spring at Austin O’Brien,” dated Spring 1999, prepared by students and staff at Austin O’Brien High School (S.P. 754/99) 337-339

Speech entitled “Reconciling the Past and Shaping the Future: Health and Medicare,” Keynote Speaker: Thomas W. Noseworthy, presented at the Health Summit ‘99, Calgary, Alberta, February 25, 1999 (S.P. 94/99) 52-55

Spreadsheet entitled “Total Residual Value,” detailing residual values in millions of dollars for: Alberta Power Limited - Genco, Edmonton Power Generation Inc., and TransAlta Utilities - Genco (S.P. 957/99) 392-396

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Spruce Grove Examiner advertisement entitled “Change in Community Physical Therapy Coverage for Out-of-Region Residents,” published April 9, 1999, page 34, produced by Capital Health (S.P. 561/99) 263-265

Squaring the Circle: Can Health Care be Affordable?, presentation by Professor Paul Boothe, Institute for Public Economics, University of Alberta (S.P. 112/99) 59-62

St. Dominic Elementary School program for the D.A.R.E. (Drug Abuse Resistance Education) Graduation 1998-1999, held on Wednesday, April 21, 1999 (S.P. 653/99) 301-303

Starting Points: Recommendations for Creating A More Accountable and Affordable Health System, produced by the Alberta Health Planning Secretariat, dated December 1993 (S.P. 59/99) 30-33

Statement of Defence between Lorne Goddard and Hon. Mr. Day, Provincial Treasurer, in the Court of Queen’s Bench of Alberta, Judicial District of Calgary (S.P. 1015/99) 419-423

Statistical report prepared by physicians and nurses of Alberta outlining the benefits of bicycle helmet usage (S.P. 746/99) 337-339

Statistical report prepared by physicians and nurses of Alberta outlining the benefits of bicycle helmet usage (S.P. 959/99) 392-396

The Status of Brain Injury in Alberta: Incidence, Support and Services, A Presentation to the Standing Policy Committee on Health Planning, February 2, 1999, submitted by the Brain Injury Association of Alberta (S.P. 383/99) 171-174

Statutory Declaration of Hon. Mr. Day, Provincial Treasurer, dated November 2, 1999, in the matter of the Conflict of Interest Act, 1991 Statutes of Alberta. c. D-22.1, and in the matter of a complaint of an alleged contravention of the Conflict of Interest Act by the Hon. Mr. Day, Provincial Treasurer (S.P. 1014/99) 419-423

Strathcona Place Senior Citizen Centre, Services and Recreation for Seniors, monthly newsletter entitled “Focus,” dated April 1999 (S.P. 563/99) 263-265

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Strengthening the Circle: What Aboriginal Albertans Say About Their Health, produced by Alberta Health, dated April 1995 (S.P. 42/99)	30-33
“Submission for the Provincial and Regional Persons With Developmental Disabilities Boards within Alberta,” dated Fall 1999, presented by the Alberta Official Opposition, Mrs. Sloan, Alberta Liberal Critic for Family and Social Services (S.P. 1126/99)	459-560
Submission to the Bill 37, Health Statutes Amendment Act, 1998 (24th Legislature, 2nd Session) Review Panel, with attached news release dated December 4, 1998, entitled “Blue Ribbon Panel on Bill 37 Named,” and Ontario Chapter I.3 entitled “Independent Health Facilities Act” (S.P. 10/99)	12-14
Supreme Court of Canada Decision No. 25866, Between Marie Sarah Eurig, Executor of the Estate of Donald Valentine Eurig (Appellant), and the Registrar of the Ontario Court (General Division), and the Attorney General of Ontario (Respondents), Factum of the Intervenor, The Attorney General of Alberta (S.P. 833/99)	358-361
Taking Stock: A Report on the Risks to Consumers (And Their Employers) from Current Health System Reform in Alberta, produced by the Consumers’ Association of Canada (Alberta), Final Draft dated January 6, 1996 (S.P. 46/99)	30-33
The Cost of Privatization: A Case Study of Home Care in Manitoba, produced by Evelyn Shapiro, Canadian Centre for Policy Alternatives (S.P. 423/99)	184-187
Themes and Conclusions from Three Years of Discussions With Alberta Citizens: Background for Health Summit ‘99, February 25-26, 1999, produced by the Provincial Health Council of Alberta (S.P. 117/99)	59-62
Toronto Report Card on Children 1999, produced by Toronto Children’s Services (S.P. 1051/99)	429-433
Towards a Core Health Services Framework for Alberta: Consultants’ Report, produced by C.A. MacDonald & Associates and Diane McAmmond & Associates, dated August 13, 1997 (S.P. 50/99)	30-33

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Town of Devon Regular Council Meeting Minutes, Monday, February 22, 1999, held in the Administration Building, Devon, Alberta at 7:01 p.m., with attached draft copy of the meeting minutes held Monday, February 8, 1999 (S.P. 96/99) 52-55

Turning Points: Recommendations Leading to True Economies and Effective Service in Alberta’s New Health Care System, presented by the Health Care Unions of Alberta, dated March 1994 (S.P. 44/99) 30-33

Watering Down the Milk: Women Coping on Alberta’s Minimum Wage, A Report by the Calgary Status of Women Action Committee, dated February 1999 (S.P. 972/99) 406-410

Watson Wyatt Special Memorandum article dated April 1999, entitled “Financial Services Commission of Ontario Releases Policy Regarding Same-Sex Survivor Benefits,” produced by Watson Wyatt Canada Consultants and Actuaries (S.P. 716/99) 327-330

Working Paper No. 1: The Family Court, produced by the Law Reform Commission of Canada (S.P. 402/99) 178-180

Working Paper: Family Court, produced by the Institute of Law Research and Reform, University of Alberta, dated April 1972 (S.P. 403/99) 178-180

World Wildlife Fund (WWF) article entitled “Conservation Lands in Canada: Table Indicating the Total Area that is Currently Included in Various Kinds of Terrestrial Conservation Areas Across Canada,” with description of the Endangered Spaces Campaign Protection Standards, excerpt pages from the WWF Progress Report 1998-99 (S.P. 643/99) 294-296

World Wildlife Fund (WWF) article entitled “F Overall Grade: Alberta, Assessment of Progress by the Alberta Government in Completing a Terrestrial Protected Areas System,” excerpt pages from the WWF Progress Report 1998-99 (S.P. 639/99) 294-296

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

World Wildlife Fund (WWF) article entitled “Summary of the 1998/1999 Progress Report on Protecting Canada’s Wild Lands,” excerpt pages from the WWF Progress Report 1998-99, with attached news release dated April 27, 1999, entitled “With One Year Left in the Endangered Spaces Campaign, WWF Report Card Shows Canada is Floundering in its Efforts to Protect Wilderness” (S.P. 640/99) 294-296

YMCA Edmonton, Annual Report 1998 entitled “Strong Kids, Strong Families, Strong Communities,” with attached pamphlet entitled “Edmonton YMCA Foundation: Building Tomorrow Together” and YMCA Edmonton publication entitled “Development,” Winter 1999 issue (S.P. 388/99) 171-174

You Told Us Where it Hurts - What Albertans Said About Their Health Care System: A Summary of Comments Received During the Alberta Medical Association’s 1995 Public Awareness Campaign, produced by the Alberta Medical Association, dated February 14, 1996 (S.P. 57/99) 30-33

Premier

1998 Public Consultation Report detailing completed public consultations, hearings and meetings for each Government department occurring between January 1, 1998 to December 31, 1998, compiled by the Public Affairs Bureau (S.P. 821/99) 358-361

Backgrounder dated December 3, 1999, entitled “Partnerships with Non-profit and Private Health Service Providers,” produced by the CRHA (Calgary Regional Health Authority) (S.P. 1300/99) 517-520

Calgary Herald newspaper article dated March 16, 1999, entitled “Alberta takes the lead where others are taxed to follow” (S.P. 258/99) 125

Edmonton Journal newspaper article dated October 23, 1990, entitled “Alberta hospitals receive grim budget prognosis” (S.P. 259/99) 125

Edmonton Journal newspaper article dated May 9, 1992, entitled “Hospital system faces an overhaul” (S.P. 260/99) 125

SESSIONAL PAPERS: PREMIER

Excerpt page dated October 2, 1998, of a radio talk show conversation occurring between Mrs. MacBeth, Hon. Leader of the Official Opposition, and callers regarding the provision of private and public health care service delivery (S.P. 460/99)	210
Excerpt page 8 from “Who is the Master? A Blueprint for Canadian Healthcare Reform” (S.P. 1173/99)	476-477
Fact sheet entitled “Special Places Report Card” (S.P. 662/99)	303
Globe and Mail newspaper article dated November 19, 1999, entitled “Why we need a dose of private medicine: Alberta’s small step a giant leap for Canada, says former head of OMA (Ontario Medical Association),” written by William Orovan (S.P. 1055/99)	429-433
Hansard excerpt page 1746 dated July 2, 1992, highlighting an Oral Question Period exchange between Ms Barrett, Hon. Member for Edmonton-Highlands, and Ms Betkowski, Hon. Minister of Health, regarding hospital services privatization (S.P. 461/99)	210
Letter dated January 13, 1999, from Hon. Mr. Klein, Premier, to the Right Hon. Jean Chrétien, Prime Minister of Canada, expressing support for the objectives and principles contained in the United Nations Convention on the Rights of the Child, with attached response dated March 3, 1999, from the Right Hon. Jean Chrétien, Prime Minister of Canada, to Hon. Mr. Klein, Premier, regarding Canada’s ratification of the Convention on December 11, 1991 (S.P. 154/99)	80-83
Letter dated April 16, 1999, from Hon. Mr. Klein, Premier, to Mr. Wayne Gretzky, New York Rangers Hockey Club, offering best wishes on the occasion of his retirement as a hockey player and offering congratulations for his contribution as a sports figure role model representing our nation and the national game for over two decades (S.P. 550/99)	257-258
Letter dated November 23, 1999, from Hon. Mr. Klein, Premier, to Mr. Wayne Gretzky offering congratulations on his induction into the Hockey Hall of Fame (S.P. 1056/99)	439-443

SESSIONAL PAPERS: PREMIER

Letter dated November 23, 1999, from Michael O'Connor, President, Alberta Chamber of Commerce, expressing support for the Alberta Government's leadership in the area of health care reform with the release of the Health Policy Statement which outlines the principles governing private sector involvement within the publicly funded health care system (S.P. 1119/99)	451-452
Letter dated November 29, 1999, from Hon. Mr. Klein, Premier, to Honourable Sheila Copps, Minister of Heritage, Government of Canada, offering congratulations to the City of Hamilton and the Hamilton Tiger Cats for their victory in the 1999 Grey Cup held November 28, 1999 (S.P. 1151/99)	465-471
Letter dated November 29, 1999, from Hon. Mr. Klein, Premier, to Premier Mike Harris, Government of Ontario, offering congratulations to the Hamilton Tiger Cats for their victory in the 1999 Grey Cup held November 28, 1999 (S.P. 1150/99)	465-471
Letter dated November 29, 1999, from Hon. Mr. Klein, Premier, to Mr. Sig Gutsche, Owner, Calgary Stampeders Football Club, offering congratulations to the Calgary Stampeders for their tremendous season and efforts in the 1999 Grey Cup held November 28, 1999 (S.P. 1152/99)	465-471
Letter dated November 30, 1999, from P.V. Greenwood, Cardiologist, Clinical Professor of Medicine, to Hon. Mr. Jonson, Minister of Health and Wellness, expressing support for Bill 40, Health Information Act (S.P. 1357/99)	529-533
Newspaper article, undated, entitled "Alberta leads the way in tax reform" (S.P. 257/99)	125
Operating in the Dark: The Gathering Crisis in Canada's Public Health Care System, written by Brian Lee Crowley, Dr. David Zitner, and Nancy Faraday-Smith, produced by AIMS (Atlantic Institute for Market Studies) (S.P. 1172/99)	476-477
Pamphlet entitled "Spring '99 Report Card, Alberta's Special Places 2000 Progress Report 1998" (S.P. 661/99)	303
Report of the Auditor General on the 1994 Refinancing of West Edmonton Mall, dated February 1999 (S.P. 3/99)	12-14
Return to Order of the Assembly No. MR77 asked for by Mr. Sapers on March 10, 1999 (S.P. 392/99)	178-180

SESSIONAL PAPERS: PREMIER

Team Alberta Premier's Mission to the Pacific Northwest and Mexico, January 18-28, 1999: Mission Report, dated May 12, 1999 (S.P. 820/99) 358-361

Provincial Treasurer

1998-99 Supplementary Estimates (No. 2): General Revenue Fund and Lottery Fund (S.P. 73/99) 42

1999-2000 Supplementary Estimates: General Revenue Fund (S.P. 1170/99) 472

Alberta Automobile Insurance Board, Annual Report for the Year Ending December 31, 1998 (S.P. 601/99) 288-289

Alberta Heritage Foundation for Medical Research Endowment Fund, Financial Statements, dated March 31, 1999 (S.P. 1298/99) 517-520

Alberta Heritage Savings Trust Fund, Annual Report 1999 (S.P. 1295/99) 517-520

Alberta Heritage Savings Trust Fund: Second Quarter Update, 1999-2000 Quarterly Report, release date November 29, 1999 (S.P. 1132/99) 465-471

Alberta Heritage Savings Trust Fund: Third Quarter Investment Report 1998-99, Quarter Ended December 31, 1998, release date February 24, 1999 (S.P. 64/99) 38-40

Alberta Municipal Financing Corporation, Annual Report 1998 (S.P. 1296/99) 517-520

Alberta Securities Commission (ASC), Annual Report 1999 (S.P. 1297/99) 517-520

Alberta's Labour Force and Employment Structure over the Last Quarter Century: Assessing the Changes, Information Bulletin No. 51, produced by Edward J. Chambers, Western Centre for Economic Research, University of Alberta, dated December 1998 (S.P. 109/99) 59-62

Budget '99: The Right Balance, budget overview news release, dated March 11, 1999 (S.P. 218/99) 110-111

Budget '99: The Right Balance, budget speech presented March 11, 1999 (S.P. 219/99) 110-111

Budget '99: The Right Balance, Government and Ministry Business Plans (S.P. 221/99) 110-111

SESSIONAL PAPERS: PROVINCIAL TREASURER

Budget '99: The Right Balance, Government of Alberta Fiscal Plan (S.P. 220/99)	110-111
Budget '99: The Right Balance, pamphlet (S.P. 217/99)	110-111
Budget '99 - The Right Balance, Restated Government and Ministry Business Plans (S.P. 1131/99)	465-471
Budget '99 - The Right Balance, Second Quarter Activity Report: 1999-2000, release date November 29, 1999 (S.P. 1133/99)	465-471
Budget '99 - The Right Balance, Second Quarter Fiscal Update: 1999-2000 Quarterly Budget Report, release date November 29, 1999 (S.P. 1130/99)	465-471
Credit news release dated March 19, 1999, entitled "CBRS (Canadian Bond Rating Service) Reaffirms the Province of Alberta at 'AA+' and 'A-1(High)'" produced by the Canadian Bond Rating Service (S.P. 409/99)	184-187
Edmonton Sun newspaper article dated March 31, 1999, entitled "Small poll shows big support for budget," published on page 16 (S.P. 425/99)	191-194
Fact sheet chart dated September 30, 1998, entitled "Canadian Government Ratings at a Glance," produced by Alberta Treasury Liability Management, detailing credit ratings assigned to the Federal Government and other Provincial Governments (S.P. 410/99)	184-187
Fact sheet dated September 1, 1999, entitled "IPAC (Institute of Public Administration of Canada) Award for Innovative Management 1999 Winners" (S.P. 1062/99)	439-443
Fact sheet entitled "Comparison of the Ontario and Alberta Tax Plans," detailing the 1999-2000 standard calculation of tax load (S.P. 728/99)	327-330
Fact sheet entitled "Resource Revenue Prices and Economic Assumptions" detailing Budget '99 and Alberta Liberal projections (S.P. 1175/99)	476-477
Fact sheet entitled "Revenues (\$ millions)" detailing Budget '99 and Alberta Liberal projections (S.P. 1169/99)	471
Fact sheet entitled "Revenues (\$ millions)" detailing Budget '99 and Alberta Liberal projections (S.P. 1174/99)	476-477

SESSIONAL PAPERS: PROVINCIAL TREASURER

Fact sheet entitled "Revenue Projections," highlighting total revenue figures original at budget, released March 9, 1999 (S.P. 1168/99)	471
General Revenue Fund: Details of Expenditure by Payee, Year Ended March 31, 1998 including Grants, Supplies and Services, Capital Assets and Other (S.P. 5/99)	12-14
Government and Lottery Fund Estimates, 1999-2000 (S.P. 222/99)	110-111
Government of Alberta Annual Report 1998-99: Report to Albertans on Budget '98, Agenda for Opportunity (S.P. 1274/99)	507-511
Information update dated March 15, 1999, entitled "Calculating personal income tax under Alberta's new system" (S.P. 244/99)	116
Letter dated December 1, 1998, from Deloitte and Touche Financial Consulting Group to Mr. Peter McNeil, Director, Alberta Treasury Loans and Guarantees, regarding the preparation of a business equity valuation of PSC (Payment Services Corporation), with attached share purchase agreement dated March 31, 1999, between ISM Information Systems Management Corporation and the Province of Alberta (S.P. 646/99)	301-303
Letter dated November 29, 1999, from Hon. Mr. Day, Provincial Treasurer, to William Hess, President, Canadian Venture Exchange, offering congratulations to the new Canadian Venture Exchange on its inaugural day (S.P. 1129/99)	465-471
Media release dated March 23, 1999, entitled "Alberta Tops Fiscal Performance Index," highlighting Alberta's out-performance of all other Canadian provinces and the 46 American states ranked, with attached report entitled "Fiscal Performance Index 1999," produced by the Fraser Institute (S.P. 318/99)	154-159
News release dated December 2, 1999, entitled "ATB Reports Strong Second Quarter Results," prepared by Alberta Treasury Branches (S.P. 1206/99)	495-501

SESSIONAL PAPERS: PROVINCIAL TREASURER

<p>News release dated December 2, 1999, entitled “Finance Ministers Release the Details of Their Plan to Improve Competitiveness and Canadians’ Standard of Living,” with attached report dated December 1999, entitled “Improving the Competitiveness and Standard of Living of Canadians: Common Position of Provincial and Territorial Finance Ministers” (S.P. 1207/99)</p>	<p>..... 495-501</p>
<p>Offices of the Legislative Assembly Estimates, 1999-2000 (S.P. 223/99)</p>	<p>..... 110-111</p>
<p>Planning the Alberta Advantage: 1999 to 2002, Alberta Government Business Plan Highlights, produced by Alberta Treasury (S.P. 1064/99)</p>	<p>..... 439-443</p>
<p>Press release dated March 22, 1999, entitled “Moody’s Places the Domestic Currency Rating of the Province of Alberta Under Review for Possible Upgrade,” produced by Moody’s Investors Service (S.P. 408/99)</p>	<p>..... 184-187</p>
<p>Press release dated April 30, 1999, entitled “Province of Alberta - Confirms at AA (high) and R-1 (middle),” produced by Genevieve Lavalley and Michael Rao, Dominion Bond Rating Service Limited (S.P. 708/99)</p>	<p>..... 322-324</p>
<p>Quote contained in the fact sheet dated September 1, 1999, entitled “IPAC (Institute of Public Administration of Canada) Award for Innovative Management 1999 Winners” highlighting Alberta Treasury as the recipient of the Silver Award (S.P. 1063/99)</p>	<p>..... 439-443</p>
<p>Report of Selected Payments to Members and Former Members of the Legislative Assembly and Persons Directly Associated with Members of the Legislative Assembly, for the Year Ended March 31, 1998 (S.P. 4/99)</p>	<p>..... 12-14</p>
<p>Response to the Auditor General relating to recommendations in the Auditor General’s 1998-99 Annual Report (S.P. 1294/99)</p>	<p>..... 517-520</p>
<p>Response to Written Question No. WQ119 asked for by Mr. Sapers on March 31, 1999 (S.P. 878/99)</p>	<p>..... 379-383</p>
<p>Response to Written Question No. WQ130 asked for by Mr. Sapers on March 31, 1999 (S.P. 879/99)</p>	<p>..... 379-383</p>
<p>Response to Written Question No. WQ131 asked for by Mr. Sapers on March 31, 1999 (S.P. 880/99)</p>	<p>..... 379-383</p>

SESSIONAL PAPERS: PROVINCIAL TREASURER

Response to Written Question No. WQ171 asked for by Mr. Sapers on April 14, 1999 (S.P. 881/99)	379-383
Responses to questions raised during Committee of Supply debate, Department of Treasury, 1999-2000 Budget Estimates (S.P. 885/99)	379-383
Responses to questions raised on March 22, 1999, Department of Treasury, 1999-2000 Committee of Supply (Subcommittee A) debate (S.P. 424/99)	191-194
Return to Order of the Assembly No. MR116 asked for by Mr. Sapers on April 14, 1999 (S.P. 882/99)	379-383
Return to Order of the Assembly No. MR117 asked for by Mr. Sapers on April 14, 1999 (S.P. 943/99)	392-396
Return to Order of the Assembly No. MR120 asked for by Mr. Sapers on April 14, 1999 (S.P. 883/99)	379-383
Return to Order of the Assembly No. MR121 asked for by Mr. Sapers on April 14, 1999 (S.P. 884/99)	379-383
Standard and Poor's article dated December 7, 1999, entitled "Alberta's 'AA+' Ratings Affirmed: Outlook Still Stable" (S.P. 1299/99)	517-520
Third Quarter Update: 1998-99 Quarterly Budget Report, release date February 24, 1999 (S.P. 63/99)	38-40
Treasury Ministry Business Plan 1999-2002 (S.P. 315/99)	153
Public Works, Supply and Services	
Alberta Association of Architects, Annual Report 1998 (S.P. 556/99)	263-265
Alberta Society of Engineering Technologists (ASET), Annual Report 1998 (S.P. 631/99)	294-296
Association of Professional Engineers, Geologists and Geophysicists of Alberta (APEGGA), Annual Report 1998-99 (S.P. 632/99)	294-296
Return to Order of the Assembly No. MR181 asked for by Mr. Sapers on April 21, 1999 (S.P. 942/99)	392-396

**SESSIONAL PAPERS: SCIENCE, RESEARCH AND
INFORMATION TECHNOLOGY**

Science, Research and Information Technology

Return to Order of the Assembly No. MR107 asked for by
Mr. Sapers on April 14, 1999 (S.P. 542/99) 251-254

Speaker

Allowance and Travel Expense Report for the Barrhead-
Westlock constituency for the twelve months ending
March 31, 1997 (S.P. 15/99) 12-14

Allowance and Travel Expense Report for the Barrhead-
Westlock constituency for the twelve months ending
March 31, 1998 (S.P. 16/99) 12-14

Chief Electoral Officer, Twenty-second Annual Report, the
Election Finances and Contributions Disclosure Act for the
Calendar Year 1998 (S.P. 995/99) 406-410

Designated Supply Subcommittee Agreement, dated
March 8, 1999, between the House Leader of the
Government of Alberta, the House Leader of Her
Majesty's Loyal Opposition, and the House Leader of the
Opposition New Democrats, to be read in conjunction with
the Standing Orders of the Legislative Assembly which
take precedence (S.P. 192/99) 94-95

Legislative Assembly Office, Annual Report 1998 and the
1998 Annual Report of the Commonwealth Parliamentary
Association, Alberta Branch (S.P. 216/99) 104-107

Letter dated February 12, 1999, from Hon. Mr. Kowalski,
Speaker of the Legislative Assembly, to Members of the
Legislative Assembly regarding House Procedures for the
Third Session, Twenty-Fourth Legislature (S.P. 14/99) 12-14

Members' Services Order 1/99, Constituency Services
Amendment Order (No. 4), dated January 26, 1999,
Special Select Standing Committee on Members' Services
(S.P. 13/99) 12-14

Memoranda dated March 5, 1999, from Mr. McFarland,
Hon. Member for Little Bow, to Hon. Mr. Kowalski,
Speaker of the Legislative Assembly, requesting that
Private Members' Motion 503 be removed from the Order
Paper (S.P. 173/99) 80-83

SESSIONAL PAPERS: SPEAKER

Memorandum dated December 1, 1999, from Mr. Johnson, Hon. Member for Wetaskiwin-Camrose, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 208, Prevention of Youth Tobacco Use Act, 1999, come up for Third Reading on Tuesday, December 7, 1999 (S.P. 1247/99)	495-501
Memorandum dated December 1, 1999, from Mrs. Laing, Hon. Member for Calgary-Bow, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 210, Charitable Donation of Food Act, come up for Third Reading on Tuesday, December 7, 1999 (S.P. 1248/99)	495-501
Office of the Ethics Commissioner, Annual Report 1998-99 (S.P. 994/99)	406-410
Office of the Information and Privacy Commissioner - Alberta, Annual Report 1998-99 (S.P. 996/99)	406-410
Office of the Ombudsman, 32nd Annual Report for the Period January 1, 1998 to December 31, 1998 (S.P. 874/99)	371-373
Office of the Ombudsman, Financial Statements as at March 31, 1998 (S.P. 875/99)	371-373
Report to the Speaker of the Legislative Assembly of the Investigation by the Ethics Commissioner into Allegations Involving Hon. Mr. Day, Provincial Treasurer and Member for Red Deer-North, produced by the Office of the Ethics Commissioner, dated November 15, 1999 (S.P. 997/99)	406-410
Speech of His Honour the Honourable the Lieutenant Governor (S.P. 1/99)	8
Transportation and Utilities	
Alberta Transportation and Utilities, Primary Highway Construction and Rehabilitation Program 1999/2000 - 2001/02, with attached Secondary Highway Construction and Rehabilitation Program 1999/2000 (Including Public Roads Through Indian Reserves) (S.P. 224/99)	112-115

SESSIONAL PAPERS: TRANSPORTATION AND UTILITIES

Letter dated March 10, 1998, from Hon. Judy Bradley, Minister of Saskatchewan Highways and Transportation, and Eric Upshall, Minister of Saskatchewan Agriculture and Food, to Mr. Justice Willard Z. Estey, Head, Grain Review Secretariat, with attached submission from the Provinces of Manitoba, Saskatchewan, Alberta and British Columbia to the Federal Grain Review, dated March 9, 1998 (S.P. 32/99) 22

Letter dated February 8, 1999, from Hon. Mr. Paszkowski, Minister of Transportation and Utilities, Hon. Glen Findley, Minister of Manitoba Highways and Transportation, Hon. Judy Bradley, Minister of Saskatchewan Highways and Transportation, and Hon. Harry Lali, Minister of British Columbia Transportation and Highways, regarding coordinated efforts to improve efficiency and effectiveness of the grain handling and transportation system with support for recommendations in the Estey Grain Review Report (S.P. 31/99) 22

Response to questions raised on March 29, 1999, by Dr. Nicol, Hon. Member for Lethbridge-East, regarding the Regional Response Improvement Program (S.P. 443/99) 191-194

Response to Written Question No. WQ4 asked for by Mrs. Soetaert on March 17, 1999 (S.P. 886/99) 379-383

Response to Written Question No. WQ24 asked for by Mrs. Soetaert on March 17, 1999 (S.P. 887/99) 379-383

Response to Written Question No. WQ34 asked for by Mrs. Soetaert on March 17, 1999 (S.P. 888/99) 379-383

Responses to questions raised on April 1, 1999, Department of Transportation and Utilities, 1999-2000 Committee of Supply debate (S.P. 500/99) 228-229

Workers' Compensation Board, Minister Responsible

Appeals Commission for Alberta Workers' Compensation, Annual Report 1998 (S.P. 743/99) 337-339

Appeals Commission for Alberta Workers' Compensation, Three Year Strategic Plan 1999-2001 (S.P. 744/99) 337-339

SITTINGS

SITTINGS

Spring Sitting, February 16 to May 18, 1999	1-400
Fall Sitting, November 17 to December 8, 1999	403-539

SPEAKER

Rulings

Question of Privilege concerning breach of the privileges of the Assembly owing to the presence of a particular person in the Legislature Building, raised by the Hon. Member for Edmonton-Strathcona	434-435
--	---------

Statements

Address to the Assembly by Daniel Novak, winner of the 5th annual Speaker's Cup Page Speech Competition, and recognition of the exemplary efforts of all the Pages led by Simone Godbout, retiring Alberta Legislative Assembly Head Page	396
Appointment of Mr. Ed Richard and Mr. Bill Semple, assistant Sergeants-at-Arms with the Alberta Legislative Assembly	413-414
City of Edmonton 418 squadron standard laid up in Legislature rotunda	413-414
Deputy Government House Leader	15-17
Page Speech Competition, winners of the 5th annual, and recognition of significant anniversaries and commemorative designations occurring May 7-9, 1999	340
First convening of the Legislative Assembly in the Legislature Building on November 30, 1911	474
Table Officer duty, Legislative Assembly staff Jo-An Christiansen, Micheline Gravel, Corinne Dacyshyn and Diane Shumyla being trained .	413-414

Other

Commonwealth Day, March 8, 1999, recognition of	79
First Session of the First Legislature, recognition of the 93rd anniversary	112
Introduction of Bill 48 to amend the Alberta Election Act, conferring the franchise on women, recognition of the 83rd anniversary	44
Invitation to Central Lions Seniors Choir to lead in singing Canada's national anthem	2
Member's anniversaries, recognition of	74, 103, 138, 269, 336, 446
Messages from His Honour the Honourable the Lieutenant Governor, read to Assembly	110, 472
National Day of Mourning, April 28, 1999, recognition of	300
National Day of Remembrance and Action on Violence Against Women, recognition of, and 10 th anniversary, 1989 massacre at l'École Polytechnique in Montreal, recognition of	505
Nunavut Territory establishment April 1, 1999, recognition of, and the receipt of the Nunavut flag	210, 300

SPEAKER

Nunavut flag to be displayed in the Legislative Assembly with the other flags of Canada, its provinces and territories	210
Prayer offered in recognition of deaths of former Members	74, 286, 403
Prayer offered in recognition of innocent victims of violence	308
Significant dates and commemorative designations occurring in April 1999, recognition of	211
Significant dates and commemorative designations occurring in May 1999, recognition of	317
Third Reading of the Bill granting the right to vote in national elections to First Nations people of Canada, recognition of the 39th anniversary	93
Various model parliaments conducted outside of Session, recognition of	2
Mr. Wolfgang Maul, Web Site Abstract Creativity in Computer Art award recipient, recognition of	269

SPEAKER, DEPUTY

Other

Message from His Honour the Honourable the Lieutenant Governor, read to Assembly	42
---	----

SPEECH FROM THE THRONE

Text	3-7
Proposed for consideration	8
Consideration	18, 25, 28-29, 29, 36-37, 37, 44, 57-58, 58, 78, 85

STANDING ORDER 34(2)(a)

Oral notice given, Written Questions and Motions for Returns to be dealt with	30, 59, 88, 123, 154, 183, 223, 263, 294, 321, 351, 391
--	--

SUPPLY (see BILLS, COMMITTEES)

T

TABLINGS (see SESSIONAL PAPERS)

TEMPORARY RECESS

Acting Speaker	356
Deputy Speaker	335
Hon. Mr. Hancock	109

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

W

WRITTEN QUESTIONS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Ms Blakeman		
Active files in the Maintenance Enforcement Program in receipt of payments from a jurisdiction named in the Declaration of Reciprocating States Regulation, number of (WQ26)	Accepted March 10, 1999 96-98	Hon. Mr. Havelock May 10, 1999 S.P. 773/99 343-347
Active files in the Maintenance Enforcement Program paid to creditors in a jurisdiction named in the Declaration of Reciprocating States Regulation, number of (WQ27)	Accepted March 10, 1999 96-98	Hon. Mr. Havelock May 10, 1999 S.P. 774/99 343-347
Criteria used by Alberta Justice to determine whether a jurisdiction should be approached with a view to negotiating an agreement leading to the jurisdiction's inclusion in the Declaration of Reciprocating States Regulation (WQ29)	Accepted March 10, 1999 96-98	Hon. Mr. Havelock May 10, 1999 S.P. 775/99 343-347
Department of Justice agreements currently negotiating with other jurisdictions pursuant to the Reciprocal Enforcement of Maintenance Orders Act, number of (WQ48)	Accepted March 10, 1999 96-98	Hon. Mr. Havelock May 10, 1999 S.P. 776/99 343-347
Individuals occupying permanent or contract positions on disability due to a Workers' Compensation Board claim in the offices of the Maintenance Enforcement Program, number of at the end of each month in the period January 1, 1996 to February 16, 1999 (WQ67)	Accepted as amended March 24, 1999 165-167	Hon. Mr. Havelock May 10, 1999 S.P. 779/99 343-347
Maintenance enforcement accounts in arrears or not receiving the full amount of court-ordered support as at December 31, 1997, number of (WQ25)	Accepted as amended March 24, 1999 165-167	Hon. Mr. Havelock May 10, 1999 S.P. 772/99 343-347

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Maintenance enforcement accounts in arrears, number of, and by how much were they in arrears on December 31, 1998 (WQ50)	Accepted March 10, 1999 96-98	Hon. Mr. Havelock May 10, 1999 S.P. 778/99 343-347
Staff positions vacant in the offices of the Maintenance Enforcement Program on a quarterly basis for the period December 31, 1995 to February 28, 1999, number of (WQ49)	Accepted as amended March 24, 1999 165-167	Hon. Mr. Havelock May 10, 1999 S.P. 777/99 343-347
Steps taken by the Department of Community Development to ensure that all the computer hardware, software and office equipment used by the Department and all of the Department's agencies and foundations are Y2K (Year 2000) compliant (WQ173)	Accepted April 14, 1999 235-237	Hon. Mrs. McClellan April 14, 1999 S.P. 525/99 235-237
Ms Carlson		
Alberta Environmental Protection, Environmental Service staff (full time equivalents) were inspectors at the end of each calendar year from 1993 to 1998, number of (WQ213)	Accepted as amended May 5, 1999 331-332	
Alberta Environmental Protection spend on conservation education each year, from April 1, 1991 to March 31, 1999, and through which programs was this administered, how much did (WQ237)	Accepted as amended (on division) December 1, 1999 487-488	
Approvals issued by Environmental Service, Alberta Environmental Protection between January 1 and December 31, 1998, number of, and how many equivalent approvals were issued each year from 1994 to 1997 (WQ217)	Accepted as amended May 12, 1999 362-363	

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Dates between January 1, 1997 and December 31, 1998, that Alberta Environmental Protection conducted unannounced and announced inspections of the Big Valley Industrial Landfill and the Ryley Hazardous Waste Landfill; for each inspection what field activity occurred and what followup action occurred for any noted Environmental Protection and Enhancement Act contravention (WQ197)	Accepted as amended April 21, 1999 271-273	
Enforcement actions taken by Alberta Environmental Protection staff on licensed industrial facilities each year between September 1, 1993 and December 31, 1998, as a result of inspections or investigations, number of (WQ211)	Accepted as amended May 5, 1999 331-332	
Oil and gas industry well site reclamation certificates issued each year from April 1, 1993 to March 31, 1999, number of, and how many well site reclamation inquiries were held each year (WQ214)	Accepted as amended May 5, 1999 331-332	
Provincial parks and recreation areas where the contract for the private sector management of a campground terminated prior to the expiry date; at which of these sites has a new contract been signed with another private sector operator; which of these sites are now being managed by the Government, and which of these sites have closed, between January 1, 1997 and February 16, 1999 (WQ198)	Accepted as amended April 21, 1999 271-273	
Staff (full time equivalents) working in Environmental Service, Alberta Environmental Protection on December 31, 1998, number of, and how many were working in its predecessor, the Environmental Regulatory Service, on the same date each year from 1993 to 1997 (WQ216)	Accepted as amended May 5, 1999 331-332	

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Staff employed to conduct compliance assurance activities by Alberta Environmental Protection on January 1, 1999, number of, how many inspections and investigations did they conduct pursuant to the Environmental Protection and Enhancement Act in the calendar year 1998, and how many enforcement actions were undertaken by the Environmental Service under the Environmental Protection and Enhancement Act in the calendar year 1998 (WQ204)	Accepted as amended April 21, 1999 271-273	
Total number of industrial facilities that were licensed to operate in the province by Alberta Environmental Protection each year from January 1, 1990 until December 31, 1998, and how many approvals and permits were issued to such facilities in each of those years (WQ212)	Accepted May 5, 1999 331-332	
Water wells reclaimed each year from January 1, 1990 until December 31, 1998, number of, and how many well inspections were carried out each year (WQ215)	Accepted May 5, 1999 331-332	
Ms Leibovici		
Amount of money provided to needle exchange programs in Calgary, Edmonton, Red Deer and Grande Prairie to prevent HIV infection among non-prescription drug users for the fiscal year 1997-98, and from April 1, 1998 to February 17, 1999 (WQ38)	Accepted March 3, 1999 68-70	Hon. Mr. Jonson April 29, 1999 S.P. 676/99 309-311
Amount of money raised from corporate sponsors to support the "You're Amazing" health promotion project, and how much has the Department of Health invested in this project between January 1, 1997 and February 17, 1999 (WQ22)	Accepted March 3, 1999 68-70	Hon. Mr. Jonson April 29, 1999 S.P. 674/99 309-311
Long term care facilities currently being renovated to add new beds, number of, and what is the total number of long term care beds being added to the health care system (WQ20)	Accepted March 3, 1999 68-70	Hon. Mr. Jonson April 29, 1999 S.P. 672/99 309-311

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Projects underway which promote alternative approaches to paying physicians through the tripartite process involving Alberta Health, the Alberta Medical Association and Regional Health Authorities (WQ23)	Accepted March 3, 1999 68-70	Hon. Mr. Jonson April 29, 1999 S.P. 675/99 309-311
Regional Health Authorities' examinations/audits underway, number of, how many have been completed and what is the total cost to taxpayers (WQ21)	Accepted March 3, 1999 68-70	Hon. Mr. Jonson April 29, 1999 S.P. 673/99 309-311
Mr. MacDonald		
In-service inspections for pressure equipment items over-due on March 1, 1999, number of, and how many of these have been over-due for five years or more (WQ175)	Accepted April 14, 1999 235-237	Hon. Mr. Smith April 14, 1999 S.P. 527/99 235-237
Policies, procedures and processes has the Department of Labour developed to monitor the performance of all delegated entities to ensure that those entities are delivering the services delegated to them in a satisfactory manner and in accordance with the Safety Codes Act (WQ177)	Accepted April 14, 1999 235-237	Hon. Mr. Smith April 14, 1999 S.P. 529/99 235-237
Steps taken by the Department of Labour to address the concerns raised in the 1997-98 Annual Report of the Auditor General dealing with the Department's state of preparation for the Year 2000, namely, the recommendation to expedite completion of a Year 2000 assessment and develop a comprehensive plan to address the problems identified, and the recommendation to develop a contingency plan (WQ174)	Accepted April 14, 1999 235-237	Hon. Mr. Smith April 14, 1999 S.P. 526/99 235-237
Steps taken by the Department of Labour to consolidate the financial statements of the Safety Codes Council and Delegated Administrative Organizations with the Department so that all the costs and outcomes associated with the Ministry's goals can be accounted for and the Ministry's performance accurately measured (WQ176)	Accepted April 14, 1999 235-237	Hon. Mr. Smith April 14, 1999 S.P. 528/99 235-237

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Dr. Massey		
Albertans surveyed in the Learner Satisfaction Indicator as illustrated in the 1998-99 to 2000-01 Department of Advanced Education and Career Development Business Plan, number of (WQ179)	Accepted April 14, 1999 235-237	Hon. Mr. Dunford April 14, 1999 S.P. 502/99 231-234
People surveyed by the Department of Advanced Education and Career Development to determine that 72% of Albertans in 1996-97 were satisfied under the Public Satisfaction Indicator, number of (WQ178)	Accepted April 14, 1999 235-237	Hon. Mr. Dunford April 14, 1999 S.P. 501/99 231-234
Stakeholders involved with the Community Adult Learning Program policy review, as outlined in the Department of Advanced Education and Career Development's 1998-99 Business Plan (WQ196)	Accepted April 14, 1999 235-237	Hon. Mr. Dunford April 14, 1999 S.P. 503/99 231-234
Dr. Nicol		
Farmers eligible for assistance under the Farm Income Disaster Program, number of, how many were rejected and for what reasons, and how many of those who were rejected had operations that were viable in the long term but were suffering from a cash flow problem, for each year between the 1995 introduction and December 31, 1998 (WQ5)	Accepted March 10, 1999 96-98	Hon. Mr. Hancock on behalf of Hon. Mr. Stelmach March 10, 1999 S.P. 193/99 96-98
Farmers who received assistance under the Farm Income Disaster Program each year between its inception in 1995 and December 31, 1998, despite the fact that they could have sustained their operations without assistance because they did not have a cash flow problem or because they had sufficient equity, number of (WQ19)	Accepted March 10, 1999 96-98	Hon. Mr. Hancock on behalf of Hon. Mr. Stelmach March 10, 1999 S.P. 194/99 96-98

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Ms Olsen		
Administration fees the Public Trustee charges and how these fees are administered by type of trust (WQ132)	Accepted March 31, 1999 195-199	Hon. Mr. Hancock November 18, 1999 S.P. 1024/99 419-423
Aggregate expenditures made to, and on behalf of, the members of the Judicial Compensation Commission in the period January 1, 1998 to February 16, 1999 (WQ62)	Accepted as amended March 24, 1999 165-167	Hon. Mr. Havelock April 26, 1999 S.P. 593/99 288-289
Agreements the Public Trustee entered into during the period January 1, 1990 to February 16, 1999, which specify that the Public Trustee will always act as the trustee of an individual notwithstanding that another person has been, or may be, appointed trustee of the individual pursuant to the Dependent Adults Act, number of (WQ124)	Accepted March 31, 1999 195-199	Hon. Mr. Hancock November 18, 1999 S.P. 1020/99 419-423
Amounts held in the trust funds being administered by the Department of Justice and Attorney General under the Public Trustee Trusts, the various Courts and Sheriff's Offices Trusts, Maintenance Enforcement Trusts, Solicitors Trust, and Institutional Trust in each fiscal year during the five year period ending March 31, 1998 (WQ128)	Accepted as amended March 31, 1999 195-199	Hon. Mr. Havelock May 12, 1999 S.P. 822/99 358-361
Applications the Public Trustee made pursuant to the Dependent Adults Act in the period January 1, 1990 to February 16, 1999, to act as trustee for the estate of individuals who, at the time of the Public Trustee's application, had brought legal action against the Government or its agencies in respect of forced sterilizations or other personal injury actions, number of (WQ125)	Accepted March 31, 1999 195-199	Hon. Mr. Hancock November 18, 1999 S.P. 1021/99 419-423

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Cost of renovating the Justice of the Peace offices in Edmonton and Calgary in the period January 1, 1998 to February 16, 1999 (WQ156)	Accepted March 31, 1999 195-199	Hon. Mr. Havelock April 19, 1999 S.P. 551/99 257-258
Efforts the Public Trustee makes to locate missing persons whose estates it administers (WQ126)	Accepted as amended March 31, 1999 195-199	Hon. Mr. Hancock November 18, 1999 S.P. 1022/99 419-423
Estates of missing persons the Public Trustee administers where the assets of a missing person have been brought to the Public Trustee for administration and what is the net book value of the trust accounts held for such missing persons, number of (WQ127)	Accepted as amended March 31, 1999 195-199	Hon. Mr. Hancock November 18, 1999 S.P. 1023/99 419-423
Investment firms, banks, trust companies, or other advisors retained by the Department of Justice and Attorney General to administer and invest trust funds, namely the Public Trustee Trusts, the various Courts and Sheriff's Offices Trusts, Maintenance Enforcement Trusts, Solicitors Trust, Institutional Trusts, and Impaired Driving Initiatives Trust, in each of the ten fiscal years ending March 31, 1998 (WQ129)	Accepted March 31, 1999 195-199	Hon. Mr. Havelock May 12, 1999 S.P. 823/99 358-361
Dr. Pannu		
Extent (in dollars) of the deferred maintenance and capital expenditures projected by the fiscal year 1999-2000 for each of the school boards in the Province (WQ42)	Accepted March 17, 1999 132-134	Hon. Mr. Mar May 17, 1999 S.P. 889/99 379-383

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

Mr. Sapers

	<u>Accepted</u>	<u>Tabled</u>
Information prepared by or for Alberta Treasury on the breakdown of the economic impact of the \$600 million provincial income tax cut under the 11% single rate proposal for Years 1 through 5 inclusive, as cited on page 162 of Budget 1999: Government of Alberta Fiscal Plan, attributed to the components of: the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate tax by the following: real GDP, employment, labour force, unemployment rate, net in-migration, personal disposable income, real consumer spending, corporate profits, and real business investment (WQ218)	Accepted as amended November 24, 1999 452-455	
Information prepared by or for Alberta Treasury on how much of the \$35 million economic offset or revenue recovery projected in 2001-02, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, results from the reduction of the 8% surtax, from the increase in the personal and spousal exemptions contained in the 1999 federal budget, from the reduction of the 0.5% flat tax, from the increase in the personal and spousal exemptions to \$11,620, and from the introduction of the 11% single rate tax (WQ219)	Accepted as amended November 24, 1999 452-455	
Information prepared by or for Alberta Treasury on how much of the \$20 million economic offset or revenue recovery projected in 2000-01, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, results from the reduction of the 8% surtax and how much is from the increase in the personal and spousal exemptions contained in the 1999 federal budget (WQ220)	Accepted as amended November 24, 1999 452-455	

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Information prepared by or for Alberta Treasury on the breakdown of the fiscal impact of the \$600 million provincial income tax cut under the 11% single rate proposal for Years 1 through 5 inclusive, as cited on page 163 of Budget 1999: Government of Alberta Fiscal Plan, attributed to the components of the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate tax by the following: personal income tax, corporate income tax, other direct taxes, fuel and indirect taxes, federal transfers, other transfers, direct fiscal impact and revenue recovery (WQ226)	Accepted as amended November 24, 1999 452-455	
Information prepared by or for Alberta Treasury on how much of the revenue recovery or economic offset projected in Year 5, as cited on page 163 of Budget 1999: Government of Alberta Fiscal Plan, is accounted for by the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate (WQ227)	Accepted as amended November 24, 1999 452-455	
Information publicly available on the amount of interest that has accrued on the Government's loan to Centennial Food Corporation between March 28, 1991 and February 16, 1999 (WQ130)	Accepted as amended March 31, 1999 195-199	Hon. Mr. Day May 17, 1999 S.P. 879/99 379-383
Information publicly available on the amount of participation payments received by the Government between March 28, 1991 and February 16, 1999 under its loan agreement with Centennial Food Corporation (WQ131)	Accepted as amended March 31, 1999 195-199	Hon. Mr. Day May 17, 1999 S.P. 880/99 379-383
Information publicly available on the interest rate on the loan between the Government and Centennial Food Corporation for the period March 28, 1991 to February 16, 1999 (WQ119)	Accepted as amended March 31, 1999 195-199	Hon. Mr. Day May 17, 1999 S.P. 878/99 379-383

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Provisions made by the Alberta Treasury Branches to ensure that an adequate supply of currency will be available to Albertans who decide to withdraw their deposits because of concerns resulting from potential Y2K (Year 2000) problems (WQ171)	Accepted April 14, 1999 235-237	Hon. Mr. Day May 17, 1999 S.P. 881/99 379-383
Information prepared by or for Alberta Treasury on how much of the \$120 million economic offset or revenue recovery projected in 2002-03, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, results from the elimination of the 8% surtax, from the increase in the personal and spousal exemptions contained in the 1999 federal budget, from the elimination of the 0.5% flat tax, from the increase in the personal and spousal exemptions to \$11,620, and from the introduction of the 11% single rate (WQ232)	Accepted as amended (on division) December 8, 1999 535-536	
Information prepared by or for Alberta Treasury on the revenue recovery or the economic offset of the \$600 million single rate tax proposal for 2003-04, 2004-05, 2005-06, and 2006-07, and how much of the revenue recovery or economic offset in each fiscal year is accounted for by the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate (WQ231)	Accepted as amended December 8, 1999 535-536	

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
What information has been prepared by or for Alberta Treasury on the breakdown of the economic impact of the \$600 million provincial income tax cut under the 11% single rate proposal for Years 1 through 5 inclusive, as cited on page 162 of Budget 1999: Government of Alberta Fiscal Plan, attributed to the components of: the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate tax by the following: real GDP, employment, labour force, unemployment rate, net immigration, personal disposable income, real consumer spending, corporate profits, and real business investment (WQ218)	Accepted as amended November 24, 1999 452-456	
What information has been prepared by or for Alberta Treasury on how much of the \$35 million economic offset or revenue recovery projected in 2001-02, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, results from the reduction of the 8% surtax, from the increase in the personal and spousal exemptions contained in the 1999 federal budget, from the reduction of the 0.5% flat tax, from the increase in the personal and spousal exemptions to \$11,620, and from the introduction of the 11% single rate tax (WQ219)	Accepted as amended November 24, 1999 452-456	
What information has been prepared by or for Alberta Treasury on how much of the \$20 million economic offset or revenue recovery projected in 2000-01, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, results from the reduction of the 8% surtax and how much is from the increase in the personal and spousal exemptions contained in the 1999 federal budget (WQ220)	Accepted as amended November 24, 1999 452-456	

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
What information has been prepared by or for Alberta Treasury on the breakdown of the fiscal impact of the \$600 million provincial income tax cut under the 11% single rate proposal for Years 1 through 5 inclusive, as cited on page 163 of Budget 1999: Government of Alberta Fiscal Plan, attributed to the components of the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate tax by the following: personal income tax, corporate income tax, other direct taxes, fuel and indirect taxes, federal transfers, other transfers, direct fiscal impact and revenue recovery (WQ226)	Accepted as amended November 24, 1999 452-456	
What information has been prepared by or for Alberta Treasury on how much of the revenue recovery or economic offset projected in Year 5, as cited on page 163 of Budget 1999: Government of Alberta Fiscal Plan, is accounted for by the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate (WQ227)	Accepted as amended November 24, 1999 452-456	Hon. Dr. West April 4, 2000 S.P. 442/2000
Working group established by Alberta Transportation and Utilities Disaster Services to analyze potential emergency consequences resulting from Y2K (Year 2000) computer problems, number of meeting times, who makes up this group, and what recommendations and action plans has the group produced (WQ172)	Accepted April 14, 1999 235-237	Hon. Mr. Paszkowski December 2, 1999 S.P. 1210/99 495-501

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

Mrs. Sloan

	<u>Accepted</u>	<u>Tabled</u>
Breakdown of the approximate \$4 million of achievement awards to departmental staff, as outlined in the 1997-98 Annual Report of the Ministry of Family and Social Services (WQ90)	Accepted March 31, 1999 195-199	Hon. Mr. Dunford November 23, 1999 S.P. 1058/99 439-443
Children with Child Welfare status who have been placed in hotel rooms in the Edmonton region in the fiscal year of 1997-98 and between April 1, 1998 and February 17, 1999, number of (WQ2)	Accepted March 10, 1999 96-98	Hon. Dr. Oberg May 10, 1999 S.P. 763/99 343-347
Children with Child Welfare status who have been placed in jail cells, remand centres, or single men's hostels in the fiscal year of 1997-98 and between April 1, 1998 and February 17, 1999, in the Province, number of (WQ3)	Accepted March 10, 1999 96-98	Hon. Dr. Oberg May 10, 1999 S.P. 764/99 343-347
Definition of "priority placement" for pregnant women who are at an increased risk of having a Fetal Alcohol Syndrome child (WQ61)	Accepted March 24, 1999 165-167	Hon. Ms Evans November 18, 1999 S.P. 1003/99 419-423
Indicators and statistics used to determine the percentage of children who stay free from abuse or neglect while in the Ministry of Family and Social Services' care (WQ71)	Accepted March 31, 1999 195-199	Hon. Ms Evans November 29, 1999 S.P. 1134/99 465-471
Investigations being completed, or are presently being undertaken, to determine the reasons for the increase in the Child Welfare caseload from 7,605 in 1993-94 to 11,258 in 1997-98 (WQ59)	Accepted March 24, 1999 165-167	Hon. Ms Evans November 18, 1999 S.P. 1002/99 419-423
Medical protocols at the Herb Jamieson-Hope Mission Single Men's Hostel (WQ63)	Accepted March 24, 1999 165-167	Hon. Mr. Dunford November 22, 1999 S.P. 1031/99 429-433

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Membership and objectives of the Forever Homes Initiative Work Team (WQ72)	Accepted March 31, 1999 195-199	Hon. Ms Evans November 29, 1999 S.P. 1135/99 465-471
Negotiations which have taken place on the status of Aboriginal adoptions and the reasons for the lack of placements approved by Aboriginal bands in the last fiscal year (WQ89)	Accepted March 31, 1999 195-199	Hon. Ms Evans November 29, 1999 S.P. 1136/99 465-471
Reasons for appeal and breakdown of decisions reached in the 485 appeals heard by the Child Welfare Citizen's Appeal Panel during the 1997-98 fiscal year (WQ58)	Accepted March 24, 1999 165-167	Hon. Ms Evans November 18, 1999 S.P. 1001/99 419-423
Statistics and standards used to determine that 80% of participants in employment and training initiatives are either off welfare or working and receiving a supplement to their earnings, as outlined in the 1997-98 Family and Social Services Annual Report (WQ47)	Accepted March 24, 1999 165-167	Hon. Mr. Dunford November 22, 1999 S.P. 1030/99 429-433
Mrs. Soetaert		
Accidents involving log-haul trucks on off-highway roads were investigated each year from April 1, 1992 to March 31, 1999, in how many cases was the weight load checked, in how many cases was the weight load in excess of the rated vehicle capacity (as prescribed in the Canada Motor Vehicle Safety Regulations) and of those cases, in how many was the weight load in excess of the Alberta permitted winter weight, number of (WQ252)	Not moved	Hon. Mr. Dunford December 2, 1999 S.P. 1215/99 495-501
Amount Alberta Transportation and Utilities spent in each fiscal year 1994-95, 1995-96, 1996-97 and 1997-98 for primary highway maintenance activities for the summer months (April to October) (WQ24)	Accepted as amended March 17, 1999 132-134	Hon. Mr. Paszkowski May 17, 1999 S.P. 887/99 379-383

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Amount Alberta Transportation and Utilities spent in each fiscal year 1994-95, 1995-96, 1996-97 and 1997-98 for work conducted by departmental staff pertaining to primary highway maintenance with respect to supervision, inspections and audit (WQ34)	Accepted as amended March 17, 1999 132-134	Hon. Mr. Paszkowski May 17, 1999 S.P. 888/99 379-383
Amount Department of Transportation and Utilities spent in each of the fiscal years 1994-95, 1995-96, 1996-97 and 1997-98 for primary highway maintenance activities for the winter months (November to March) (WQ4)	Accepted as amended March 17, 1999 132-134	Hon. Mr. Paszkowski May 17, 1999 S.P. 886/99 379-383
Funding formulae for Regional Health Authorities, how many data proxies (as opposed to factual data generated by the respective Regional Health Authorities) are being used and from what data sources are they derived (WQ210)	Accepted April 28, 1999 304-305	Hon. Mr. Jonson May 4, 1999 S.P. 699/99 322-324
Government implementation of a funding formulae that considers the factors which the Auditor General cited on pages 12, 31 and 32 of the report entitled "Examination of the WestView Regional Health Authority" dated March 31, 1998, in which the Auditor General states that different Regional Health Authorities had different assets and liabilities at their inception as well as different costs in delivering services (WQ206)	Accepted April 28, 1999 304-305	Hon. Mr. Jonson May 4, 1999 S.P. 698/99 322-324
Memos, documents or other reports comparing the accident rate of log haul trucks in Alberta and those in other Canadian jurisdictions or the Northwestern United States, that have been conducted since January 1, 1996 (MR251)	Not moved	Hon. Mr. Dunford December 2, 1999 S.P. 1216/99 495-501
Staff (full time equivalents) employed by the former Department of Labour to investigate all industrial accidents, including those in mining and off-highway logging, between April 1, 1992 and March 31, 1993 and between April 1, 1998 and March 31, 1999? (WQ245)	Not moved	Hon. Mr. Dunford December 2, 1999 S.P. 1214/99 495-501

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

Mr. White

Amount of money collected under the U.S. lumber countervail agreement since 1995, how much has the Federal Government returned to the Province each year, how was the money utilized by the Province and how much was used specifically for the development of forest product markets outside the United States (WQ32)	Accepted March 3, 1999 68-70	Hon. Mr. Lund April 26, 1999 S.P. 599/99 288-289
--	------------------------------------	---

Forest officers with the working title or classification of Forest Officer, Forester, Agrologist, and Manager in Land and Forest Service, employed by Alberta Environmental Protection on April 1, of each year, from 1992 to 1998, number of (WQ30)	Accepted as amended March 3, 1999 68-70	Hon. Mr. Lund April 26, 1999 S.P. 598/99 288-289
--	---	---

ANSWERS TABLED TO WRITTEN QUESTIONS FROM PREVIOUS SESSION

	<u>Accepted</u>	<u>Tabled</u>
Ms Carlson		
Alberta Environmental Network general meetings attended by the Minister of Environmental Protection and the Department between October 1, 1994 and October 31, 1997 (WQ58 of 1998)	Accepted as amended April 1, 1998	Hon. Mr. Lund February 18, 1999 S.P. 24/99 20-21
Operating costs for Moonshine Lake, Miquelon Lake and Wyndham-Carsland provincial parks in 1992/93 and 1997/98, total revenue brought in through camping and related fees, and revenue retained by any contract operators (WQ73 of 1998)	Accepted as amended April 8, 1998	Hon. Mr. Lund March 1, 1999 S.P. 90/99 52-55
Total budgets in 1995/96 and 1996/97 for the programs: Fisheries Habitat Development Program, Fisheries Management Enhancement Program, Fish Stocking Program, Wildlife Habitat Development Program, Wildlife Management Enhancement Program, and Report-a-Poacher Program (WQ72 of 1998)	Accepted April 8, 1998	Hon. Mr. Lund March 1, 1999 S.P. 89/99 52-55

WRITTEN QUESTIONS: REJECTED

REJECTED

Rejected

Ms Blakeman

Active files in the Maintenance Enforcement Program related to creditors or to debtors where the payee or payor is resident in a jurisdiction not named in the Declaration of Reciprocating States Regulation, number of (WQ28)

Rejected
March 24, 1999
165-167

Ms Carlson

Name and legal description of each energy industry site at which vandalism or terrorist activity was recorded between January 1, 1997 and February 16, 1999, what is the name of the company owning or leasing the site, what damage was recorded and at which locations has a charge been laid (WQ199)

Rejected
April 21, 1999
271-273

Dr. Nicol

Current agricultural leaseholders who have pledged their leased land as security under an agreement with a bank or financial institution, number of, and how many of these lease agreements terminate each year between 1999 and 2020 (WQ33)

Rejected as amended
March 3, 1999
68-70

Ms Olsen

Average rate of return on trust funds administered by the Department of Justice and Attorney General, for the Public Trustee Trusts, the various Courts and Sheriff's Offices Trusts, Maintenance Enforcement Trusts, Solicitors Trust, Institutional Trusts, and Impaired Driving Initiative Trusts, for each of the ten fiscal years ending March 31, 1998 (WQ122)

Rejected
March 31, 1999
195-199

WRITTEN QUESTIONS: REJECTED

Rejected

Toxicology tests the Medical Examiner's offices undertook in the period April 1, 1998 to February 16, 1999 where the results were not received for more than 7 days, number of, what were the names of these tests, and what was the minimum, maximum, and average turn around time for results for these tests received by February 16, 1999 (WQ155)

Rejected
March 31, 1999
195-199

Dr. Pannu

Extent (in dollars) of the deferred maintenance and capital cost for major highways and secondary roads (separately) under provincial jurisdiction projected by the fiscal year 1999-2000 (WQ43)

Rejected
March 17, 1999
132-134

Extent (in dollars) of the deferred maintenance and capital cost projected by the fiscal year 1999-2000 for the Department of Public Works, Supply and Services (WQ45)

Rejected
March 17, 1999
132-134

Extent (in dollars) of the deferred maintenance and capital expenditures projected by the fiscal year 1999-2000 in each of the 17 Alberta Regional Health Authorities (WQ44)

Rejected
March 17, 1999
132-134

Extent (in dollars) of the deferred maintenance and capital works expenditures projected by the fiscal year 1999-2000 for all municipal jurisdictions in the Province (WQ46)

Rejected
March 10, 1999
96-98

Mr. Sapers

Agenda and Priorities Committee, the Treasury Board, and/or members of the Executive Council's first consideration of the July 13, 1994 and September 26, 1994, refinancing proposals between the Alberta Treasury Branches, Nomura Asset Capital Corporation and Nomura Securities International (WQ123)

Rejected
March 31, 1999
195-199

WRITTEN QUESTIONS: REJECTED

Rejected

Analysis prepared for Treasury Board and/or members of the Executive Council to show that the October 31, 1994, refinancing package for the West Edmonton Mall involved less risk and exposure to the Alberta Treasury Branches than the March 10, 1994, proposal between Alberta Treasury Branches and Gentra Canada Investments Inc. (WQ7)

Rejected
March 17, 1999
132-134

Basis and on whose advice the February 14, 1994 Agenda and Priorities Committee meeting agreed that no agreement between Alberta Treasury Branches and Gentra Canada Investments Inc. be finalized (WQ133)

Rejected
March 31, 1999
195-199

Receipt by the Agenda and Priorities Committee, the Treasury Board, and/or members of the Executive Council of risk assessments or valuation analyses of the July 13, 1994, and September 26, 1994, refinancing proposals between the Alberta Treasury Branches, Nomura Asset Capital Corporation and Nomura Securities International (WQ6)

Rejected
March 17, 1999
132-134

Treasury Board and/or members of the Executive Council becoming aware of the decision to replace Nomura Asset Capital Corporation and Nomura Securities International with the Toronto Dominion Bank or its subsidiaries as the lead lender for the refinancing of the West Edmonton Mall (WQ154)

Rejected
March 31, 1999
195-199

Mrs. Sloan

Hotels in the Edmonton region where children who were receiving services under the Child Welfare Act were placed in during the fiscal year of 1997-98 and between April 1, 1998 and February 17, 1999 (WQ1)

Rejected
March 10, 1999
96-98

WRITTEN QUESTIONS: REJECTED

Rejected

Mr. White

Amount of money the Government collected each year between 1995 and 1998 for timber damage assessments on Crown land outside forest management agreement areas that is harvested by non-forest operators such as energy and utility companies, and how have those funds been utilized to offset the land-based impact on the annual allowable cut (WQ31)

Rejected
March 3, 1999
68-70

NOT TAKEN UP

Ms Carlson

Contaminated sites recorded by Alberta Environmental Protection on March 31, 1999, how many of these were underground petroleum storage sites, how many of the remaining sites were classified as severely, moderately or lightly contaminated, how many were unclassified and how many in each category had been visited and reviewed between April 1, 1998 and March 31, 1999, total number of (WQ254)

Amount of money Alberta Environmental Protection spent on conservation education in the areas of fisheries and hunting respectively, each year from April 1, 1991 to March 31, 1999, and through which programs was this administered (WQ237)

Ms Leibovici

Ultrasounds performed by each Regional Health Authority for the calendar years 1992, 1995 and 1998, number of (WQ255)

WRITTEN QUESTIONS: NOT TAKEN UP

Dr. Nicol

Estimated costs of operating Alberta's trade offices and trade consultants under contract abroad for the fiscal year 1998-99, broken down by accommodation costs and salary ranges for: consultants, clerical staff, commercial officers and posted staff (WQ242)

Mr. Sapers

Amount of the \$20 million economic offset or revenue recovery projected in 2000-01, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, which results from the reduction of the 8% surtax and how much is from the increase in the personal and spousal exemptions contained in the 1999 federal budget (WQ220)

Amount of the \$35 million economic offset or revenue recovery projected in 2001-02, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, which results from the reduction of the 8% surtax, from the increase in the personal and spousal exemptions contained in the 1999 federal budget, from the reduction of the 0.5% flat tax, from the increase in the personal and spousal exemptions to \$11,620, and from the introduction of the 11% single rate (WQ219)

Amount of the \$120 million economic offset or revenue recovery projected in 2002-03, as cited on page 17 of Budget 1999: Government of Alberta Fiscal Plan, which results from the elimination of the 8% surtax, from the increase in the personal and spousal exemptions contained in the 1999 federal budget, from the elimination of the 0.5% flat tax, from the increase in the personal and spousal exemptions to \$11,620, and from the introduction of the 11% single rate (WQ232)

WRITTEN QUESTIONS: NOT TAKEN UP

Amount of the revenue recovery or economic offset projected in Year 5, as cited on page 163 of Budget 1999: Government of Alberta Fiscal Plan, which is accounted for by the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate (WQ227)

Amount of the revenue recovery or the economic offset of the \$600 million single rate tax proposal for 2003-04, 2004-05, 2005-06, and 2006-07, and how much of the revenue recovery or economic offset in each fiscal year is accounted for by the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate (WQ231)

Breakdown of the economic impact of the \$600 million provincial income tax cut under the 11% single rate proposal for Years 1 through 5 inclusive, as cited on page 162 of Budget 1999: Government of Alberta Fiscal Plan, attributed to the components of: the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate tax by the following: real GDP, employment, labour force, unemployment rate, net immigration, personal disposable income, real consumer spending, corporate profits, and real business investment (WQ218)

WRITTEN QUESTIONS: NOT TAKEN UP

Breakdown of the fiscal impact of the \$600 million provincial income tax cut under the 11% single rate proposal for Years 1 through 5 inclusive, as cited on page 163 of Budget 1999: Government of Alberta Fiscal Plan, attributed to the components of the elimination of the 8% surtax, the elimination of the 0.5% flat tax, the increase in the personal and spousal exemptions to \$11,620, the increase in the personal and spousal exemptions in the 1999 federal budget, and the introduction of the 11% single rate tax by the following: personal income tax, corporate income tax, other direct taxes, fuel and indirect taxes, federal transfers, other transfers, direct fiscal impact and revenue recovery (WQ226)

Mrs. Soetaert

Accidents involving log-haul trucks on off-highway roads investigated each year from April 1, 1992 to March 31, 1999, in how many cases was the weight load checked, in how many cases was the weight load in excess of the rated vehicle capacity (as prescribed in the Canada Motor Vehicle Safety Regulations) and of those cases, in how many was the weight load in excess of the Alberta permitted winter weight, number of (WQ252)

Amount the former Department of Transportation and Utilities spent in each of the fiscal years 1990-91, 1991-92, 1992-93 and 1993-94 for work conducted by department staff pertaining to primary highway maintenance with respect to supervision, inspection and audit (WQ243)

Amount the former Department of Transportation and Utilities spent in the fiscal year 1998-99 for work conducted by department staff pertaining to primary highway maintenance with respect to supervision, inspection and audit (WQ244)

WRITTEN QUESTIONS: NOT TAKEN UP

Staff (full time equivalents) employed by the former Department of Labour to investigate all industrial accidents, including those in mining and off-highway logging, between April 1, 1992 and March 31, 1993 and between April 1, 1998 and March 31, 1999, number of (WQ245)

Mr. White

Alberta Environment staff and people on contract available to fight forest fires on April 1, 1999, July 1, 1999 and October 1, 1999, number of, and the equivalent numbers for the same dates in 1998 (WQ246)

Base resources available to fight forest fires in Alberta at the beginning of the 1992, 1993, 1998 and 1999 fire seasons, including the number and type of air tankers, number and type of helicopters and number and size of wildland firefighting units (WQ247)