

**INDEX
TO
JOURNALS**

ONE HUNDRED AND NINTH VOLUME

FIRST SESSION, TWENTY-FIFTH 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	23, 30, 35, 43, 54, 59, 66, 85
Engrossed and presented to the Lieutenant Governor (Motion 17)	85
Proposed	12

AMENDMENTS (HOIST OR REASONED)

Bills

Bill 28, Agricultural Operation Practices Amendment Act, 2001, 6-month hoist amendment introduced at Second Reading, November 20, 2001 (Dr. Pannu) — Defeated	200-201
Bill 205, Municipal Government (Farming Practices Protection) Amendment Act, 2001, 6-month hoist amendment introduced at Second Reading, May 15, 2001 (Ms Haley) — Agreed to	109-110
Bill 210, Alberta Personal Income Tax (In-Home Care and Dependant Tax Credit) Amendment Act, 2001, 6-month hoist amendment introduced at Second Reading, November 14, 2001 (Mr. Ouellette) — Agreed to on division	183-184

BILLS INTRODUCED: GOVERNMENT BILLS

B

BILLS INTRODUCED

A numerical listing is provided in Appendix A.

GOVERNMENT BILLS

- Agricultural Operation Practices Amendment Act, 2001 (Mr. Klapstein) (Bill 28) (c16) 1R. 173-174; 2R. 190, 200-201; C. of W. 201, 256-257, 268-269; 3R. 270; A. 282-283.
- Alberta Corporate Tax Amendment Act, 2001 (Mr. McClelland) (Bill 8) (c1) 1R. 62-63; 2R. 111; C. of W. 145-146; 3R. 150-151; A. 167-169.
- Alberta Income Tax Amendment Act, 2001 (\$) (Hon. Mrs. Nelson) (Bill 14) (c2) 1R. 91-92; 2R. 111; C. of W. 160; 3R. 160; A. 167-169.
- Alberta Municipal Financing Corporation Amendment Act, 2001 (Mr. Magnus) (Bill 29) (c17) 1R. 186; 2R. 200-201; C. of W. 201; 3R. 276; A. 282-283.
- Appropriation Act, 2001 (\$) (Hon. Mrs. Nelson) (Bill 20) (c3) 1R. 138; 2R. 144-145, 145, 146; C. of W. 161; 3R. 167; A. 167-169.
- Appropriation (Interim Supply) Act, 2001 (\$) (Hon. Mrs. Nelson) (Bill 6) (c4) 1R. 45; 2R. 55; C. of W. 80, 81; 3R. 101-102, 102; A. 167-169.
- Appropriation (Supplementary Supply) Act, 2001 (\$) (Hon. Mrs. Nelson) (Bill 5) (c5) 1R. 49; 2R. 55; C. of W. 80, 81; 3R. 101-102, 102; A. 167-169.
- Appropriation (Supplementary Supply) Act, 2001 (No. 2) (\$) (Hon. Mrs. Nelson) (Bill 30) (c19) 1R. 230; 2R. 234, 257; C. of W. 270; 3R. 276; A. 282-283.
- Builders' Lien Amendment Act, 2001, (Mr. Ducharme) (Bill 22) (c20) 1R. 173-174; 2R. 185; C. of W. 195; 3R. 270; A. 282-283.
- Cooperatives Act (Mr. Magnus) (Bill 2) (cC-28.1) 1R. 24; 2R. 34; C. of W. 145-146; 3R. 150-151; A. 167-169.
- Electronic Transactions Act (Mr. Horner) (Bill 21) (cE-5.5) 1R. 139; 2R. 178; C. of W. 178-179; 3R. 190; A. 282-283.
- Employment Standards Amendment Act, 2001 (Hon. Mr. Dunford) (Bill 11) (c6) 1R. 87; 2R. 111, 126; C. of W. 147, 147-150; 3R. 150-151; A. 167-169.
- Farm Implement Amendment Act, 2001 (Mr. Horner) (Bill 12) (c7) 1R. 82; 2R. 90; C. of W. 147; 3R. 150-151; A. 167-169.
- Farm Implement Dealerships Act (Mr. Goudreau) (Bill 13) (cF-7.5) 1R. 82; 2R. 90; C. of W. 147; 3R. 150-151; A. 167-169.
- Fisheries (Alberta) Amendment Act, 2001 (Hon. Mr. Cardinal) (Bill 3) (c8) 1R. 24; 2R. 43, 60; C. of W. 61; 3R. 67; A. 167-169.
- Health Professions Amendment Act, 2001 (Hon. Mr. Mar) (Bill 18) (c21) 1R. 103; 2R. 178; C. of W. 178-179, 184-185; 3R. 190; A. 282-283.
- Insurance Amendment Act, 2001 (Mrs. Graham) (Bill 17) (c9) 1R. 103; 2R. 138-139, 144-145; C. of W. 160; 3R. 160; A. 167-169.

BILLS INTRODUCED: GOVERNMENT BILLS

- Miscellaneous Statutes Amendment Act, 2001 (Hon. Mr. Hancock) (Bill 19) (c10) 1R. 127; 2R. 138-139; C. of W. 145-146; 3R. 150-151; A. 167-169.
- Miscellaneous Statutes Amendment Act, 2001 (No. 2) (\$) (Hon. Mrs. Nelson) (Bill 31) (c23) 1R. 258; 2R. 277; C. of W. 277; 3R. 282; A. 282-283.
- Natural Gas Price Protection Act (Hon. Mr. Klein) (Bill 1) (cN-1.5) 1R. 9; 2R. 34; C. of W. 43-44, 60, 74, 84-85, 117; 3R. 146, 150-151; A. 167-169.
- Provincial Court Amendment Act, 2001 (Hon. Mr. Hancock) (Bill 27) (c24) 1R. 173-174; 2R. 185; C. of W. 201; 3R. 276; A. 282-283.
- Regional Health Authorities Amendment Act, 2001 (Hon. Mr. Mar) (Bill 7) (c11) 1R. 45; 2R. 55, 60; C. of W. 147-150; 3R. 160; A. 167-169.
- Regulated Accounting Profession Amendment Act, 2001 (Mr. Lord) (Bill 23) (c25) 1R. 186; 2R. 194; C. of W. 195; 3R. 270; A. 282-283.
- Regulated Forestry Profession Amendment Act, 2001 (Mr. Strang) (Bill 24) (c26) 1R. 186; 2R. 194; C. of W. 195; 3R. 276; A. 282-283.
- School Amendment Act, 2001 (Hon. Dr. Oberg) (Bill 16) (c27) 1R. 82; 2R. 90, 144-145; C. of W. 147-150, 178-179, 185; 3R. 185; A. 282-283.
- Surface Rights Amendment Act, 2001 (Hon. Mr. Cardinal) (Bill 4) (c12) 1R. 24; 2R. 43, 60; C. of W. 61; 3R. 67; A. 167-169.
- Tax Statutes Amendment Act, 2001 (Mr. Graydon) (Bill 15) (c13) 1R. 98-99; 2R. 126; C. of W. 160; 3R. 160; A. 167-169.
- Traffic Safety Amendment Act, 2001 (Mr. Cenaiko) (Bill 10) (c14) 1R. 76; 2R. 84; C. of W. 145-146; 3R. 150-151; A. 167-169.
- Trustee Amendment Act, 2001 (Hon. Mr. Hancock) (Bill 26) (c28) 1R. 180; 2R. 194; C. of W. 195; 3R. 176; A. 282-283.
- Victims of Crime Amendment Act, 2001 (Hon. Mrs. Forsyth) (Bill 9) (c15) 1R. 76; 2R. 84; C. of W. 145-146; 3R. 160; A. 167-169.
- Victims Restitution and Compensation Payment Act (\$) (Hon. Mr. Hancock) (Bill 25) (cV-3.5) 1R. 180; 2R. 194; C. of W. 195; 3R. 276; A. 282-283.

PRIVATE BILLS

- Burns Memorial Trust Act (Mr. Lord) (Bill Pr2) (c30) 1R. 98-99; 2R. 165; C. of W. 166; 3R. 166-167; A. 167-169.
- Congregation of the Most Holy Redeemer Amendment Act, 2001 (Mrs. O'Neill) (Bill Pr1) (c31) 1R. 98-99; 2R. 165; C. of W. 166; 3R. 166-167; A. 167-169.
- The Bank of Nova Scotia Trust Company and National Trust Company Act (Mr. McClelland) (Bill Pr3) (c29) 1R. 98-99; 2R. 165; C. of W. 166; 3R. 166-167; A. 167-169.
- Western Union Insurance Company Amendment Act, 2001 (Mr. Hlady) (Bill Pr4) (c32) 1R. 98-99; 2R. 165; C. of W. 166; 3R. 166-167; A. 167-169.

BILLS INTRODUCED: PRIVATE MEMBERS' PUBLIC BILLS

PRIVATE MEMBERS' PUBLIC BILLS

- Alberta Official Song Act (Mr. Cao) (Bill 208) (cA-27.5) 1R. 87; 2R. 131-132; C. of W. 208-210, 267; 3R. 275; A. 282-283.
- Alberta Personal Income Tax (In-Home Care and Dependant Tax Credit) Amendment Act, 2001 (Mr. Cenaiko) (Bill 210) 1R. 91-92; 2R. 177, 183-184 hoisted.
- Alberta Personal Income Tax (Tools Credit) Amendment Act, 2001 (Mr. Lougheed) (Bill 207) (c18) 1R. 82; 2R. 115-116, 125, 131-132; C. of W. 199, 208-210; 3R. 274; A. 282-283.
- Alberta Wheat and Barley Test Market Act (Mr. Hlady) (Bill 214) 1R. 196; Not proceeded with.
- Citizens' Initiative Act (Rev. Abbott) (Bill 211) 1R. 153; Not proceeded with.
- Fisheries (Alberta) Amendment Act, 2001 (No. 2) (Mr. Danyluk) (Bill 219) 1R. 202; Not proceeded with.
- Health Insurance Premiums Act Repeal Act (Mr. Vandermeer) (Bill 215) 1R. 196; Not proceeded with.
- Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001 (Mrs. Fritz) (Bill 209) (c22) 1R. 91-92; 2R. 159-160; C. of W. 267, 274-275; 3R. 275; A. 282-283.
- Insurance Statutes (Gender Premium Equity) Amendment Act, 2001 (Mrs. O'Neill) (Bill 202) 1R. 16; 2R. 22, 39, 47-48 defeated.
- Matrimonial Property Amendment Act, 2001 (Ms Graham) (Bill 212) 1R. 161; Not proceeded with.
- Medicare Protection Act (Mr. Mason) (Bill 204) 1R. 45; 2R. 65, 73 defeated.
- Municipal Government (Farming Practices Protection) Amendment Act, 2001 (Mrs. Gordon) (Bill 205) 1R. 62-63; 2R. 73, 89, 97-98, 109-110 hoisted.
- Public Highways Development Amendment Act, 2001 (Mr. Tannas) (Bill 201) 1R. 16; 2R. 21-22 defeated.
- Regional Health Authorities Conflicts of Interest Act (Dr. Nicol) (Bill 206) 1R. 62-63; 2R. 109-110, 115-116 defeated.
- Residential Care Housing Committee Act (Ms Kryczka) (Bill 203) 1R. 37; 2R. 47-48; C. of W. 96-97 defeated.
- School (Class Size Targets) Amendment Act, 2001 (Dr. Massey) (Bill 218) 1R. 196; Not proceeded with.

BILLS PLACED ON THE ORDER PAPER UNDER GOVERNMENT BILLS AND ORDERS

- On motion by Government House Leader 24, 62-63, 76, 82, 98-99,
 103, 139, 173-174, 186

BUDGET ADDRESS

BUDGET ADDRESS

Minister of Finance (Hon. Mrs. Nelson, April 24, 2001) 40-42

C

CLERK ASSISTANT OF THE ASSEMBLY

Read titles of Bills for Royal Assent 167-169

CLERK OF THE ASSEMBLY

Advised House of nominations and announced declaration
(Deputy Chair of Committees) 4
Advised House of nominations and announced declaration
(Deputy Speaker and Chair of Committees) 3-4
Advised House of nominations and announced declaration
(Speaker) 3
Announced results of the General Election, March 12, 2001 9-12
Read Proclamation convening the Legislative Assembly 1-2
Read titles of Bills for Royal Assent 282-283

COMMITTEES

SELECT SPECIAL

Auditor General and Information and Privacy Commissioner Search
Appointments to 211-223
Freedom of Information and Protection of Privacy Act Review
Appointments to 275-276

SELECT STANDING

Alberta Heritage Savings Trust Fund
Appointments to 12-15
Report presented 62

Law and Regulations
Appointments to 12-15

Legislative Offices
Appointments to 12-15
Membership change (agreed to) 48

Private Bills
Appointments to 12-15
Petitions presented 55-56
Petitions read and received 77-78
Reports presented 68, 152

COMMITTEES: SELECT STANDING

Privileges and Elections, Standing Orders and Printing
Appointments to 12-15
Public Accounts
Appointments to 12-15
Public Affairs
Appointments to 12-15

SPECIAL STANDING

Special Standing Committee on Members' Services
Appointments to 12-15

SUPPLY

Committee of Supply

Assembly in Committee 48-49, 60-61, 67, 74, 80-81, 86, 90-91, 98,
..... 102, 105-106, 106-107, 112, 116-117,
..... 122, 126-127, 132-133, 138, 228-230
Estimates referred to Committee 40-42, 211-223
Resolution to resolve Assembly into Committee 40-42

Listing by Department (see Appendix D)

D

DEPUTY CHAIR OF COMMITTEES, ELECTION

Nominations 4
Declared, Mr. Shariff 4

DEPUTY SPEAKER AND CHAIR OF COMMITTEES, ELECTION

Nominations 3-4
Declared, Mr. Tannas 3-4

DIVISIONS

Bill 2, Cooperatives Act, 3R. 150-151
Bill 7, Regional Health Authorities Amendment Act, 2001,
C. of W., amendment (Dr. Taft) 147-148, 148-149
Bill 7, Regional Health Authorities Amendment Act, 2001,
C. of W., rise and report progress 149
Bill 28, Agricultural Operation Practices Amendment Act, 2001,
C. of W., reported 268-269
Bill 201, Public Highways Development Amendment Act, 2001, 2R. 21-22
Bill 203, Residential Care Housing Committee Act,
C. of W., remaining clauses 96-97

DIVISIONS

Bill 204, Medicare Protection Act, 2R.	73
Bill 206, Regional Health Authorities Conflicts of Interest Act, 2R.	115-116
Bill 207, Alberta Personal Income Tax Act (Tools Deduction)	
Amendment Act, 2001, 2R.	131-132
Bill 207, Alberta Personal Income Tax Act (Tools Deduction)	
Amendment Act, 2001, C. of W. amendment (Mr. Snelgrove)	208-210
Bill 207, Alberta Personal Income Tax Act (Tools Deduction)	
Amendment Act, 2001, C. of W., reported	208-210
Bill 209, Highway Traffic (Bicycle Safety Helmet)	
Amendment Act, 2001, 2R.	159-160
Bill 209, Highway Traffic (Bicycle Safety Helmet)	
Amendment Act, 2001, C. of W., reported	274-275
Bill 210, Alberta Personal Income Tax Act (In-Home Care and Dependant Tax Credit) Amendment Act, 2001, 2R. amendment (Mr. Ouellette)	183-184
Committee of Supply, Supplementary Estimates consideration, granting sum to Department of Health and Wellness	228-230
Motion 21 (Hon. Mr. Stevens)	234-245, 246-256
Motion 508 (Mrs. Gordon)	199-200
Motion 509 (Dr. Taft)	267-268

E

ELECTION RESULTS

List of Members elected	9-12
------------------------------	------

ESTIMATES

Transmitted to Legislative Assembly	40-42, 211
Transmitted to Committee of Supply	40-42, 211

F

FILINGS (see SESSIONAL PAPERS)

FORMER MEMBERS

Prayer and moment of silence observed in recognition of death	15, 173
--	---------

G

GOVERNMENT HOUSE LEADER

Intention to seek the Assembly's unanimous consent to waive Standing Order 38(1)(a) in order to move Government Motion 14 at the appropriate time after the Daily Routine (Hon. Mr. Hancock)	
Oral notice given	31
Proposed and agreed to	33-34

GOVERNMENT HOUSE LEADER

To recess the current sitting of the First Session of the 25th Legislature, it shall stand adjourned until a time and date, as determined by the Speaker after consultation with the Lieutenant Governor in Council; to recess the Fall Sitting of the First Session of the 25th Legislature, it shall stand adjourned until a time and date, as determined by the Speaker after consultation with the Lieutenant Governor in Council

(Hon. Mr. Hancock)

Oral notice given 36-37
Unanimous consent to substitute 44

I

INTERIM SUPPLY (See BILLS, ESTIMATES)

L

LIEUTENANT GOVERNOR

Assent to Bills 167-169, 282-283
Messages transmitted 40, 211
Speech from the Throne 5-9

M

MEMBERS

List of elected, March 12, 2001 9-12

MEMBERS' STATEMENTS

Rev. Abbott

North American Occupational Health and Safety Week,
May 6-12, 2001 78

Mrs. Ady

Funding and volunteer support for victims programs 89

Ms Blakeman

Erosion of the usefulness and integrity of the Standing Committee
on Public Accounts 226

Mr. Bonner

Ralph Canham, on receiving reimbursement from the Workers'
Compensation Board for a replacement electric wheel chair 165

MEMBERS' STATEMENTS

Mr. Cao

Calgary Public Library, history and accomplishments	265-266
Campaign workers in the recent provincial election	38
George Ho Lem Sr., businessman, former Calgary Alderman and former Member of the Legislative Assembly	198-199
Immigrants of Distinction Awards 2001, April 27, 2001	65

Ms Carlson

Alberta Council of the Canadian Federation of University Women (CFUW) and their concerns regarding the need to protect Canada's fresh water	52
Bird habitat, and support for endangered species and endangered habitat legislation	135-136
Economic policy as it relates to the environment	28
National Composting Awareness Week, April 29 - May 5, 2001	78
Protection of Alberta's forests	281
Sustainable Calgary State of Our City Project and the 2001 State of Our City Report	198-199

Mr. Ducharme

Alex Young, a 13-year old, grade 8 student, whose poem "On the Eleventh" won first place in the 2000-2001 intermediate poem competition sponsored by the Alberta-Northwest Territories Royal Canadian Legion	188-189
---	---------

Mrs. Gordon

May being Multiple Sclerosis Awareness Month	100
Proposal by Meridian Industries Inc. to build 7 agrifood processing plants and 3 manufacturing plants in Lacombe, Alberta	124-125
Wayne Hampton, Principal of the Lacombe Upper Elementary School, on winning the Council of School Administrator's regional and provincial 2001 Principal of the Year Award	165

Ms Graham

Alberta Research Council, which celebrated its 80th anniversary on January 6, 2001	165
Need for a new consolidated courthouse in Calgary	52
Unified Family Court Task Force	135-136

MEMBERS' STATEMENTS

Mr. Horner

Jack O'Neill on being nominated as a member of the Order of Canada	198-199
---	---------

Mr. Hutton

25th anniversary of the Alberta Heritage Savings Trust Fund	109
Mothers Against Drunk Driving (MADD) and their Red Ribbon campaign	226

Mr. Jacobs

100th anniversary of the Town of Raymond on July 1, 2001	109
Rogers Sugar Ltd. in Taber, celebrating 50 years in business	100

Mr. Johnson

Camrose Kodiaks on winning the Alberta Junior Hockey League championship	38
Communities in Bloom and the Town of Millet	176-177
Alberta Alcohol and Drug Abuse Commission (AADAC) and its 50th anniversary on September 27, 2001	89

Ms Kryczka

Debbie Muir, Olympic synchro swimming coach and Alberta Sports Hall of Fame inductee	124-125
Helen Hart, who recently passed away	176-177
Lori Pamplin, Principal, Glendale Elementary School, on being awarded the 2001 PanCanadian Students' Choice Award	109
Seniors Advisory Council of Alberta	28

Mr. Lord

Alberta's 10th annual Crime Prevention Week, May 11-18, 2001	120
Crosswalk safety and National Road Safety Week, May 18-24, 2001	124-125
Volunteer Wall of Fame by the Wild Rose Foundation and Alberta Community Development on International Volunteer Day, December 5, 2001	281

Mr. Lukaszuk

3rd Battalion, Princess Patricia's Canadian Light Infantry Battle Group called to duty in Afghanistan	188-189
--	---------

MEMBERS' STATEMENTS

Mr. MacDonald

Alberta teachers' contract negotiations	281
Edmonton Emergency Response Services fire rescue branch at the Fulton Court seniors complex fire	100
Inclusion of the President of Columbia at the recent Summit of the Americas held in Quebec City, Quebec	65
Independence of the Assembly from the judiciary and executive branches of government	188-189
Independence of the judiciary	135-136
National Day of Mourning, April 28, 2001	38
Need for an increase in Supports for Independence payments	109
Parliamentary privilege	165

Mr. Marz

Shawna Wallace, high school student from Hanna and member of the Byemore Beef 4-H program, on winning the 38th Premier's Award	65
--	----

Mr. Maskell

Alberta's 2001 Excellence in Teaching Awards and the contributions of Alberta's teachers	52
Excellence in Teaching Awards	78

Mr. Mason

Inner-city school closures by the Edmonton public and separate school boards	89
---	----

Dr. Massey

Alberta School Board Trustees	78
Class sizes and the study on class sizes recently released by the Minister of Learning	28
History and current issues of the Alberta Teachers' Association	124-125
National Missing Children's Day, May 25, 2001	120
Robert Stollery, philanthropist, and National Child Day, November 20, 2001	226

Dr. Nicol

Bettie Hewes, former Member for Edmonton-Gold Bar, who passed away on November 6, 2001	176-177
---	---------

MEMBERS' STATEMENTS

Mrs. O'Neill

10th National Day of Remembrance and Action on Violence Against Women on December 6, 2001	265-266
Bettie Hewes, former Member for Edmonton-Gold Bar, who passed away on November 6, 2001	176-177
Education Week, April 29-May 5, 2001	65

Mr. Ouellette

Fox Run school in Sylvan Lake on winning the Council of Educational Facility Planners International Design Award	198-199
---	---------

Dr. Pannu

6th International Day of Mourning on April 28, 2001	52
Approval process for Inland Cement's conversion to coal operation	120
Provincial fiscal policies	265-266
Recent provincial general election campaign and the principles of the Canada Health Act	188-189

Mr. Shariff

Dr. Noor Jaffer on being presented the Canada Peace Medal by the Calgary YMCA (Young Men's Christian Association) on November 21, 2001	226
Dr. Taj Jadavji and Dr. Vettivelu Nallainayagam, recipients of the Calgary Immigrant Aid Society's 5th Annual Immigrants of Distinction Awards	89
Urvashi Sabharwal, a teacher in the art of Kathak, a unique form of Indian dance using story-telling techniques	265-266

Mr. Strang

Coal industry in Alberta and its importance to the West Yellowhead constituency	281
Opening of the Hinton Government Centre on May 15, 2001	135-136

Mrs. Tarchuk

Bruno Engler who recently passed away	38
---	----

Mr. VanderBurg

Theresa Nelson, member of the 4-H Alberta-Northwest Territories agriculture development tour in Olds	120
---	-----

Mr. Vandermeer

Edmonton Regional Science Fair held April 7 and 8, 2001	28
---	----

MINISTERIAL STATEMENTS

MINISTERIAL STATEMENTS

Hon. Ms Calahasen

Métis Week, November 12 to 18, 2001, the associated celebrations,
and the strong partnership between the Alberta Government and
the Métis Nation of Alberta. 182

Hon. Mr. Cardinal

Deaths of John Graham, a forest officer with Lands and Forest Services,
and Grenville Richert, a pilot with Air Spray Ltd., on May 25, 2001
while flying a bird-dog plane over the community of Red Earth 158

Hon. Ms Evans

Declaring May 20-26, 2001 Missing Children's Week, commenting
on the recent death of Jessica Koopmans, and noting that Child Find
Alberta raises child safety awareness in Alberta 124

Hon. Dr. Oberg

Education Week, April 29 to May 5, 2001, with this year's theme being
"A World of Learning" 78

Hon. Mr. Stevens

Holocaust Memorial Day, April 19, 2001 27

MOTIONS (see RESOLUTIONS)

MOTIONS FOR RETURNS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Ms Carlson		
Studies and reports prepared by, or for, the Department of Economic Development between January 1, 1998 and March 31, 2001, relating to the development of the Matrix of Department Priorities for International Representation, copies of (MR12)	Accepted May 23, 2001 131	

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. MacDonald		
Studies and reports prepared by, or for, the Ministries of Energy/Sustainable Resource Development and Alberta Treasury/Finance/Revenue, for the period January 1, 2000 to April 9, 2001, reviewing the operation of the Alberta Royalty Tax Credit (ARTC), copies of (MR2)	Accepted May 9, 2001 94-96	

REJECTED

	<u>Rejected</u>	
Mr. Bonner		
Studies and reports prepared between April 1, 2000 and April 9, 2001, by, or for, the MLA (Member of the Legislative Assembly) Education Property Tax Review Committee, copies of (MR13)	Rejected May 23, 2001 131	

Ms Carlson

Studies and reports prepared by, or for, the Council of Economic Development Ministers between August 1, 1997 and March 31, 2001, copies of (MR11)	Rejected May 23, 2001 131	
--	---------------------------------	--

Mr. MacDonald

Studies and reports prepared by, or for, the Ministries of Energy/ Sustainable Resource Development or sent to the Ministries of Energy/Sustainable Resource Development, for the period April 1, 2000 to April 9, 2001, regarding options under the Market Achievement Plan (MAP) for dealing with unsold Power Purchase Agreements (PPAs) held by the Balancing Pool, copies of. (MR1)	Rejected May 9, 2001 94-96	
--	----------------------------------	--

MOTIONS FOR RETURNS: REJECTED

Rejected

Studies and reports prepared by, or for, the Ministries of Energy/ Sustainable Resource Development or sent to the Ministries of Energy/Sustainable Resource Development, for the period April 1, 2000 to April 9, 2001, evaluating the impact of electricity deregulation on the utility bills of various classes of Alberta consumers, copies of (MR3)

Rejected
May 9, 2001
94-96

Dr. Nicol

Annual and interim financial statement analyses prepared by Alberta Treasury, as set out under sections 5.2 and 5.3 of the Loans and Guarantees Procedures Manual, for the period March 31, 1999 to March 31, 2001, pertaining to the financial arrangements between the Government and Vencap Acquisition Corporation, copies of (MR10)

Rejected
May 9, 2001
94-96

Annual and interim financial statement analyses prepared by Alberta Treasury, as set out under sections 5.2 and 5.3 of the Loans and Guarantees Procedures Manual, for the period March 31, 1999 to March 31, 2001, pertaining to the loan between the Government and Ridley Grain Ltd., copies of (MR9)

Rejected
May 9, 2001
94-96

Annual and interim financial statement analyses prepared by, or for, the Ministries of Treasury/Finance/Revenue for the period January 1, 2000 to April 9, 2001, 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 the Centre for Frontier Engineering Research, copies of (MR4)

Rejected
May 9, 2001
94-96

April 30, 1997 document entitled "Advice to the Provincial Treasurer re. Alberta Treasury Branches" as prepared by Alberta Treasury, copy of (MR14)

Rejected
November 21,
2001
207-208

Document entitled "Alberta Treasury Branches: Alternative Business Outcomes" prepared by Alberta Treasury on December 22, 1997, copy of (MR17)

Rejected
November 21,
2001
207-208

MOTIONS FOR RETURNS: REJECTED

Rejected

Full report and appendices prepared by CIBC Wood Gundy for Alberta Treasury for the period July 1, 1998 to July 31, 1999, relating to a change of status and/or privatization of the Alberta Treasury Branches, copy of (MR8)

Rejected
May 9, 2001
94-96

Memorandum and supporting documents entitled "ATB (Alberta Treasury Branches) Options" sent by the Deputy Provincial Treasurer to the President and CEO (Chief Executive Officer) of the Alberta Treasury Branches on December 16, 1997, copy of (MR16)

Rejected
November 21,
2001
207-208

Nine-page document sent by the President and CEO (Chief Executive Officer) of the Alberta Treasury Branches to the Provincial Treasurer on December 23, 1997 relating to a change in status and/or privatization of the Alberta Treasury Branches, copy of (MR15)

Rejected
November 21,
2001
207-208

Studies and reports prepared by, or for, the Ministries of Treasury/Finance/Revenue for the period April 1, 2000 to April 9, 2001, outlining proposals and recommendations developed by the Government for reform of the Canada Pension Plan, or options to replace the Canada Pension Plan, copies of (MR7)

Rejected
May 9, 2001
94-96

Studies and reports prepared by, or for, the Ministries of Treasury/Finance/Revenue or sent to the Ministries of Treasury/Finance/Revenue for the period April 1, 2000 to April 9, 2001, 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 (MR6)

Rejected
May 9, 2001
94-96

Studies, reports, background documents and memoranda, other than the CIBC Wood Gundy reports, prepared by, or for, the Ministries of Treasury/Finance/Revenue and sent to the Ministries of Treasury/Finance/Revenue for the period January 1, 1999 to April 9, 2001, assessing the feasibility of a change of status and/or privatization of the Alberta Treasury Branches, copies of (MR5)

Rejected
May 9, 2001
94-96

MOTIONS FOR RETURNS: NOT TAKEN UP

NOT TAKEN UP

Dr. Nicol

Studies and reports on the Government's cost to create the Ministry of Infrastructure in May of 1999 formed by the unification of responsibility for the following areas: the former Ministry of Public Works, Supply and Services; the former Ministry of Transportation and Utilities (except Disaster Services); the School Facilities Branch from the former Ministry of Education; and Post-Secondary Facilities from the former Ministry of Advanced Education and Career Development added in February 2000, copies of

P

PARTY LEADERS

Statements regarding the disaster on September 11, 2001 173

PETITIONS

FOR PRIVATE BILLS

- of the Congregation of the Most Holy Redeemer, for the Congregation of the Most Holy Redeemer Amendment Act, 2001. Presented 55-56; Reported 68; Read and Received 77-78; Recommendation to Proceed 152.
- of the Royal Trust Corporation of Canada, for the Burns Memorial Trust Act. Presented 55-56; Reported 68; Read and Received 77-78; Recommendation to Proceed 152.
- of the Bank of Nova Scotia Trust Company and National Trust Company, for the Bank of Nova Scotia Trust Company and National Trust Company Act. Presented 55-56; Reported 68; Read and Received 77-78; Recommendation to Proceed 152.
- of ING Western Union Insurance Company, for the Western Union Insurance Company Amendment Act, 2001. Presented 55-56; Reported 68; Read and Received 77-78; Recommendation to Proceed 152.

GENERAL

- of 125 Edmonton and Sherwood Park residents regarding the implementation of a rent control system (Ms Blakeman). Presented 15; Not in Order to be Read and Received.
- of 25 Lacombe and Stettler residents regarding the payment of Stockwell Day's legal costs by the Government (Ms Carlson). Presented 15; Not in Order to be Read and Received.
- of 36 Edmonton, Red Deer and Edson residents regarding the payment of Stockwell Day's legal costs by the Government (Mr. Bonner). Presented 15; Read and Received 24.

PETITIONS

- of 150 Albertans regarding funding for women's shelters and transition houses (Dr. Pannu). Presented 15; Not in Order to be Read and Received.
- of 99 Edmonton residents regarding the implementation of a rent control system (Ms Blakeman). Presented 24; Not in Order to be Read and Received.
- of 24 Albertans requesting that no public funds be used to settle Stockwell Day's defamation litigation (Mr. MacDonald). Presented 24; Not in Order to be Read and Received.
- of 45 Albertans regarding the payment of Stockwell Day's legal costs by the Government (Mr. Bonner). Presented 24; Read and Received 31.
- of 485 Albertans regarding funding for women's shelters and transition houses (Dr. Pannu). Presented 24; Not in Order to be Read and Received.
- of 5,459 Calgary and area residents regarding the preservation of the Paskapoo slopes from housing development (Ms Kryczka). Presented 30; Not in Order to be Read and Received.
- of 21 Edmonton residents requesting that no public funds be used to settle Stockwell Day's defamation litigation (Mr. MacDonald). Presented 30; Read and Received 36.
- of 28 Albertans requesting that no public funds be used to settle Stockwell Day's defamation litigation (Ms Blakeman). Presented 30; Read and Received 36.
- of 40 Albertans requesting that no public funds be used to settle Stockwell Day's defamation litigation (Dr. Taft). Presented 36; Read and Received 45.
- of 39 Albertans requesting that no public funds be used to settle Stockwell Day's defamation litigation (Ms Blakeman). Presented 49; Read and Received 56.
- of 20 Albertans requesting that no public funds be used to settle Stockwell Day's defamation litigation (Mr. Mason). Presented 49; Read and Received 56.
- of 3,847 Albertans regarding the number of continuing care facility beds in the Rocky Mountain House area (Ms Kryczka on behalf of Hon. Mr. Lund). Presented 55-56; Not in Order to be Read and Received.
- of 92 Albertans regarding penalties for crimes committed with weapons, and court appearances for youth involved in these crimes (Ms Carlson). Presented 55-56; Read and Received 62.
- of 1,087 Albertans requesting that the Government introduce amendments to the Human Rights, Citizenship and Multiculturalism Act to allow health professionals to opt out of certain medical procedures (Mr. Yankowsky). Presented 62; Read and Received 68.
- of 28 Calgary residents requesting that no public funds be used to settle Stockwell Day's defamation litigation (Ms Blakeman). Presented 68; Read and Received 75.
- of 25 Edmonton residents requesting that no public funds be used to settle Stockwell Day's defamation litigation (Dr. Taft). Presented 68; Read and Received 75.
- of 31 Calgary residents requesting that no public funds be used to settle Stockwell Day's defamation litigation (Mr. Bonner). Presented 68; Read and Received 75.

PETITIONS

- of 258 Albertans requesting that the Government introduce amendments to the Human Rights, Citizenship and Multiculturalism Act to allow health professionals to opt out of certain medical procedures (Mr. Yankowsky). Presented 75; Read and Received 82.
- of 153 Albertans requesting that the Government introduce amendments to the Human Rights, Citizenship and Multiculturalism Act to allow health professionals to opt out of certain medical procedures (Mr. Yankowsky). Presented 87; Read and Received 103.
- of 700 Calgary residents requesting that the Government support legislation to protect health professionals from participating in certain medical procedures without fear of discrimination or penalty (Mrs. Ady). Presented 87; Read and Received 91.
- of 92 Albertans regarding the implementation of a rent control system (Ms Blakeman). Presented 103; Not in Order to be Read and Received.
- of 95 Albertans regarding the prohibition of bear hunting in the spring and the use of bear bait (Mr. McClelland). Presented 112; Not in Order to be Read and Received.
- of 2,650 Edmonton and area residents regarding funding for subsidized housing (Mrs. O'Neill). Presented 118; Not in Order to be Read and Received.
- of 2,000 Albertans requesting that the Government end the policy permitting hazardous waste transportation into Alberta (Dr. Nicol). Presented 139; Read and Received 152.
- of 5,115 Albertans regarding the Government using tax dollars to fund abortions (Mrs. Jablonski). Presented 151, Read and Received 161.
- of 12 Edmonton residents regarding sour gas stack flaring (Mr. Bonner). Presented 151; Not in Order to be Read and Received.
- of 1,800 Edmonton residents requesting that a public and a separate high school be built in the Castle Downs area (Mr. Lukaszuk). Presented 161; Not in Order to be Read and Received.
- of 410 Edmonton and area residents recommending the Government condemn the Chinese Government's crackdown on Falun Gong and the Heilongjiang Government's mass killing of Falun Gong practitioners (Ms Blakeman). Presented 173; Read and Received 179.
- of 3,814 Albertans requesting that the Department of Learning ensure qualified teacher-librarians and library technicians are on staff in every school in Alberta and provide ongoing funding for learning resource collections (Mr. Hutton). Presented 179; Not in Order to be Read and Received.
- of 500 Albertans requesting that the Government of Alberta provide health care coverage for medical supplies for diabetic children and financial assistance to parents for costs associated with the special dietary requirements of their diabetic children (Dr. Pannu). Presented 195; Read and Received 202.
- of 54 Edmonton residents requesting the Government to increase funding to school boards (Dr. Taft). Presented 202; Not in Order to be Read and Received.
- of 500 Albertans requesting that the Government of Alberta provide health care coverage for medical supplies for diabetic children and financial assistance to parents for costs associated with the special dietary requirements of their diabetic children (Dr. Pannu). Presented 202; Read and Received 223.

PETITIONS

- of 1,273 Albertans requesting the Government's support to establish the Chinchaga wilderness as a protected area (Dr. Pannu). Presented 230-231; Read and Received 258.
- of 1,243 Albertans requesting the Government's support to establish the Chinchaga wilderness as a protected area (Ms Carlson). Presented 230-231; Read and Received 258.
- of 3 Edmonton residents requesting that the War Amputations of Canada have access to the Alberta Motor Vehicle Operators List for the purposes of the Key Tag Identification Program (Dr. Taft). Presented 257-258; Not in Order to be Read and Received.
- of 2 Edmonton residents requesting that the War Amputations of Canada have access to the Alberta Motor Vehicle Operators List for the purposes of the Key Tag Identification Program (Mr. Bonner). Presented 257-258; Not in Order to be Read and Received.
- of 3 Lethbridge residents requesting that the War Amputations of Canada have access to the Alberta Motor Vehicle Operators List for the purposes of the Key Tag Identification Program (Dr. Nicol). Presented 257-258; Not in Order to be Read and Received.
- of 1 Edmonton resident requesting that the War Amputations of Canada have access to the Alberta Motor Vehicle Operators List for the purposes of the Key Tag Identification Program (Dr. Massey). Presented 257-258; Not in Order to be Read and Received.
- of 447 Albertans requesting that the Government of Alberta provide health care coverage for medical supplies for diabetic children and financial assistance to parents for costs associated with the special dietary requirements of their diabetic children (Dr. Pannu). Presented 270; Read and Received 278.
- of 2 Edmonton residents requesting that the War Amputations of Canada have access to the Alberta Motor Vehicle Operators List for the purposes of the Key Tag Identification Program (Mr. Yankowsky). Presented 277; Not in Order to be Read and Received.

PREMIER

Statement regarding the disaster on September 11, 2001 173

PRIVATE BILLS (see BILLS; PETITIONS)

PRIVILEGE

Mr. Hancock, Government House Leader,
raised a purported point of privilege on Thursday,
May 24, 2001, regarding comments made by
Mr. Mason, Hon. Member for Edmonton-Highlands,
during Oral Question Period 137, 142-144

PROCLAMATION

Convening the First Session, 25th Legislature 1-2
Proroguing the First Session, 25th Legislature 287
Convening the Second Session, 25th Legislature 287

PROJECTED GOVERNMENT BUSINESS

PROJECTED GOVERNMENT BUSINESS

Notice given 28-29, 52-54, 78-80, 100-101, 121-122,
..... 136-137, 165, 189-190, 226-228, 281

PROVINCIAL SECRETARY

Hon. Mr. Hancock 2, 5

R

RECOGNITIONS

Rev. Abbott

56th anniversary of Victory in Europe Day (VE Day) on May 8, 2001 84
Town of Drayton Valley on being the first municipality in Canada to
implement the Character Cities Initiative 273

Ms Blakeman

25th anniversary of the Canadian Actors' Equity Association 129-130
Alberta Crime Prevention Week, May 11-18, 2001 104-105
Citizens of Alberta living with HIV (human immunodeficiency virus)
and AIDS (acquired immune deficiency syndrome), and the
organizations providing support to these citizens 273
Downtown Development Corporation Awards recognizing several
projects contributing to the vitality of downtown Edmonton
held on May 8, 2001 93
Edmonton Public School Board's Centre of Education recognized
in "The School Administrator," an international magazine for
school leaders 114
Edmonton Viets Association 233-234
First anniversary of the incorporation of the Protection and
Restraining Order Project as a society 20-21
International Day of the Midwife, May 5, 2001 72
National Addictions Awareness Week, November 18-24, 2001 194
National Volunteer Week, April 22-28, 2001, and the United Nations
Year of Volunteers 33
Senior Citizens' Week, June 3-9, 2001 158

RECOGNITIONS

Mr. Bonner

- Alberta Sports Hall of Fame and Museum 2001 Induction Banquet 141-142
- Members of the first municipal council for Jasper, and all recently
elected municipal councillors in Alberta 182-183
- St. Matthew Elementary School Open House and Family Wellness
Symposium held on April 26, 2001 59

Mr. Broda

- Chad McConnell of Gibbons, representing Canada at the September 2001
World Championships in Mechanic's Skills in Korea, and
Richard Skawronik, Mr. McConnell's trainer and employer 129-130
- Gary Macyk, coach of the Waskatenau Chiefs baseball team
on receiving the Aurora Coach/Manager Award on
October 29, 2000 141-142
- National Organ and Tissue Donor Awareness Week, April 22-28, 2001 33
- Shumka Ukrainian Dancers on creating a professional touring
component within their organization 206-207

Mr. Cao

- 2001 graduation class from the Alberta College of Art and Design 104-105
- 2001 National Youth Bowling Championships held in Calgary on
April 21 and 22, 2001 114

Ms Carlson

- Edmonton artist Alice Tyler, who passed away on February 5, 2001 20-21
- International educational exchange to the Ukraine sponsored by
Canada World Youth 129-130
- Mary Griffith and Tom Marlang of the Pembina Institute, for
their research on the detrimental environmental effects of
coal-generated electricity 206-207
- Mill Woods Welcome Centre for Immigrants 273
- National Forest Week, May 6-12, 2001, and the Alberta Environmental
Network 84
- Vaisakhi Day, April 13, 2001, an historic day for the Sikh nation 104-105

Mr. Cenaiko

- Gary Bobrovitz of Calgary on winning the gold medal in the men's
open division 60 kilogram classification of the Canadian
National Powerlifting Championship 129-130

RECOGNITIONS

Mr. Danyluk

- 25th annual 4-H highway cleanup on May 5, 2001 84
- First sports and education dinner held at Portage College on
April 21, 2001, attended by Walter Gretzky and
Henry “Gizmo” Williams 46-47

Ms DeLong

- Leighann Doan, student at the University of Calgary, recognized as
Canadian female athlete of the year at the 9th Annual Howard
Mackie Awards held in Calgary on May 7, 2001 93
- Try It Again Day, May 11, 2001, part of SummerActive 2001,
May 11 to June 22, 2001 104-105

Mr. Fischer

- Kelsey MacMillan, Irma 4-H Club member for winning the provincial
4-H Public Speak-off on April 7, 2001, in Wetaskiwin 46-47
- Shereen Ziegler, Miss Rodeo Canada 2002 206-207

Mr. Goudreau

- Junior boys and girls curling teams from Grimshaw and Peace River,
on winning the Alberta Provincial Junior Championships,
March 9-11, 2001, and the Western Canadian Junior
Championships, March 29-April 1, 2001 20-21

Ms Haley

- 13th annual Alberta Motion Picture Industry Awards held in Calgary
on April 28, 2001 59

Mr. Herard

- Heebee-Jeebees group of Calgary on winning the Contemporary
A Cappella Society awards for best comedy album and best
comedy song 20-21

Mr. Hlady

- Calgary Stampeders on winning the Canadian Football League
Grey Cup, November 25, 2001 233-234

Mr. Horner

- Darlene Johnson, teacher, Bertha Kennedy School, St. Albert,
on recently being awarded the Prime Minister’s Award for
teaching excellence 158
- Ken Stretch of Spruce Grove, winner of a TD Canada Trust
\$50,000 scholarship 129-130

RECOGNITIONS

Mr. Hutton

Cam Tait of the Edmonton Journal	233-234
Capital Health Region on receiving the highest accreditation status possible by the Canadian Council on Health Services	206-207
Dr. Joseph Shoctor, C.M.,Q.C., who passed away on April 19, 2001	33
Inskip Spencer, Westmount Community League Volunteer of the Year 2001 Award recipient	194
Josephine Nena Timperley who passed away on April 21, 2001	59
Mr. Maskell, Hon. Member for Edmonton-Meadowlark, on being presented the first Victoria School Lifetime Achievement Award on May 17, 2001	129-130
Opening of new science lab at Britannia Junior High School	20-21

Mrs. Jablonski

50th anniversary of the Kiwanis Club of Red Deer	182-183
Lindsay Thurber High School women's volleyball team on winning the Provincial 4A championship	273
Red Deer Rebels hockey team, winners of the President's Cup of the Western Hockey League	104-105
Red Deer Rebels on winning the Canadian National Junior Hockey Championship Memorial Cup	141-142

Mr. Jacobs

Stephen Gibbins, recipient of the 2001 Association of Professional Engineers, Geologists, and Geophysicists of Alberta Excellence in Mathematics and Science Award	104-105
Teacher Wilco Timensen of Taber, finalist in the Excellence in Teaching awards program	72

Mr. Johnson

90th anniversary of Augustana University College	158
2001 Farm Family of the Year Award recipients Pat and Alice Smith of Bittern Lake	46-47
Camrose Kodiaks hockey team, winners of the Royal Bank Cup national Junior A championships	104-105
Leaders of Tomorrow Awards recently given to 27 young people from Wetaskiwin and the surrounding area	59
National Addictions Awareness Week, November 18-24, 2001	194

RECOGNITIONS

Mr. Knight

- Big Smoky Bridge, opening of 273
- Dr. Llewellyn Schwegmann for an early diagnosis of a case of
flesh-eating disease 141-142
- Ron Warren and Dusty Lavallee, successful participants in the 2001
Canadian Finals Rodeo 182-183

Ms Kryczka

- Grand opening of Battalion Park Elementary School in Calgary
on May 3, 2001 93
- Mai Ponath, who passed away on September 26, 2001 206-207
- Myrna McCann, who recently passed away 158
- Nellie Laboucan, who passed away on March 14, 2001, at the
age of 114 72
- Webber Academy in Calgary-West, official opening 273
- Wentworth Manor seniors facility in Calgary and the grand opening
of Wentworth Court on April 20, 2001 46-47

Mr. Lukaszuk

- Junior Forest Warden Program 129-130
- Teachers Tracy Lynne Poulin and Warren Griffin Letchford,
finalists in the Excellence in Teaching awards program for
the Edmonton Catholic and Public School Boards 72

Mr. MacDonald

- Accomplishments of Eric Peterson who celebrated his 75th
birthday on April 22, 2001 46-47
- Dedicated teachers across Alberta and their commitment
to children 206-207

Mr. Magnus

- Garnet Page, Q.C., who recently passed away 84

Mr. Marz

- 5th anniversary of Rehoboth Christian Ministries in Three Hills and
25th anniversary of Rehoboth Christian Ministries in Alberta
on May 5, 2001 84
- 60th anniversary of Canada's Air Cadet Program 33

RECOGNITIONS

Mr. Maskell

- 6th Edmonton Heritage Fair held in the Alberta Legislature pedway
on May 12, 2001 114

Mr. Mason

- Contributions of Ann Nikolai, former coordinator of the Beverly
Towne Community Development Society, now employed
with the Candora Society of Edmonton 46-47
- Jack McMoran, recipient of the Jim Shewchuk Award recently
presented at the United Way annual labour appreciation night 93
- Youth Options Program, and staff members Colleen Fidler and
Lorne Demchuk 158

Dr. Massey

- Canada Book Day, April 23, 2001, and the book “Clear Answers:
the Economics and Politics of For-Profit Medicine” written
by Dr. Kevin Taft and Gillian Steward 33
- Dr. Emery Dossdall, Superintendent of Edmonton Public Schools,
on his resignation 141-142
- Education Week, April 29-May 5, 2001, and the accomplishments
of J. Percy Page High School 59

Mr. Masyk

- 1999 Great Kids Awards recipient Coral Chovjka of Edmonton,
and Kenman Gan, who will receive an honourable mention
award on May 4, 2001 72
- Crystal Kids at the Gordon Russell Youth Centre in Edmonton 233-234
- Edmonton North District Area Council Volunteer Appreciation
and Awards Night held at the Balwin Community Centre on
April 21, 2001 59

Mr. McClelland

- National Volunteer Week, April 22-28, 2001, Volunteer Alberta,
and the Wild Rose Foundation 33
- Teachers Carla-Joan Fahlman and Barbara Lynn Forbes, finalists in
the Excellence in Teaching awards program for the Edmonton
Catholic and Public School Boards 72

Dr. Nicol

- Disaster on September 11, 2001 173

RECOGNITIONS

Mrs. O'Neill

Dr. John Paterson, University of Alberta professor, given the distinguished educator award by the Ontario Institute for Studies in Education	20-21
Harry Buddle, Chief Executive Officer, Capital City Savings and Credit Union, recipient of the University of Alberta-based 2001 Canadian Institute of Retailing and Services Henry Singer Award	182-183
International Human Rights Day, December 10, 2001	273
Leaders of Tomorrow and Volunteer Citizens of the Year Award recipients recognized by the St. Albert Community Information and Volunteer Centre	114
Pamela Paul Endowment Fund for the prevention of family violence	206-207
Prairie region's Cadet Honour Band's Salute to Canada's Peacekeepers performance held at the Edmonton Jubilee Auditorium on April 21, 2001	46-47
St. Albert Public Library	93

Dr. Pannu

Audrey Cormak, President of the Alberta Federation of Labour, and her decision not to seek a fourth term in this position	72
Dedication and commitment of Alberta teachers	114
Disaster on September 11, 2001	173
Dr. David Schindler, University of Alberta professor of ecology, on being awarded the 2001 Gerhard Herzberg Canada gold medal for science and engineering	194
Old Strathcona Youth Co-op	233-234

Mr. Rathgeber

Mr. Justice Michael O'Byrne who passed away on April 23, 2001	59
Nursing Awareness Week, May 7-13, 2001	93
Teachers Leona Gordey, Sunita Sahasrabuddhe, and Linda Steinke, all of Edmonton, recognized in the Excellence in Teaching awards program	84

Mr. Renner

Foremost Municipal Library on recently receiving the Creative Public Library Service Award	93
--	----

RECOGNITIONS

Mr. Snelgrove

Nelson Lumber Company on becoming Canada's largest home
manufacturer 141-142

Dr. Taft

Canadian Diabetes Association and World Diabetes Day,
November 14, 2001 182-183

Salvation Army's Red Shield Appeal fundraising campaign 84

Mr. Tannas

Darcy Jones of High River for apprehending an intruder on
his property 158

Pages of the Legislative Assembly for their dedication and
tireless efforts 273

Mrs. Tarchuk

Federation of Canadian Municipalities' 64th annual convention
held on May 26-27, 2001 in Banff 158

National Physiotherapy Month, April 22 to May 21, 2001 114

Mr. Vandermeer

Wilfred and Ann Vandermeer, who celebrated their 50th wedding
anniversary on November 7, 2001 182-183

Mr. Yankowsky

25th anniversary of the Portugese Musical Society of Edmonton 114

Dr. Fawzi Morcos on the occasion of his retirement 233-234

RESOLUTIONS

Government Motions

Address in Reply to the Speech from the Throne, engrossed and presented to
Her Honour the Honourable the Lieutenant Governor (Motion 17)
(Hon. Mr. Hancock on behalf of Hon. Mr. Klein)
Proposed and agreed to 85

Adjournment, brief (April 12 to April 23, 2001, Easter) (Motion 5)
(Hon. Mr. Stevens on behalf of Hon. Mr. Hancock)
Proposed and agreed to 23

RESOLUTIONS: GOVERNMENT MOTIONS

Adjournment, each Sitting, First Session, 25th Legislature (Motion 16)	
(Hon. Mr. Hancock)	
Oral notice given	36-37
Unanimous consent to substitute	44
Proposed, debated and agreed to	44
Business plans and fiscal policies of Government, approval of (Motion 13)	
(Hon. Mrs. Nelson)	
Proposed, debated and adjourned	40-42
Debated and adjourned	48
Committee of Supply, 2001-2002 Lottery Fund Estimates referred to (Motion 8)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	40-42
Committee of Supply, 2000-01 Supplementary Supply Estimates (No. 2) referred to (Motion 10)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	40-42
Committee of Supply, 2001-02 Supplementary Supply Estimates referred to (Motion 18)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	211-223
Committee of Supply, Assembly to resolve itself into (Motion 7)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	40-42
Committee of Supply, Estimates and business plans referred to (Motion 6)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	40-42
Committee of Supply, number of days to consider 2001-2002 Lottery Fund Estimates (Motion 9)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	40-42
Committee of Supply, number of days to consider 2000-01 Supplementary Supply Estimates No. 2 (Motion 11)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	40-42
Committee of Supply, number of days to consider 2001-02 Supplementary Supply Estimates (Motion 19)	
(Hon. Mrs. Nelson)	
Proposed and agreed to	211-223

RESOLUTIONS: GOVERNMENT MOTIONS

Committee of the Whole, Assembly to resolve itself into (Motion 12) (Hon. Mrs. Nelson) Proposed and agreed to	40-42
House Leaders' Agreement, amendments to the Standing Orders of the Legislative Assembly (Motion 14) (Hon. Mr. Hancock) Oral notice given	31
Proposed and agreed to	33-34
Select and Special Standing Committees, appointment of (Motion 3) (Hon. Mr. Hancock) Proposed and agreed to	12-15
Select Special Auditor General and Information and Privacy Commissioner Search Committee, appointment of (Motion 20) (Hon. Mr. Hancock) Proposed and agreed to	211-223
Select Special Freedom of Information and Protection of Privacy Act Review Committee, appointment of (Motion 22) (Hon. Mr. Coutts) Proposed and agreed to	275-276
Select Standing and Special Standing Committees, membership to (Motion 4) (Hon. Mr. Hancock) Proposed and agreed to	12-15
Speech from the Throne to be taken into consideration (Motion 1) (Hon. Mr. Klein) Proposed and agreed to	12-15
Standing Committee on Legislative Offices, membership changes (Motion 15) (Hon. Mr. Stevens on behalf of Hon. Mr. Hancock) Proposed and agreed to	48
Standing Orders of the Legislative Assembly, amendments to (Motion 21) (Hon. Mr. Hancock on behalf of Hon. Mr. Stevens) Proposed and debated	211-223
Debated and adjourned	234-245
Debated and agreed to	246-256
Votes and Proceedings, printing of (Motion 2) (Hon. Mr. Zwozdesky) Proposed and agreed to	12-15

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Private Members' Motions

Ensure that Assured Income for the Severely Handicapped recipients transferring to a non-exempt income, such as the Canadian Pension Plan Disability program, retain medical benefits until similar income limits are reached that disqualify medical benefits to partially exempt income earners under the Assured Income for the Severely Handicapped program (Motion 507)

(Mr. Cao)

Proposed and adjourned 125-126
Debated and agreed to unanimously 177-178

Identify palliative care as a core service in each Regional Health Authority to ensure the availability of a coordinated continuum of care and support services for end-of-life care with access to palliative community services (palliative home and hospice care), acute care, consultation services for physicians, staff and patients, and tertiary care (Motion 506)

(Ms Kryczka)

Proposed and adjourned 110-111
Debated and agreed to 125-126

Investigate the possibility of creating a prosperity dividend payable to all Alberta residents (Motion 504)

(Mr. Yankowsky)

Proposed, debated and agreed to (as amended) 110-111

Learning of a second language a compulsory high school component by 2006 and an increased opportunity for Alberta students to participate in national and international student exchange programs with a second language component (Motion 501)

(Mr. Johnson)

Proposed, debated and adjourned 39
Debated and agreed to 66

Possible increase of investment dollars in agriculture and the agriculture industry through the use of a tax vehicle in the form of flow through shares (Motion 502)

(Mr. Fischer)

Proposed, debated and adjourned 66
Debated and agreed to 89-90

Prepare annually a public, detailed cost-benefit analysis of the impact of electricity deregulation of all classes of customers in Alberta (Motion 503)

(Dr. Nicol)

Proposed, debated and adjourned 89-90
Debated and defeated 110-111

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Prioritize restructuring of the parameters for delivering province-wide services such as Renal Dialysis and Multiple Sclerosis Special Therapy programs to focus more on patient need and outcome with emphasis given to service delivery closer to the patient's principal residence (Motion 508)

(Mrs. Gordon)

Proposed, debated and adjourned 177-178
Debated and agreed to (on division) 199-200

Regional Health Authorities to collect and publicly release information on private health care providers whom they contract with, including details regarding services provided, public funding received and charges to individuals (Motion 509)

(Dr. Taft)

Proposed, debated and adjourned 199-200
Debated and defeated (on division) 267-268

Treat smoking as an addiction worthy of similar treatment and support systems as currently exist for other addictions (Motion 505)

(Mr. Herard)

Called and not taken up 110-111
Unanimous consent to move motion not granted 125-126, 177-178

Standing Order 40

Full debate on the cuts to the Children's Services budget which threaten the well-being and future of Alberta's children

(Dr. Nicol)

Oral notice given 278
Unanimous consent to proceed not granted 281

Public debate and consultation to counteract the speculation that surrounds reform of the health care system in Alberta

(Dr. Nicol)

Oral notice given 173
Unanimous consent to proceed not granted 177

Stop making decisions that: could provoke province-wide job action by Alberta's teachers; interfere in free collective bargaining and; have already raised serious concerns on the part of school boards

(Dr. Pannu)

Oral notice given 123
Unanimous consent to proceed not granted 125

S

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

SEPTEMBER 11, 2001 DISASTER

Statements made by the Premier and Party Leaders 173

**SESSIONAL PAPERS: ABORIGINAL AFFAIRS
AND NORTHERN DEVELOPMENT**

SESSIONAL PAPERS

A numerical listing is provided in Appendix C.

Presented

Aboriginal Affairs and Northern Development

MSAT (Métis Settlements Appeal Tribunal) 2000 Annual Report, with attached brochure entitled "MSAT (Métis Settlements Appeal Tribunal)" (S.P. 122/2001) 63-64

Agriculture, Food and Rural Development

Agriculture Financial Services Corporation, Annual Report 2000-2001 (S.P. 370/2001) 180-182

Agriculture Financial Services Corporation, Annual Report 2000-2001 (S.P. 536/2001) 259-265

Alberta Agriculture, Food and Rural Development, Annual Report 2000-2001 (S.P. 537/2001) 259-265

Alberta Agricultural Products Marketing Council, Annual Report 1999-2000 (S.P. 53/2001) 31-32

Alberta Grain Commission, Annual Report to the Minister 2000-2001 (S.P. 305/2001) 153-158

Alberta Opportunity Company, Annual Report 2000-2001 (S.P. 371/2001) 180-182

Document, undated, entitled "Alberta Universities Animal Welfare Inspection Visits in Year 2000" (S.P. 54/2001) 31-32

Livestock Identification Services Limited, Manager's Report for the period of April 1, 2000 to March 31, 2001 (S.P. 372/2001) 180-182

News release dated March 29, 2001, entitled "Reduced rates for water pumping program" prepared by the Government of Alberta (S.P. 100/2001) 52

Office of the Farmers' Advocate of Alberta, Annual Report 2000 (S.P. 373/2001) 180-182

Children's Services

Alberta Children's Services, Annual Report 2000-01, Section One (S.P. 538/2001) 259-265

SESSIONAL PAPERS: CHILDREN'S SERVICES

Presented

Alberta Children's Services, Annual Report 2000-01, Section Two (S.P. 539/2001) 259-265
Children's Advocate, Annual Report 1998-1999 (S.P. 21/2001) 25-27
Children's Advocate, 1999-2000 Annual Report (S.P. 22/2001) 25-27
Children's Advocate, 2000-2001 Annual Report (S.P. 530/2001) 259-265
Child Welfare Act Review, Discussion Guide 2001, prepared by Alberta Children's Services (S.P. 529/2001) 259-265
Document dated May 2001, entitled "Child and Family Services Authorities Act Review" (S.P. 310/2001) 153-158
Document, undated, entitled "Children's Services Budget Realignments" prepared by Alberta Children's Services (S.P. 612/2001) 280
Document, undated, entitled "Substantiated Investigation Summaries" setting out summaries of investigations conducted regarding children receiving child welfare services in 2000-2001 (S.P. 531/1001) 259-265
Implementation and Impact of the Protection Against Family Violence Act, Final Report, September 2000, prepared by Howard Research and Instructional Systems Inc. (S.P. 133/2001) 65
Letter dated November 21, 2001, from Bill Meade, Chief Executive Officer, Ma'mōwe Capital Region Child and Family Services, outlining reasons for the closure of Crossroads House (S.P. 451/2001) 202-206
Report, undated, entitled "Response to Children's Advocate Annual Report, 1998-1999, 1999-2000" prepared by the Department of Children's Services (S.P. 308/2001) 153-158
Response to questions raised by Dr. Massey, Hon. Member for Edmonton-Mill Woods, during Oral Question Period on April 25, 2001 (S.P. 307/2001) 153-158
Social Care Facilities Review Committee Annual Report for the period April 1, 1999 to March 31, 2000 (S.P. 306/2001) 153-158

SESSIONAL PAPERS: COMMITTEE OF SUPPLY

Presented

Committee of Supply

Amendment to the Estimates of the Department of Justice and Attorney General (Hon. Member for Edmonton-Mill Woods) — Defeated (S.P. 174/2001)	86
Committee of Supply Calendar for the 1st Session of the 25th Legislature, Spring 2001 (S.P. 81/2001)	45-46
Response to questions raised by Dr. Massey, Hon. Member for Edmonton-Mill Woods, Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, Mr. Bonner, Hon. Member for Edmonton-Glengarry, Dr. Pannu, Hon. Member for Edmonton-Strathcona, and Dr. Taft, Hon. Member for Edmonton-Riverview, on May 10, 2001, Department of Children's Services, Committee of Supply debate (S.P. 309/2001)	153-158
Response to questions raised by Dr. Nicol, Hon. Leader of the Official Opposition, on May 16, 2001, Department of Agriculture, Food and Rural Development 2001-2002 Committee of Supply debate (S.P. 302/2001)	153-158
Response to questions raised by Dr. Pannu, Hon. Member for Edmonton-Strathcona, on May 16, 2001, Department of Community Development 2001-2002 Committee of Supply debate (S.P. 336/2001)	162-163
Response to questions raised by Dr. Taft, Hon. Member for Edmonton-Riverview, on May 16, 2001, Department of Agriculture, Food and Rural Development 2001-2002 Committee of Supply debate (S.P. 303/2001)	153-158
Response to questions raised by Mr. Bonner, Hon. Member for Edmonton-Glengarry, on May 7, 2001, Department of Justice and Attorney General 2001-2002 Committee of Supply debate (S.P. 300/2001)	153-158
Response to questions raised by Mr. Bonner, Hon. Member for Edmonton-Glengarry, on May 16, 2001, Department of Community Development 2001-2002 Committee of Supply debate (S.P. 338/2001)	162-163
Response to questions raised by Mr. Mason, Hon. Member for Edmonton-Highlands, on May 16, 2001, Department of Agriculture, Food and Rural Development 2001-2002 Committee of Supply debate (S.P. 301/2001)	153-158

SESSIONAL PAPERS: COMMITTEE OF SUPPLY

Presented

Response to questions raised by Ms Blakeman, Hon. Member for Edmonton-Centre, on May 7, 2001, Department of Justice and Attorney General 2001-2002 Committee of Supply debate (S.P. 299/2001)	153-158
Response to questions raised by Ms Blakeman, Hon. Member for Edmonton-Centre, on May 16, 2001, Department of Community Development 2001-2002 Committee of Supply debate (S.P. 337/2001)	162-163
Response to questions raised by Ms Carlson, Hon. Member for Edmonton-Ellerslie, on May 16, 2001, Department of Agriculture, Food and Rural Development 2001-2002 Lottery Fund Estimates debate (S.P. 304/2001)	153-158
Response to questions raised on May 7, 2001, Department of Gaming 2001-2002 Committee of Supply debate (S.P. 313/2001)	153-158
Response to questions raised on May 14, 2001, Department of Gaming 2001-2002 Lottery Fund Estimates debate (S.P. 314/2001)	153-158
Response to questions raised on May 24, 2001, Department of Environment, 2001-2002 Committee of Supply debate (S.P. 505/2001)	231-233
Responses to questions raised on April 30, 2001, Department of Sustainable Resource Development 2001-2002 Committee of Supply debate (S.P. 226/2001)	118-120
Responses to questions raised on May 9, 2001, Department of Human Resources and Employment, 2001-02 Committee of Supply debate (S.P. 426/2001)	196-198
Response to questions raised on May 14, 2001, Department of Finance, 2001-2002 Committee of Supply debate (S.P. 534/2001)	259-265
Responses to questions raised on May 23, 2001, Department of Revenue, 2001-02 Committee of Supply debate (S.P. 409/2001)	191-193

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Committee of the Whole

Bill 1, amendment considered by Committee of the Whole on May 7, 2001, proposed by Ms Blakeman — Defeated (S.P. 172/2001) 84-85

Bill 1, amendment considered by Committee of the Whole on May 7, 2001, proposed by Ms Carlson on behalf of Mr. MacDonald — Debate adjourned (S.P. 173/2001) 84-85

Bill 1, amendment considered by Committee of the Whole on May 16, 2001, proposed by Mr. MacDonald — Defeated (S.P. 225/2001) 117

Bill 1, amendment considered by Committee of the Whole on May 16, 2001, proposed by Ms Carlson on behalf of Mr. MacDonald — Defeated (S.P. 224/2001) 117

Bill 7, amendment considered by Committee of the Whole on May 28, 2001, proposed by Dr. Taft — Defeated on division (S.P. 294/2001) 147-150

Bill 7, amendment considered by Committee of the Whole on May 28, 2001, proposed by Dr. Taft — Defeated on division (S.P. 295/2001) 147-150

Bill 7, amendment considered by Committee of the Whole on May 28, 2001, proposed by Dr. Taft — Defeated (S.P. 296/2001) 147-150

Bill 8, amendment considered by Committee of the Whole on May 28, 2001, proposed by Mr. McClelland — Agreed to (S.P. 293/2001) 145-146

Bill 16, amendment considered by Committee of the Whole on May 28, 2001, proposed by Mr. Hlady — Debate adjourned (S.P. 297/2001) 147-150

Amendment to Bill 16 (introduced by Hon. Member for Calgary- Mountain View on May 28, 2001) — Agreed to 178-179

Bill 16, amendment considered by Committee of the Whole on November 13, 2001, proposed by Hon. Dr. Oberg — Debate adjourned (S.P. 368/2001) 178-179

Bill 16, amendment considered by Committee of the Whole on November 14, 2001, proposed by Hon. Dr. Oberg on November 13, 2001 — Agreed to (S.P. 388/2001) 184-185

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 18, amendment considered by Committee of the Whole on November 13, 2001, proposed by Hon. Mr. Hancock on behalf of Hon. Mr. Mar — Debate adjourned (S.P. 369/2001)	178-179
Bill 18, amendment considered by Committee of the Whole on November 14, 2001, proposed by Hon. Mr. Hancock on behalf of Hon. Mr. Mar on November 13, 2001 — Agreed to (S.P. 387/2001)	184-185
Bill 18, amendment considered by Committee of the Whole on November 13, 2001, proposed by Mr. Hlady on May 28, 2001 — Agreed to (S.P. 367/2001)	178-179
Bill 28, amendment considered by Committee of the Whole on November 20, 2001, proposed by Mr. Mason — Defeated (S.P. 444/2001)	201
Bill 28, amendment considered by Committee of the Whole on November 26, 2001, proposed by Dr. Nicol — Agreed to (S.P. 522/2001)	256-257
Bill 28, amendment considered by Committee of the Whole on November 26, 2001, proposed by Dr. Nicol — Agreed to (S.P. 523/2001)	256-257
Bill 28, amendment considered by Committee of the Whole on November 26, 2001, proposed by Dr. Nicol — Debate adjourned (S.P. 524/2001)	256-257
Bill 28, amendment considered by Committee of the Whole on November 26, 2001, proposed by Mr. Klapstein — Agreed to (S.P. 521/2001)	256-257
Bill 28, amendment considered by Committee of the Whole on November 27, 2001, proposed by Dr. Nicol on November 26, 2001 — Defeated (S.P. 573/2001)	268-269
Bill 28, amendment considered by Committee of the Whole on November 27, 2001, proposed by Mr. Mason — Defeated (S.P. 574/2001)	268-269
Bill 28, amendment considered by Committee of the Whole on November 27, 2001, proposed by Mr. Mason — Defeated (S.P. 575/2001)	268-269
Bill 28, amendment considered by Committee of the Whole on November 27, 2001, proposed by Mr. Mason — Defeated (S.P. 576/2001)	268-269

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 28, amendment considered by Committee of the Whole on November 27, 2001, proposed by Mr. Mason — Defeated (S.P. 577/2001) 268-269

Bill 31, amendment considered by Committee of the Whole on November 28, 2001, proposed by Hon. Mr. Zwozdesky — Agreed to (S.P. 596/2001) 277

Bill 207, amendment considered by Committee of the Whole on November 20, 2001, proposed by Mr. Snelgrove — Debate adjourned (S.P. 443/2001) 199

Bill 207, amendment considered by Committee of the Whole on November 21, 2001, proposed by Mr. Snelgrove on November 20, 2001 — Agreed to on division (S.P. 477/2001) 208-210

Bill Pr3, amendment considered by the Committee of the Whole on May 31, 2001, proposed by Mr. McClelland — Agreed to (S.P. 348/2001) 166

Committees, Select Standing and Special

Amendment proposed by the Select Standing Committee on Private Bills for Bill Pr3, The Bank of Nova Scotia Trust Company and National Trust Company Act (S.P. 298/2001) 152

Auditor General of Alberta, Annual Report 2000-2001 (S.P. 414/2001) 191-193

Members appointed to the Assembly’s seven Select Standing Committees and one Special Standing Committee (S.P. 2/2001) 12-15

Report of the Chief Electoral Officer on the 2000 Provincial Confirmation Process and Monday, March 12, 2001 Provincial General Election of the Twenty-fifth Legislative Assembly (S.P. 415/2001) 191-193

Report of the Standing Committee on the Alberta Heritage Savings Trust Fund, April 2001, Legislative Assembly of Alberta (S.P. 120/2001) 62

The Report of the Chief Electoral Officer on the Edmonton-Highlands By-election held June 12, 2000 and the Red Deer-North By-election held September 25, 2000 (S.P. 124/2001) 63-64

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

Presented

Community Development

Community Development, Annual Report for the Fiscal Year Ended March 31, 2001 (S.P. 540/2001)	259-265
Information bulletin dated May 2, 2001, entitled "Inaugural Grant MacEwan Author Awards presented" prepared by Alberta Community Development (S.P. 134/2001)	69-71
Letter dated April 23, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development, to Mr. Krishan C. Joshee, C.M., Chairman, Wild Rose Foundation, expressing appreciation to the Wild Rose Foundation Board and its staff for their hard work and commitment to Alberta's volunteer sector (S.P. 56/2001)	31-32
Letter dated May 1, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development and Deputy Government House Leader, to Dr. Horst Schmid, Flying Eagle Resources, congratulating Dr. Schmid on receiving the Alberta Motion Picture Industries Association Friend of the Industry Award during the 27th Annual Alberta Film and Television Awards on April 28, 2001, in Calgary (S.P. 126/2001)	63-64
Letter dated May 1, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development and Deputy Government House Leader, to Leon Lubin of Edmonton congratulating him on his recent retirement from the position of Executive Director of the Alberta Motion Picture Industries Association (S.P. 127/2001)	63-64
Letter dated May 28, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development, to Orest Korbitt, Chairman, Alberta Sports Hall of Fame and Museum, congratulating Mr. Korbitt and the Board of the Sports Hall of Fame and Museum Society on hosting a successful inductee dinner and ceremony on May 25, 2001, and also congratulating the individuals and teams who were inducted (S.P. 276/2001)	139-141
Letter dated May 28, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development, to Salim Bhimji, Volunteer Convenor, Partnership Walk 2001, congratulating the Aga Khan foundation on its 17th annual Partnership Walk held on May 27, 2001 (S.P. 275/2001)	139-141

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

Presented

Letter dated May 28, 2001, from Mr. Tannas, Hon. Member for Highwood, to Hon. Mr. Zwozdesky, Minister of Community Development, regarding the report of the Persons With Developmental Disabilities Community Governance Act Review Committee (S.P. 315/2001) 153-158

Letter dated November 14, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development, to Ashok Sharma, President, Council of India Societies, extending his best wishes to members of the East Indian community in Alberta on the celebration of Diwali (the Festival of Light) (S.P. 375/2001) 180-182

Letter dated November 26, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development, to Ms Blakeman, Hon. Member for Edmonton-Centre, supplementing Mr. Zwozdesky's answer to Ms Blakeman's question raised on November 14, 2001, during Oral Question Period regarding the Alberta Public Library Electronic Network (APLEN) (S.P. 533/2001) 259-265

Letter dated November 27, 2001, from Hon. Mr. Zwozdesky, Minister of Community Development, to Hon. Hedy Fry, Secretary of State - Status of Women, stating that Mr. Zwozdesky had provided information and white ribbons to all Members of the Legislative Assembly regarding the National Day of Remembrance and Action on Violence Against Women, December 6, 2001 (S.P. 532/2001) 259-265

List of Alberta Motion Picture Industries Association (AMPIA) 2001 award winners announced at the 27th Annual Alberta Film and Television Awards on April 28, 2001, in Calgary (S.P. 125/2001) 63-64

Persons With Developmental Disabilities 1999-2000, Annual Report (S.P. 65/2001) 37-38

Persons With Developmental Disabilities, 2000-2001 Annual Report (S.P. 502/2001) 231-233

Persons With Developmental Disabilities Community Governance Act Review prepared pursuant to the Persons with Developmental Disabilities Community Governance Act, cP-4.06, s24 (S.P. 598/2001) 278-280

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

Presented

Program from the 14th Annual Mayor's Luncheon for Business and the Arts, held at the Shaw Conference Centre, May 31, 2001 (S.P. 347/2001) 162-163

The Premier's Council on the Status of Persons With Disabilities, Annual Report 2001 (S.P. 579/2001) 271-273

Deputy Premier

Letter dated November 26, 2001, from Hon. Mr. Klein, Premier, to Wally Buono, Coach and General Manager, Calgary Stampeders, congratulating the organization on winning the Canadian Football League Grey Cup on November 25, 2001 (S.P. 501/2001) 231-233

Program from the Alberta Order of Excellence 2001 Investiture Ceremony held at Government House on October 18, 2001 (S.P. 374/2001) 180-182

Economic Development

Document, undated, entitled "Estimated Provincial Averages, Residential Electricity Monthly Bills - January 2001" (S.P. 339/2001) 162-163

Ministry of Alberta Economic Development, Annual Report 2000-2001 (S.P. 541/2001) 259-265

Energy

Balancing Pool for Alberta's Electricity Consumers, Annual Report 2000 (S.P. 242/2001) 123-124

Chart dated November 19, 2001, entitled "Oil and Gas Price Monitoring" listing power pool prices for today (S.P. 423/2001) 193

Document dated April 24, 2001, setting out names and addresses of 22 electricity companies in Alberta available to sell electricity to all Alberta users (S.P. 72/2001) 38

MJ Ervin and Associates Incorporated web page table dated November 13, 2001, entitled "Weekly Pump Price Survey" (S.P. 376/2001) 180-182

News release dated April 11, 2001, entitled "TransCanada continues to Build Power Business - Company to Develop Fifth Alberta Power Plant" prepared by TransCanada (S.P. 15/2001) 16-18

SESSIONAL PAPERS: ENERGY

Presented

News release dated April 25, 2001, entitled “EUB (Alberta Energy and Utilities Board) plans for public safety and sour gas” prepared by the Alberta Energy and Utilities Board (S.P. 141/2001)	69-71
News release dated November 13, 2001, entitled “Suncor Energy files disclosure document for next ten years of growth” prepared by Suncor Energy (S.P. 377/2001)	180-182
News release dated November 15, 2001, entitled “Albertans to receive better access to wholesale electricity price information” prepared by Alberta Energy (S.P. 391/2001)	186-188
News release, undated, entitled “ENMAX Third Quarter Earnings Reflect Declining Energy Prices” prepared by ENMAX Corporation (S.P. 424/2001)	193
Power Pool of Alberta, Annual Report 2000 (S.P. 241/2001)	123-124

Environment

Environmental Protection Security Fund, Annual Report, April 1, 2000 to March 31, 2001 (S.P. 448/2001)	202-206
Ministry of Environment, 2000-2001 Annual Report (S.P. 542/2001)	259-265
Pamphlet, undated, entitled “Making Sure It’s Safe” listing questions and answers about drinking water in Alberta, prepared by the Government of Alberta (S.P. 218/2001)	113-114
Response to Written Question WQ6 asked for by Ms Carlson on May 23, 2001 (S.P. 311/2001)	153-158

Finance

2 Edmonton Sun articles dated May 16, 2001, entitled “Alberta’s Nest Egg, Bird Construction Co. Among Companies Benefiting From a Booming Economy” and “Alberta Rocking, 4.8% Growth Expected” (S.P. 217/2001)	113-114
2000-01 Supplementary Estimates (No. 2) (S.P. 76/2001)	40-42
2001-02 Government and Lottery Fund Estimates (S.P. 78/2001)	40-42

SESSIONAL PAPERS: FINANCE

Presented

2001-02 Offices of the Legislative Assembly Estimates (S.P. 77/2001)	40-42
2001-02 Supplementary Supply Estimates: General Revenue Fund (S.P. 478/2001)	211
Agriculture Financial Services Corporation, Annual Report 2000-2001 (S.P. 536/2001)	259-265
Alberta Agriculture, Food and Rural Development, Annual Report 2000-2001 (S.P. 537/2001)	259-265
Alberta Automobile Insurance Board, Annual Report for the Year Ending December 31, 2000 (S.P. 185/2001)	92-93
Alberta Children's Services, Annual Report 2000-01, Section One (S.P. 538/2001)	259-265
Alberta Children's Services, Annual Report 2000-01, Section Two (S.P. 539/2001)	259-265
Alberta Gaming, Annual Report 2000-2001 (S.P. 544/2001)	259-265
Alberta Gaming and Liquor Commission, Annual Report 2000-2001 (S.P. 545/2001)	259-265
Alberta Government Services, Annual Report 2000-2001 (S.P. 546/2001)	259-265
Alberta Heritage Savings Trust Fund Third Quarter Update, 2000-01 Quarterly Report (S.P. 74/2001)	40-42
Alberta Human Resources and Employment, Annual Report 2000/2001 (S.P. 549/2001)	259-265
Alberta Infrastructure, Annual Report 2000-2001 (S.P. 550/2001)	259-265
Alberta Justice, Annual Report 2000/2001 (S.P. 553/2001)	259-265
Alberta Learning, Annual Report 2000-2001 (S.P. 554/2001)	259-265
Alberta Ministry of Health and Wellness, Annual Report 2000/2001, Section I (S.P. 547/2001)	259-265
Alberta Ministry of Health and Wellness, Annual Report 2000/2001, Section II (S.P. 548/2001)	259-265

SESSIONAL PAPERS: FINANCE

Presented

Alberta Ministry of Resource Development, Annual Report 2000-2001 (S.P. 556/2001) 259-265
Alberta Municipal Affairs, Annual Report 2000-2001 (S.P. 555/2001) 259-265
Alberta Municipal Financing Corporation, Annual Report 2000 (S.P. 186/2001) 92-93
Budget 2001, Second Quarter Activity Report, 2001-02 (S.P. 458/2001) 202-206
Budget 2001, Second Quarter Fiscal Update, 2001-02 Quarterly Budget Report (S.P. 457/2001) 202-206
Community Development, Annual Report for the Fiscal Year Ended March 31, 2001 (S.P. 540/2001) 259-265
Executive Council, Annual Report 2000-2001 (S.P. 543/2001) 259-265
Government of Alberta, 2000-2001 Annual Report: Report to Albertans on Budget 2000 - New Century, Bold Plans, Includes: Consolidated Financial Statements, Measuring Up - Performance Results (S.P. 535/2001) 259-265
Government of Alberta Budget 2001 Business Plans (S.P. 80/2001) 40-42
Government of Alberta Budget 2001 Fiscal Plan (S.P. 79/2001) 40-42
Government of Alberta Third Quarter Activity Report, 2000-2001 (S.P. 75/2001) 40-42
Government of Alberta Third Quarter Fiscal Update, 2000-01 Quarterly Budget Report (S.P. 73/2001) 40-42
International and Intergovernmental Relations (Also responsible for Aboriginal Affairs), 28th Annual Report 2000-2001 to March 31, 2001 (S.P. 552/2001) 259-265
Ministry of Alberta Economic Development, Annual Report 2000-2001 (S.P. 541/2001) 259-265
Ministry of Environment, 2000-2001 Annual Report (S.P. 542/2001) 259-265

SESSIONAL PAPERS: FINANCE

Presented

Ministry of Innovation and Science, Annual Report 2000-2001, including the Alberta Science and Research Authority, Alberta Informatics Circle of Research Excellence Inc., Alberta Research Council Inc., Alberta Agricultural Research Institute, Alberta Energy Research Institute, Alberta Heritage Foundation for Medical Research, Alberta Foundation for Health Research, and the Alberta Heritage Foundation for Science and Engineering Research (S.P. 551/2001) 259-265

Provincial Judges and Masters in Chambers Pension Plan, Annual Report for the fiscal year ended March 31, 2000 (S.P. 578/2001) 271-273

Report dated Spring 2001, entitled "Provincial Outlook" highlighting Alberta's retention as GDP (gross domestic product) growth leader in 2001 with attached news release dated May 15, 2001, entitled "Provincial Economies Set to Rebound" both prepared by the Conference Board of Canada (S.P. 216/2001) 113-114

Report entitled "General Revenue Fund, Details of Grants, Supplies and Services, Capital Assets and Other, by Payee for the Year Ended March 31, 2000" (S.P. 193/2001) 99-100

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, 2000 (S.P. 192/2001) 99-100

Treasury, Annual Report 00/01, for the fiscal year ended March 31, 2001 (S.P. 557/2001) 259-265

Gaming

Alberta Gaming, Annual Report 2000-2001 (S.P. 544/2001) 259-265

Alberta Gaming and Liquor Commission, Annual Report 2000-2001 (S.P. 481/2001) 223-226

Alberta Gaming and Liquor Commission, Annual Report 2000-2001 (S.P. 545/2001) 259-265

SESSIONAL PAPERS: GAMING

Presented

Alberta Gaming and Liquor Commission, Annual Report for the Year Ended March 31, 2000 (S.P. 57/2001)	31-32
Letter dated May 17, 2001, from Hon. Mr. Stevens, Minister of Gaming, to Dr. Nicol, Hon. Leader of the Official Opposition, responding to a question raised during Oral Question Period on May 9, 2001 (S.P. 227/2001)	118-120
Letter dated May 17, 2001, from Hon. Mr. Stevens, Minister of Gaming, to Mr. Mason, Hon. Member for Edmonton-Highlands, responding to a question raised in Oral Question Period on May 9, 2001 (S.P. 228/2001)	118-120
Letter dated November 29, 2001, from Hon. Mr. Stevens, Minister of Gaming, to Ms Blakeman, Hon. Member for Edmonton-Centre, in response to a question asked by Ms Blakeman during Oral Question Period on November 20, 2001 (S.P. 599/2001)	278-280
 Government House Leader	
Committee of Supply Calendar for the 1st Session of the 25th Legislature, Spring 2001 (S.P. 81/2001)	45-46
Letter dated April 24, 2001, from Ms Carlson, Official Opposition House Leader, to Hon. Mr. Hancock, Government House Leader, setting out the departments designated by the Official Opposition for Committee of Supply consideration (S.P. 66/2001)	37-38
Members appointed to the Assembly's seven Select Standing Committees and one Special Standing Committee (S.P. 2/2001)	12-15
 Government Members	
13 letters dated May 8, 2001, from Grande Prairie-Smoky constituents to Hon. Mrs. Nelson, Minister of Finance, supporting Bill 207, Alberta Personal Income Tax (Tools Deduction) Amendment Act, 2001 (S.P. 428/2001)	196-198
336 letters dated April 25-30, 2001, from Calgary residents to Ms Kryczka, Hon. Member for Calgary-West, expressing support for the construction of a core elementary school on the Battalion Park mini school site (S.P. 179/2001)	87-88
AADAC (Alberta Alcohol and Drug Abuse Commission), Annual Report 2000-2001 (S.P. 427/2001)	196-198

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Alberta Alcohol and Drug Abuse Commission (AADAC) Corporate Business Plan (2001/2002-2003/2004) (S.P. 180/2001) 87-88
Alberta Research Council, 2001 Annual Report (S.P. 351/2001) 174-176
Document, undated, entitled “The Lobbyist Final Report” prepared by Allan P. Jobson, Lobbyist, outlining concerns and recommendations regarding the Workers’ Compensation Board (S.P. 154/2001) 76-77
Document, undated, entitled “Women’s Shelters: Did You Know...” listing statistics relating to women’s shelters, prepared by the Alberta Council of Women’s Shelters (S.P. 585/2001) 271-273
Letter dated February 17, 2000, from Christopher McDonald of Spruce Grove to Mrs. O'Neill, Hon. Member for St. Albert, expressing support for Bill 202, Insurance Statutes (Gender Premium Equity) Amendment Act, 2001 (S.P. 20/2001) 22
Letter dated April 18, 2001, from the Society of Bowness Residents to Ms Kryczka, Hon. Member for Calgary-West, with an attached petition signed by 5,459 Calgary residents to Hon. Mr. Klein, Premier, requesting the Government of Alberta preserve the Paskapoo slopes from housing development, and also signed by 31 Calgary residents who were not in favour of the petition (S.P. 82/2001) 45-46
Letter dated May 11, 2001, from R.J. Bole, Superintendent of Schools, Black Gold Regional Schools, to Mr. Klapstein, Hon. Member for Leduc, expressing opposition to some provisions of Bill 16, School Amendment Act, 2001 (S.P. 250/2001) 127-129
Letter dated May 13, 2001, from Therese Gervais, Chairman, Sturgeon School Division No. 24, to Mr. Broda, Hon. Member for Redwater, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education (S.P. 208/2001) 108-109

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Letter dated May 14, 2001, from Cindy Jeffries, Chair, Board of Trustees, Red Deer Public School District No. 104, to Mrs. Jablonski, Hon. Member for Red Deer-North, expressing opposition to some provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education (S.P. 251/2001) 127-129

Letter dated May 14, 2001, from Diana Zier-Vogel, Chairman, Board of Trustees, Grande Yellowhead Regional Division No. 35, to Mr. Strang, Hon. Member for West Yellowhead, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education, and the provisions relating to the governance of separate and Francophone education (S.P. 263/2001) 133-135

Letter dated May 14, 2001, from Jeanette M. Smith, Board Chair, Parkland School Division No. 70, to Mr. Horner, Hon. Member for Spruce Grove-Sturgeon-St. Albert, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education (S.P. 207/2001) 108-109

Letter dated May 14, 2001, from Marlene McCann, Chairperson, Board of Trustees, Palliser Regional Schools, to Mr. McFarland, Hon. Member for Little Bow, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education, and the provisions relating to the governance of separate and Francophone education (S.P. 262/2001) 133-135

Letter dated May 14, 2001, from Ray Sauer, Chair, Board of Trustees, Aspen View Schools, to Mr. Danyluk, Hon. Member for Lac La Biche-St. Paul, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education, and the provisions relating to the governance of separate and Francophone education (S.P. 229/2001) 118-120

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Letter dated May 14, 2001, from Rob Reimer, Chairman, Board of Trustees, Wetaskiwin Regional Public Schools, to Rev. Abbott, Hon. Member for Drayton Valley-Calmar, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education, and the provisions relating to the governance of separate and Francophone education (S.P. 230/2001) 118-120

Letter dated May 14, 2001, from Roy Brassard, Board Chair, Chinook's Edge School Division No. 73, to Mr. Marz, Hon. Member for Olds-Didsbury-Three Hills, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education and the provisions relating to the governance of separate and Francophone education (S.P. 233/2001) 118-120

Letter dated May 14, 2001, from Roy Brassard, Board Chair, Chinook's Edge School Division No. 73, to Mr. Ouellette, Hon. Member for Innisfail-Sylvan Lake, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education (S.P. 215/2001) 113-114

Letter dated May 15, 2001, from Elaine Sky, Chairman, Board of Trustees, Peace River School Division No. 10, to Mr. Goudreau, Hon. Member for Dunvegan, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to the establishment of a new process for facilitating the expansion of separate school education (S.P. 232/2001) 118-120

Letter dated May 17, 2001, from Dr. Morag Pansegrau, Chair, Board of Trustees, St. Albert Protestant Schools, to Mrs. O'Neill, Hon. Member for St. Albert, expressing concern regarding, and opposition to, the provisions of Bill 16, School Amendment Act, 2001, relating to the expansion of Catholic education in Alberta (S.P. 243/2001) 123-124

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Letter dated May 17, 2001, from G. Kujala, Chairman, Wild Rose School Division No. 66, to Rev. Abbott, Hon. Member for Drayton Valley-Calmar, expressing opposition to the provisions of Bill 16, School Amendment Act, 2001, relating to charter schools, the School Buildings Board, and the creation of separate school authorities (S.P. 231/2001) 118-120

Letter dated May 18, 2001, from 5 doctors from the Pediatric Intensive Care Unit, Stollery Children’s Health Centre, Capital Health, expressing support for Bill 209, Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001 (S.P. 278/2001) 139-141

Letter dated May 18, 2001, from 11 doctors from the Stollery Children’s Health Centre, Capital Health, to the Members of the Legislative Assembly, expressing support for Bill 209, Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001 (S.P. 277/2001) 139-141

Letter dated November 8, 2001, from the President, Lewis Estates Community League, to Mr. Maskell, Hon. Member for Edmonton-Meadowlark, commenting on the proposed casino project on the Enoch lands at the corner of 215th Street and 79th Avenue, and requesting information on the approval process for the project (S.P. 603/2001) 278-280

Letter dated November 9, 2001, from Lynda Akers, Chairman of the Board, Grande Yellowhead Regional Division No. 35, to Mr. Strang, Hon. Member for West Yellowhead, and Mr. VanderBurg, Hon. Member for Whitecourt-Ste. Anne, expressing concern regarding proposed amendments to Bill 16, School Amendment Act, 2001 (S.P. 378/2001) 180-182

Letter dated November 23, 2001, from His Worship Richard H.M. Plain, Ph.D., Mayor, City of St. Albert, to Hon. Mr. Stelmach, Minister of Transportation, outlining the St. Albert Royal Canadian Mounted Police Community Advisory Committee’s resolution endorsed by the St. Albert City Council, and requesting changes to the regulations of the Traffic Safety Act (S.P. 584/2001) 271-273

List of parent volunteers who accompanied the Hazel Cameron Elementary School students on their visit to the Alberta Legislature on May 3, 2001 (S.P. 163/2001) 77

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

List of 47 Edmonton finalists of the Excellence in Teaching Awards (S.P. 164/2001)	78
News release dated May 28, 2001, entitled “PanCanadian announces plans to build a third power plant in Alberta” prepared by Canada NewsWire (S.P. 284/2001)	139-141
Regulatory Review Secretariat, 1999 Status Report as of January 31, 2000 (S.P. 340/2001)	162-163
Regulatory Review Secretariat, 2000-01 Status Report as of March 15, 2001 (S.P. 341/2001)	162-163
Report dated February 2001, entitled “Let’s Talk Dialogue” prepared by the Dialogue Task Force of the Federation of the Francophone and Acadian Communities of Canada (S.P. 318/2001)	153-158
Report dated July 2001, entitled “Parlement Francophone des Jeunes - Chartre du jeune citoyen francophone du XXIè siècle” prepared by the Francophone Youth Parliament and sponsored by the Assemblée parlementaire de la Francophonie (S.P. 583/2001)	271-273
Report entitled “Seniors Advisory Council for Alberta, 2000-2001 Year in Review” prepared by the Government of Alberta (S.P. 456/2001)	202-206
Report, undated, entitled “Lobbyist Report II” prepared by Allan P. Jobson, Lobbyist, regarding the Workers’ Compensation Board (S.P. 413/2001)	191-193
Government Services	
Alberta Government Services, Annual Report 2000-2001 (S.P. 546/2001)	259-265
Freedom of Information and Protection of Privacy, Annual Report 2000-2001 (S.P. 525/2001)	259-265
Report dated September 2000, entitled Consumer Tips, Fair Trading Act: What’s New” prepared by Alberta Government Services, Consumer Services Branch (S.P. 99/2001)	52
Report dated November 23, 2001, entitled “Lobbyist Registration Research Study” prepared by Alberta Government Services (S.P. 580/2001)	271-273

SESSIONAL PAPERS: GOVERNMENT SERVICES

Presented

Report entitled "Vital Statistics Annual Review 1999"
prepared by Alberta Government Services (S.P. 123/2001) 63-64

Health and Wellness

Alberta Association of Registered Nurses, 1998-1999
Annual Report (S.P. 44/2001) 25-27

Alberta Association of Registered Occupational
Therapists, Annual Report 1999-2000 (S.P. 42/2001) 25-27

Alberta Cancer Board, Annual Report 1999/2000
(S.P. 40/2001) 25-27

Alberta College of Optometrists, Annual Report 2000
(S.P. 197/2001) 99-100

Alberta College of Social Workers, 2000 Annual Report
(S.P. 317/2001) 153-158

Alberta Dental Association, Annual Report 1999
(S.P. 45/2001) 25-27

Alberta Dental Hygienists' Association, Annual Report for
the year ending October 31, 2000 (S.P. 316/2001) 153-158

Alberta Health Facilities Review Committee, 1999-2000
Annual Report for the period April 1, 1999 to March 31,
2000 (S.P. 119/2001) 56-58

Alberta Mental Health Board, Annual Report 1999-2000
(S.P. 41/2001) 25-27

Alberta Ministry of Health and Wellness, Annual Report
2000/2001, Section I (S.P. 547/2001) 259-265

Alberta Ministry of Health and Wellness, Annual Report
2000/2001, Section II (S.P. 548/2001) 259-265

Alberta Registered Dietitians Association, Annual Report
1999-2000 (S.P. 43/2001) 25-27

Aspen Regional Health Authority #11, Annual Report
1999-2000 (S.P. 33/2001) 25-27

Calgary Regional Health Authority, Annual Report 99/00
(S.P. 26/2001) 25-27

Capital Health Authority, Annual Report 1999-2000
(S.P. 32/2001) 25-27

SESSIONAL PAPERS: HEALTH AND WELLNESS

Presented

Chinook Regional Health Authority, Annual Report 1999-2000 (S.P. 23/2001)	25-27
College of Dietitians of Alberta, Annual Report 2000-2001 (S.P. 463/2001)	202-206
College of Physical Therapists, Annual Report 1999-2000 (S.P. 46/2001)	25-27
Crossroads Regional Health Authority, Annual Report 1999-2000 (S.P. 31/2001)	25-27
David Thompson Health Region, April 1999 - March 2000 Annual Report (S.P. 28/2001)	25-27
East Central Health, Annual Report 1999-2000 (S.P. 29/2001)	25-27
Headwaters Health Authority, 1999-2000 Annual Report (S.P. 25/2001)	25-27
Health Authority 5, Annual Report for 1999 (S.P. 27/2001)	25-27
Health Disciplines Board, Annual Report, January 1, 1998 - December 31, 1998 (S.P. 459/2001)	202-206
Health Disciplines Board, Annual Report, January 1, 1999 - December 31, 1999 (S.P. 460/2001)	202-206
Keeweenaw Lakes Regional Health Authority, Annual Report 1999/2000 (S.P. 37/2001)	25-27
Lakeland Regional Health Authority, Annual Report 1999-2000 (S.P. 34/2001)	25-27
Mental Health Patient Advocate Office, 2000 Annual Report (S.P. 462/2001)	202-206
Mistahia Health Region, Annual Report 1999 to 2000 (S.P. 35/2001)	25-27
Northern Lights Regional Health Services, Annual Report 1999/00 (S.P. 38/2001)	25-27
Northwestern Health Services Region, Annual Report 1999-2000 (S.P. 39/2001)	25-27
Palliser Health Authority, 1999/00 Annual Report (S.P. 24/2001)	25-27

SESSIONAL PAPERS: HEALTH AND WELLNESS

Presented

Peace Health Region, 1999-2000 Annual Report (S.P. 36/2001) 25-27

Public Health Appeal Board, Annual Report 2000 (S.P. 461/2001) 202-206

Response to Written Question WQ5 asked for by Mr. Mason on November 21, 2001 (S.P. 613/2001) 280-281

WestView Regional Health Authority, Annual Report 1999-2000 (S.P. 30/2001) 25-27

Human Resources and Employment

Alberta Association of Architects, Annual Report 2000 (S.P. 136/2001) 69-71

Alberta Dental Association, 2000 Radiation Health and Safety Program, Annual Report, January 1, 2000 to December 31, 2000 (S.P. 452/2001) 202-206

Alberta Human Resources and Employment, Annual Report 2000/2001 (S.P. 549/2001) 259-265

Alberta Land Surveyors' Association, Report of Proceedings of the Ninety-first Annual General Meeting (S.P. 139/2001) 69-71

Alberta Registered Professional Foresters Association (ARPF), 1998-99 Annual Report (S.P. 137/2001) 69-71

Alberta Registered Professional Foresters Association (ARPF), Annual Report 2000-01 (S.P. 558/2001) 259-265

Alberta Veterinary Medical Association, 2000 Radiation Protection Program Annual Report (S.P. 453/2001) 202-206

Booklet entitled "X-treme Safety, survival tips for rookies in the workplace" prepared by Alberta Human Resources and Employment (S.P. 506/2001) 231-233

Certified General Accountants Association of Alberta, 2000 Annual Report (S.P. 138/2001) 69-71

College of Chiropractors of Alberta Radiation Health Administrative Organization, Annual Report, Year End June 30, 2001, with attached financial statements of the College of Chiropractors of Alberta dated March 31, 2001 and June 30, 2001 (S.P. 454/2001) 202-206

SESSIONAL PAPERS: HUMAN RESOURCES AND EMPLOYMENT

Presented

College of Physicians and Surgeons of Alberta Radiation Health Administrative Organization, Annual Report for the period April 1, 2000 to June 30, 2001 (S.P. 455/2001)	202-206
Institute of Chartered Accountants of Alberta, Annual Report 2001 (S.P. 597/2001)	278-280
Letter dated February 20, 2001, from Hon. Mr. Dunford, Minister of Human Resources and Employment, to Ralph Canham of Calgary in response to Mr. Canham's previous e-mail messages to Hon. Mr. Klein, Premier, regarding concerns with the Workers' Compensation Board (S.P. 335/2001)	162-163
Report dated June 30, 2000, entitled "Certified Management Accountants of Alberta, Financial Statements" (S.P. 140/2001)	69-71
Report dated September 2000, entitled "Working Alone Safely" prepared by the Minister's Committee to Promote Health and Safety - Working Alone Best Practices, and Human Resources and Employment, with attached copy of an advertisement placed in all daily and weekly newspapers in Alberta during the weeks of April 9 to 13, 2001, and April 28 to May 4, 2001, entitled "Working Alone Deadline for Employers was April 30, 2001" (S.P. 108/2001)	56-58
Report of the Minister's Committee on Employment Leave for Parents, dated January 2001 (S.P. 178/2001)	87-88
The National Child Benefit Progress Report 2000, with attached news release dated May 1, 2001, entitled "Alberta families benefit from the National Child Benefit" prepared by the Alberta Government; news release dated April 30, 2001, entitled "Fewer children are living in poverty says National Child Benefit Progress Report 2000" prepared by the Saskatchewan Ministry of Social Services; and document entitled "National Child Benefit Progress Report 2000 Background" (S.P. 135/2001)	69-71
Workers' Compensation Board, 2000 Annual Report (S.P. 408/2001)	191-193

SESSIONAL PAPERS: INFRASTRUCTURE

Presented

Infrastructure

Alberta Infrastructure, Annual Report 2000-2001
(S.P. 550/2001) 259-265

Response to Written Question WQ1 asked for by
Ms Carlson on May 9, 2001 (S.P. 449/2001) 202-206

Innovation and Science

Alberta Heritage Foundation for Medical Research
(AHFMR), 2002 Calendar (S.P. 527/2001) 259-265

Alberta Heritage Foundation for Medical Research
(AHFMR), Programs and Financial Highlights 2000/2001
(S.P. 528/2001) 259-265

Ministry of Innovation and Science, Annual Report
2000-2001, including the Alberta Science and Research
Authority, Alberta Informatics Circle of Research
Excellence Inc., Alberta Research Council Inc., Alberta
Agricultural Research Institute, Alberta Energy Research
Institute, Alberta Heritage Foundation for Medical
Research, Alberta Foundation for Health Research, and the
Alberta Heritage Foundation for Science and Engineering
Research (S.P. 551/2001) 259-265

International and Intergovernmental Relations

International and Intergovernmental Relations (Also
responsible for Aboriginal Affairs), 28th Annual Report
2000-2001 to March 31, 2001 (S.P. 552/2001) 259-265

Letter dated November 21, 2001, from Hon. Mr. Klein,
Premier, to The Right Honourable Jean Chrétien, Prime
Minister, expressing concerns regarding the negative
impact of the softwood lumber disputes between Canada
and the United States (S.P. 503/2001) 231-233

Justice and Attorney General

Alberta Justice, Annual Report 2000/2001 (S.P. 553/2001) 259-265

Alberta Law Foundation, Twenty Eighth Annual Report,
2001 (Fiscal Year Ended March 31st) (S.P. 412/2001) 191-193

Report, undated, entitled "Unified Family Court Task
Force Report and Recommendations" prepared by the
Government of Alberta (S.P. 261/2001) 133-135

SESSIONAL PAPERS: JUSTICE AND ATTORNEY GENERAL

Presented

The Law Society of Alberta, Annual Report 2000
(S.P. 411/2001) 191-193

Learning

Alberta Apprenticeship and Industry Training Board,
2000-2001 Annual Report (S.P. 484/2001) 223-226

Alberta Learning, Annual Report 2000-2001
(S.P. 554/2001) 259-265

Document, undated, entitled "Average Teachers Salaries
for the Provinces" listing the minimums and maximums for
teachers' salaries in all the provinces for teachers with
4, 5, and 6 years of education (S.P. 274/2001) 135

Financial statements for all public and separate school
jurisdictions in Alberta including charter schools,
universities, colleges, and foundations and subsidiaries of
the University of Calgary and the University of Alberta
(S.P. 483/2001) 223-226

The School Administrator magazine, dated May 2001,
featuring a variety of articles regarding the Edmonton
public school system (S.P. 177/2001) 87-88

Municipal Affairs

Alberta Boilers Safety Association, Annual Report 1999,
with attached document entitled "Alberta Boilers Safety
Association (ABSA) Annual Report Checklist 2000"
(S.P. 102/2001) 56-58

Alberta Boilers Safety Association, Annual Report 2000
(S.P. 410/2001) 191-193

Alberta Elevating Devices and Amusement Rides Safety
Association, Annual Report for the period April 1, 1999 to
March 31, 2000, with attached document entitled "Alberta
Elevating Devices and Amusement Rides Safety
Association (AEDARSA) Annual Report Checklist 2000"
(S.P. 103/2001) 56-58

Alberta Elevating Devices and Amusement Rides Safety
Association, Annual Report, April 1, 2000 to March 31,
2001 (S.P. 450/2001) 202-206

Alberta Municipal Affairs, Annual Report 2000-2001
(S.P. 555/2001) 259-265

SESSIONAL PAPERS: MUNICIPAL AFFAIRS

Presented

Alberta Propane Vehicle Administration Organization, Annual Report 1999, with attached document entitled "Alberta Propane Vehicle Administration Organization (APVAO) Annual Report Checklist 2000" (S.P. 105/2001) 56-58
Alberta Propane Vehicle Administration Organization, Annual Report 2000 (S.P. 504/2001) 231-233
Authorized Accredited Agency Annual Report Summary Statistics, April 1, 1999 to March 31, 2000 (S.P. 526/2001) 259-265
Document, undated, entitled "Authorized Accredited Agency Annual Report Summary Statistics, April 1, 1998 to March 31, 1999" (S.P. 106/2001) 56-58
Letter dated November 28, 2001, from Hon. Mr. Boutilier, Minister of Municipal Affairs, to Mr. Bonner, Hon. Member for Edmonton-Glengarry, responding to questions raised by Mr. Bonner during Oral Question Period on November 27, 2001 (S.P. 582/2001) 271-273
Petroleum Tank Management Association of Alberta, Annual Report 1999, with attached document entitled "Petroleum Tank Management Association of Alberta (PTMAA) Annual Report Checklist 2000" (S.P. 104/2001) 56-58
Petroleum Tank Management Association of Alberta, Annual Report 2000 (S.P. 482/2001) 223-226
Report, undated, entitled "Underground Petroleum Storage Tank Site Remediation Program" prepared by the Department of Municipal Affairs in response to questions raised by Mr. Bonner during Oral Question Period on May 9, 2001 (S.P. 350/2001) 174-176
Safety Codes Council, Annual Report 2000 (S.P. 581/2001) 271-273
Special Areas Board, Special Areas Trust Account, Financial Statements dated December 31, 2000 (S.P. 165/2001) 82-83

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Opposition Members, New Democrat

4 letters from Marlene Nelson, Principal, École Banff Trail School, Calgary; Reva Love, Principal, Colonel Walker School, Calgary; Terri Franks, Principal, Rosemont School, Calgary; Jan Reichert, Principal, Colonel MacLeod School, Calgary to Hon. Dr. Oberg, Minister of Learning, and 1 letter from Lise Mayne, Principal, École King George School, Calgary to Dr. Pannu, Hon. Member for Edmonton-Strathcona, all expressing concerns regarding the teaching and learning conditions associated with large classes in elementary schools (S.P. 64/2001) 31-32

Alberta Corporate Registry Corporation/Non-Profit Search dated May 8, 2001, stating that Nawal Jaber has been the director and 100% shareholder of 530376 Alberta Ltd. since June 1, 1992 (S.P. 191/2001) 92-93

Alberta Teachers' Association annual representative assembly resolution dated May 20, 2001, regarding school board funding (S.P. 244/2001) 123-124

Backgrounder document dated April 27, 2001, entitled "Supplementary Information for Briefing" prepared by the Alberta Teachers' Association outlining issues relating to teachers' salaries and education funding in Alberta (S.P. 221/2001) 113-114

Backgrounder document dated September 13, 2001, entitled "Teacher Compensation" prepared by the British Columbia Public School Employers' Association (S.P. 519/2001) 231-233

Booklet dated April 2001, entitled "Losing Ground: The Slow Decline of Workers' Rights and Privileges in Alberta, 1975-2000" (S.P. 158/2001) 76-77

Calendar of events for the Labour Arts Society May Week, April 27 - May 9, 2001 (S.P. 91/2001) 50-51

Calgary Herald article dated November 11, 2001, entitled "Klein will contest health act" (S.P. 392/2001) 186-188

Chart, undated, entitled "Crossroads House Occupancy Summary (January - October 2001)" listing the age and number of days of care of residents at Crossroads House (S.P. 495/2001) 223-226

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Court of Queen’s Bench of Alberta Agreed Statement of Facts between Her Majesty The Queen and Ziad Jaber dated April 30, 2001 (S.P. 130/2001)	63-64
Document dated November 21, 2001, entitled “Open Letter to Federal/Provincial/Territorial Ministers Responsible for Housing” expressing concerns regarding the lack of affordable rental housing in Canada, prepared by Canada’s Association for the Fifty-Plus (S.P. 571/2001)	259-265
Document, undated, advertising Homelessness Action Day on November 22, 2001, prepared by the Edmonton Coalition on Homelessness (S.P. 429/2001)	196-198
Document, undated, listing excerpts from Bill 11, Health Care Protection Act, and several quotes by Hon. Mr. Klein, Premier, regarding the Canada Health Act (S.P. 357/2001)	174-176
Document, undated, untitled, showing an implementation schedule for the business tax plan for the years 2000 to 2004 (S.P. 475/2001)	202-206
Edmonton Journal article dated March 7, 2001, entitled “Private health care, premiums, staffing” (S.P. 358/2001)	174-176
Edmonton Journal article dated March 31, 2001, entitled “Inland applauds fuel ruling” regarding Inland Cement’s proposed conversion from burning natural gas to burning coal (S.P. 63/2001)	31-32
E-mail message dated April 22, 2001, from Margaret J. Brown of Edmonton to Hon. Mr. Klein, Premier, Cabinet Members, and all Members of the Legislative Assembly expressing support for the demand by the Alberta College of Social Workers that there be a public debate on the issue of welfare allowance (S.P. 167/2001)	82-83
E-mail message dated April 27, 2001, from Guy Greenaway of Calgary to Hon. Mr. Klein, Premier, and Hon. Mr. Cardinal, Minister of Sustainable Resource Development, expressing opposition to a forest management agreement between the Alberta Government and Spray Lakes Sawmills in the Kananaskis area (S.P. 253/2001)	127-129

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

E-mail message dated April 30, 2001, from Will Lusena of Calgary to Hon. Mr. Klein, Premier, Hon. Mr. Cardinal, Minister of Sustainable Resource Development, Ms Carlson, Hon. Member for Edmonton-Ellerslie, Dr. Pannu, Hon. Member for Edmonton-Strathcona, and Mr. Hlady, Hon. Member for Calgary-Mountain View, expressing concern regarding a proposed forest management agreement (FMA) in the Kananaskis area that may be finalized in spite of the fact that it is not part of a comprehensive land use plan for that area (S.P. 245/2001) 123-124

E-mail message dated May 4, 2001, from Jeff Perron of Canmore to Ms Carlson, Hon. Member for Edmonton-Ellerslie, Dr. Pannu, Hon. Member for Edmonton-Strathcona, Hon. Mr. Cardinal, Minister of Sustainable Resource Development, and Hon. Mr. Klein, Premier, expressing opposition to a forest management agreement between the Alberta Government and Spray Lakes Sawmills in the Kananaskis area (S.P. 255/2001) 127-129

E-mail message dated May 7, 2001, from Will Gadd to Ms Carlson, Hon. Member for Edmonton-Ellerslie, Dr. Pannu, Hon. Member for Edmonton-Strathcona, Hon. Mr. Cardinal, Minister of Sustainable Resource Development, and Hon. Mr. Klein, Premier, expressing opposition to further logging and mineral exploration in the Kananaskis area (S.P. 254/2001) 127-129

E-mail message dated November 16, 2001, from Richard Ouellet, a senior manager at Ma'mōwe Capital Region Children's Services Authority, listing 21 children's services delivery agencies whose contracts are being terminated and 5 agencies whose contracts will see reductions (S.P. 474/2001) 202-206

E-mail message dated November 17, 2001, from Gary Martin to Hon. Ms Evans, Minister of Children's Services, expressing concerns regarding the proposed termination of funding for the Welcome Home Community, and requesting that this decision be reconsidered (S.P. 602/2001) 278-280

E-mail message dated November 18, 2001, from Natasha Wiebe, Department of Pediatrics, University of Alberta, to Hon. Ms Evans, Minister of Children's Services, and Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concerns regarding Government funding for the Welcome Home Community (S.P. 592/2001) 271-273

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

E-mail message dated November 29, 2001, from Dr. Pannu, Hon. Member for Edmonton-Strathcona, to Don Mazankowski requesting an advance briefing for the New Democrat Opposition caucus on the Mazankowski Report (S.P. 600/2001) 278-280

Fax dated May 28, 2001, from Darlene Zloklikovits, Vice President, Alberta Injured Workers' Society, to Hon. Mr. Dunford, Minister of Human Resources and Employment, expressing concerns regarding the Workers' Compensation Board (S.P. 334/2001) 153-158

Globe and Mail article dated April 24, 2001, entitled "A police state in the making" prepared by Sinclair Stevens, former Minister of Regional Industrial Expansion (S.P. 67/2001) 37-38

Globe and Mail article dated November 12, 2001, entitled "Klein considering user fees" regarding health care fees (S.P. 393/2001) 186-188

Letter dated March 8, 2000, from Leroy Chahley, Deputy Mayor, City of Edmonton, to Hon. Mr. Stelmach, Minister of Infrastructure, enclosing a copy of the Transportation Trust Fund Agreement between Alberta Infrastructure and the City of Edmonton approved by Edmonton City Council on March 8, 2000 (S.P. 394/2001) 186-188

Letter dated January 17, 2001, from Hon. Mr. Klein, Premier, to Hon. Mr. Hancock, Minister of Justice and Attorney General, requesting a legal review of the eligibility criteria for Members of the Legislative Assembly seeking support from the Alberta Risk Management Fund (S.P. 239/2001) 118-120

Letter dated March 9, 2001, from Hon. Brian Tobin, Federal Minister of Industry, to Susan Whelan, Member of Parliament, Chair, House Standing Committee on Industry, Science and Technology, regarding a review of the Lobbyists Registration Act by the Standing Committee on Industry, Science and Technology (S.P. 157/2001) 76-77

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated March 16, 2001, from Joanne Cuthbertson, from the SPEAK (Support Public Education - Act for Kids) Steering Committee, unaddressed, providing information regarding an attached report dated March 2001 entitled "SPEAK (Support Public Education - Act for Kids), Report to Calgary School Councils and the Calgary Community" (S.P. 117/2001) 56-58

Letter dated March 20, 2001, from Keith Brown of High River to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing opposition to the Government granting licences for logging and oil development in the Bighorn wildland park (S.P. 272/2001) 133-135

Letter dated March 29, 2001, from His Worship Mayor Bill Smith, City of Edmonton, to Hon. Mr. Klein, Premier, expressing Edmonton City Council's support and endorsement for the Alberta Open Space Program as proposed by His Worship Mayor Al Duerr, City of Calgary (S.P. 3/2001) 16-18

Letter dated April 2, 2001, from Michele Mayer and Sharon Bodin, Committee Protesting Budget Cuts, to Manyberries School Council and Hon. Dr. Oberg, Minister of Learning, expressing concerns regarding education budget cuts resulting in three grades being taught in one class by one teacher at the Manyberries School for the 2001-2002 school year (S.P. 289/2001) 139-141

Letter dated April 16, 2001, from Darrel Park of Bragg Creek to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concerns regarding a forest management agreement between the Alberta Government and Spray Lakes Sawmills, and encouraging the designation of the Bighorn area as a wildland park (S.P. 155/2001) 76-77

Letter dated April 18, 2001, from the Society of Bowness Residents to Dr. Pannu, Hon. Member for Edmonton-Strathcona, regarding the Society of Bowness Residents petition requesting the Government of Alberta preserve the Paskapoo slopes from housing development (S.P. 88/2001) 45-46

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated April 19, 2001, from Merla Gibson, Issues Chair, CFUW (Canadian Federation of University Women), Alberta Council, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, forwarding an attached letter dated April 12, 2001, from Ms Gibson to Hon. Mr. Zwozdesky, Minister of Community Development, expressing concerns regarding the use of user fees in public libraries and urging the Government to increase funding to public libraries (S.P. 128/2001) 63-64

Letter dated April 20, 2001, from Craig Barnard, Vice President, Reader Sales and Service, National Post, to Karin Olson of Edmonton providing notice of an automatic monthly bank debit for a subscription to the National Post (S.P. 92/2001) 50-51

Letter dated April 20, 2001, from Kathy Howery, Co-Chair, Edmonton Advocates for Public Education, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, providing input from citizens regarding public education with attached document dated November 2000 to January 2001, entitled "Is class size jeopardizing your child's education?", listing responses to the question from parents within the Edmonton Public School District (S.P. 166/2001) 82-83

Letter dated April 26, 2001, from Hal Retzer of Calgary to Hon. Mr. Klein, Premier, expressing opposition to a forest management agreement between the Alberta Government and Spray Lakes Sawmills in the Kananaskis area (S.P. 237/2001) 118-120

Letter dated April 27, 2001, from Janet Pringle of Calgary to Mr. Hlady, Hon. Member for Calgary-Mountain View, requesting support for a salary increase for rehabilitation workers, and expressing concerns regarding the monthly AISH (Assured Income for the Severely Handicapped) allowance (S.P. 201/2001) 103-104

Letter dated April 29, 2001, from Susan Higgs of Harvie Heights to Hon. Mr. Klein, Premier, expressing concerns regarding timber extraction by Spray Lakes Sawmills in Kananaskis (S.P. 199/2001) 103-104

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated April 30, 2001, from Robert Bouvier, President, Teamsters Canada, to all Members of the Legislative Assembly, expressing concerns regarding, and opposition to, the proposed changes to the maximum number of daily driving hours allowed for truck and bus drivers (S.P. 195/2001) 99-100

Letter dated May 1, 2001, from Renee Seitz of Medicine Hat to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding education budget cuts resulting in three grades being taught in one class by one teacher at the Manyberries School for the 2001-2002 school year (S.P. 183/2001) 87-88

Letter dated May 3, 2001, from Kim Bouwmeester of Edmonton to Hon. Mr. Klein, Premier, requesting that the Government consider eliminating health care premiums (S.P. 194/2001) 99-100

Letter dated May 7, 2001, from Ray Welsh of Vegreville to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding, and opposition to, the general state of public education in Alberta and the wage increase recently offered to teachers (S.P. 212/2001) 108-109

Letter dated May 9, 2001, from Lance R. Lamond, Board Member, Poverty in Action, requesting an 11% increase in Supports for Independence allowance rates with attached letters from Mr. Lamond to Hon. Mr. Klein, Premier, and Hon. Mr. Dunford, Minister of Human Resources and Employment, and an attached article, undated, entitled "Social workers want MLAs (Members of the Legislative Assembly) to debate welfare payments" prepared by the Alberta College of Social Workers (S.P. 240/2001) 118-120

Letter dated May 14, 2001, from Shirley Ramsay, Reeve, Lacombe County, to Hon. Mr. Klein, Premier, expressing concerns regarding, and opposition to, Bill 205, Municipal Government (Farming Practices Protection) Amendment Act, 2001 (S.P. 222/2001) 113-114

Letter dated May 16, 2001, from Michele Mayer and Sharon Bodin, Committee Protesting Budget Cuts, to Manyberries School Council and Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concerns regarding education budget cuts resulting in three grades being taught in one class by one teacher at the Manyberries School for the 2001-2002 school year (S.P. 290/2001) 139-141

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated May 22, 2001, from Joleen Timko, Southern Conservation Project, Alberta Wilderness Association, to Hon. Dr. Taylor, Minister of Environment, regarding a petition requesting that the Government stop the transfer of the Kananaskis, Ghaost/Waiparous, and Burnt Timber forests to a forest management agreement (S.P. 345/2001) 162-163

Letter dated May 22, 2001, from Judy Muir, Chairperson, Northern Gateway Regional Division No. 10, to Hon. Dr. Oberg, Minister of Learning, expressing concerns regarding Bill 16, School Amendment Act, 2001 (S.P. 333/2001) 153-158

Letter dated May 23, 2001, from Dieter Gade for Eric Lloyd, President, Bragg Creek Environmental Coalition, to Hon. Mr. Klein, Premier, requesting that the Government initiate public consultation on the Spray Lakes Sawmills forest management agreement, and expressing concerns regarding, and opposition to, the privatization of public forests (S.P. 292/2001) 139-141

Letter dated August 25, 2001, from Audrey Mancini of Edmonton, to Hon. Mr. Mar, Minister of Health and Wellness, requesting that the medication Remicade be included as a drug eligible to be paid for under the Government of Alberta drug plan (S.P. 384/2001) 180-182

Letter dated September 25, 2001, from Mark Samuel of Edmonton to Hon. Mr. Klein, Premier, expressing concerns regarding the teaching profession, teachers' salaries, and education funding in Alberta (S.P. 360/2001) 174-176

Letter dated October 13, 2001, from Carolyn Benedik of Edmonton to Hon. Mr. Klein, Premier, expressing concerns regarding education underfunding (S.P. 356/2001) 174-176

Letter dated November 19, 2001, from Heather Fraser of Calgary to all MLAs (Members of the Legislative Assembly), expressing concerns regarding budget cutbacks to child and family services (S.P. 518/2001) 231-233

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated November 21, 2001, from Theresa Driediger, M.A., R.M.F.T., Chartered Psychologist, to Mr. Mason, Hon. Member for Edmonton-Highlands, expressing concerns regarding the termination of funding for the Welcome Home Community, a long-term community approach to working with families at risk, and requesting that funding be reinstated (S.P. 570/2001) 259-265

Letter, undated, from Bob Hinman of Turner Valley to Hon. Mr. Klein, Premier, expressing opposition to a forest management agreement between the Alberta Government and Spray Lakes Sawmills in the Bow Crow Forest Reserves and the Kananaskis area (S.P. 238/2001) 118-120

Letter, undated, from Dean Novak of Calgary to Hon. Mr. Klein, Premier, expressing opposition to a forest management agreement between the Alberta Government and Spray Lakes Sawmills (S.P. 200/2001) 103-104

Letter, undated, from Gail Dulkir of Edmonton to Mr. Mason, Hon. Member for Edmonton-Highlands, expressing concerns regarding the need for an increase to the basic social services living allowance (S.P. 190/2001) 92-93

Letter, undated, from Malcolm McIlroy of Red Deer to Hon. Mr. Klein, Premier, expressing concern regarding, and opposition to, Bill 205, Municipal Government (Farming Practices Protection) Amendment Act, 2001 (S.P. 214/2001) 108-109

Letter, undated, from Marleen Cowan, President, Riverside Meadows Community Association, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, requesting Dr. Pannu table in the Assembly an attached letter dated October 23, 2001, from Ms Cowan to Hon. Mrs. Forsyth, Solicitor General, expressing concerns regarding the proposed closure of the John Howard Youth Group Home in Red Deer, and requesting that the decision to close the group home be reconsidered (S.P. 601/2001) 278-280

Memorandum dated March 19, 2001, from Dr. Dale Ripley, Superintendent, Edmonton Catholic Schools, to St. Michael and Sacred Heart School Communities regarding the review process for closing St. Michael and Sacred Heart Schools (S.P. 52/2001) 25-27

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

News release dated May 29, 1997, entitled “Conflict of Interest Amendment Act embodies spirit of Tupper report” prepared by the Government of Alberta (S.P. 156/2001) 76-77

News release dated March 16, 2000, entitled “Calgary and Province Sign Fuel Sales Revenue Agreement” prepared by the Government of Alberta (S.P. 395/2001) 186-188

News release dated April 25, 2001, entitled “New Statistics Show Workplace Accident Rates Have Doubled in Past 10 Years” prepared by the Alberta Federation of Labour (S.P. 90/2001) 50-51

News release dated November 13, 2001, entitled “Premier Breaking His Word On His Health Care” prepared by the New Democrat Opposition (S.P. 359/2001) 174-176

News release dated November 27, 2001, entitled “Community meeting over cuts to programming and the effect to children and families” prepared by the Edmonton Aboriginal Coalition for Children and Families (S.P. 593/2001) 271-273

Reader’s Digest article dated 1987, entitled “A Loving Principal” regarding Alex Taylor Community School, Edmonton (S.P. 4/2001) 16-18

Reasons for Judgment of the Honourable Mr. Justice E.S. Lefsrud, Court of Queen’s Bench of Alberta, dated May 4, 2001, between Her Majesty The Queen and Ziad Jaber (S.P. 189/2001) 92-93

Report dated January 1996, entitled “Integrity in Government in Alberta: Towards the Twenty First Century, Report of the Conflicts of Interest Act Review Panel” prepared by Patricia Newman, Francis M. Saville, Q.C., and Allan Tupper (Chair) (S.P. 142/2001) 69-71

Report dated June 1997, entitled “Proposal for a Pre-Feasibility Study of the Meridian Water Management Project, South-east Alberta and South-west Saskatchewan” prepared by UMA Engineering Ltd. (S.P. 346/2001) 162-163

Report dated February 14, 2001, untitled, listing statistics on various types of hate and bias crimes for the years 1997, 1998, 1999, and 2000 prepared by the Calgary Police Service (S.P. 256/2001) 127-129

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Report dated March 28, 2001, entitled “Action Alert - Three Alberta forests threatened by proposed Forest Management Agreement” prepared by the Alberta Wilderness Association regarding a forest management agreement between the Alberta Government and Spray Lakes Sawmills in the Kananaskis area (S.P. 252/2001) 127-129

Report dated April 2001, entitled “Post-Secondary Accessibility Study” prepared by the Ipsos-Reid Corporation (S.P. 520/2001) 233

Report dated May 1, 2001, entitled “Application for Electricity Export Permit Before the National Energy Board” prepared by Morgan Stanley Capital Group Inc. (S.P. 291/2001) 139-141

Report dated May 18, 2001, entitled “Action Alert - Help Stop Meridian Dam - Billion \$ Project Will Destroy National Wildlife Area” prepared by the Alberta Wilderness Association (S.P. 273/2001) 133-135

Report dated November 9, 2001, entitled “Submission to the Romanow Commission on Health Care in Canada” prepared by S.A.L.T. (Seniors Action and Liaison Team) (S.P. 420/2001) 191-193

Report, undated, entitled “Structural Impediments to FSC (Forest Stewardship Council) Certification in Alberta: Overcoming Barriers to Well-Managed Forests” prepared by the Alberta Wilderness Association, Albertans for a Wild Chinchaga, Canadian Parks and Wilderness Society-Edmonton Chapter, and the Federation of Alberta Naturalists (S.P. 385/2001) 180-182

Statement of Claim dated March 23, 2000, Court of Queen’s Bench of Alberta, between Las Western Entertainment, a division of mBase.com Inc. and Ziad Jaber and Alberta Gaming and Trade International Inc. (S.P. 196/2001) 99-100

Summary of a press release dated April 24, 2001, entitled “Food for Thought - It’s costing teachers to teach” prepared by the Alberta Teachers’ Association setting out details of the average annual amount of money Canadian teachers privately contribute to student learning materials (S.P. 213/2001) 108-109

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Web page report, undated, entitled "Canada in Motion" regarding orthopaedic care in Canada, prepared by the Canadian Orthopaedic Association and the Arthritis Society (S.P. 129/2001) 63-64

Opposition Members, Official

4 articles from the Lancet medical journal, the first dated November 1999, entitled "How the World Trade Organisation is shaping domestic policies in health care," the second, undated, entitled "Sleep less in Seattle," the third dated April 1997 entitled "The self-interest case for US global health cooperation," and the fourth dated February 1998, entitled "World health: Globalisation of International Health" (S.P. 150/2001) 69-71

5 proposed amendments to Bill 16, School Amendment Act, 2001, prepared by the Public School Boards' Association of Alberta (S.P. 342/2001) 162-163

11 letters, undated, from Calgary residents to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concerns regarding staff shortages of professional caregivers for children and requesting that the Government set fair wage standards for children's caregivers (S.P. 169/2001) 82-83

11 documents, undated, signed by Albertans entitled "Get Education on Track" expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 432/2001) 196-198

15 documents, undated, signed by Albertans entitled "Get Education on Track" expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 436/2001) 196-198

15 documents, undated, signed by Albertans entitled "Get Education on Track" expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 469/2001) 202-206

19 documents, undated, signed by Albertans entitled "Get Education on Track" expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 473/2001) 202-206

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

19 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 476/2001) 202-206

19 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 493/2001) 223-226

19 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 494/2001) 223-226

19 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 507/2001) 231-233

19 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 517/2001) 231-233

19 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 564/2001) 259-265

19 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 611/2001) 278-280

20 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 470/2001) 202-206

20 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 472/2001) 202-206

20 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 569/2001) 259-265

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

20 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 607/2001) 278-280

21 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 497/2001) 223-226

21 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 559/2001) 259-265

26 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 430/2001) 196-198

26 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 433/2001) 196-198

26 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 435/2001) 196-198

26 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 437/2001) 196-198

26 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 439/2001) 196-198

31 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 492/2001) 223-226

40 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 516/2001) 231-233

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

40 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 591/2001) 271-273

41 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 489/2001) 223-226

41 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 590/2001) 271-273

48 letters dated March 19, 2001, from Calgary residents to Jane Cawthorne, Public School Board Trustee, Wards 6 and 7, opposing a recommendation made by the Centre West Path Finding Team to close the Glenmeadows Elementary School, effectively eliminating the Glenmeadows’ before-and-after-school and summer programs (S.P. 181/2001) 87-88

101 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 563/2001) 259-265

108 documents, undated, signed by Albertans entitled “Get Education on Track” expressing support for Bill 218, School (Class Size Targets) Amendment Act, 2001, and increased funding in the education system (S.P. 508/2001) 231-233

155 letters from Canadian residents to Hon. Mr. Klein, Premier, encouraging the designation of the Castle wilderness area as a wilderness park (S.P. 70/2001) 37-38

162 letters dated March 19, 2001, from Calgary residents to Jane Cawthorne, Public School Board Trustee, Wards 6 and 7, expressing opposition to the proposed closure of the Glenmeadows Elementary School (S.P. 144/2001) 69-71

Alberta’s Market Surveillance Administrator 2000 Annual Report to the Alberta Minister of Energy, submitted by the Power Pool Council (S.P. 211/2001) 108-109

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Booklet dated 2000, entitled “Concrete Change, Constructed by Many, Creating a Vision of Hope” prepared by the Edmonton December 6th Planning Committee, featuring a monument consisting of a statue encircled by 15 trees entitled “A Vision of Hope” erected in Mary Burlie Park in Edmonton as a memorial to the 14 women who were killed at École polytechnique in Montreal on December 6, 1989 as well as to all other women who are victims of violence (S.P. 209/2001) 108-109

Booklet dated April 2001, entitled “Ann-Marie’s Bicycle Safety Program at St. Matthew School” in honour of Ann-Marie St. Jean, a former student of St. Matthew school who passed away on July 4, 2000, sponsored by St. Matthew School in cooperation with Safety City, United Cycle, Sports Central, the Grey Nuns Hospital Program, Tim Horton’s, Capital Health, and the St. Jean family (S.P. 260/2001) 127-129

Booklet dated September 2001, entitled “Women Working” prepared by Edmonton Working Women (S.P. 352/2001) 174-176

Brochure entitled “Protecting or neglecting groundwater? Whose future is at stake?” prepared by the Sombrilla Refugee Support Society, advertising a community conference to be held on November 30 and December 1, 2001 in Edmonton (S.P. 610/2001) 278-280

CFRN TV Good Neighbour Fund Outline presented at the Poor Boy’s Luncheon held on November 14, 2001 (S.P. 379/2001) 180-182

Chart, undated, entitled “Alberta’s Reserves 2000 and Supply/Demand Outlook/Crude Oil” setting out the remaining established reserves of crude oil for 1976 to 2000 and the total conventional crude oil reserves additions and reassessments for 1986 to 2000, prepared by the EUB (Energy and Utilities Board) (S.P. 434/2001) 196-198

Chart, undated, untitled, listing Alberta Government health spending for the years 1983/84 through 2000/01, prepared by the Canadian Institute for Health Information (S.P. 400/2001) 186-188

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Concerned Citizens for Edmonton’s River Valley web page article, undated, entitled “An Alternate Vision for Rossdale-Adaptive Re-use of Historic Powerhouses” (S.P. 132/2001) 63-64

Copy of a SpeakOut.com web page article entitled “Pro and Con: Don’t Let Medical Savings Accounts Derail the American Healthcare Revolution” written by John Bury Jr., Chairman and Chief Executive Officer, Blue Cross and Blue Shield of Ohio (S.P. 496/2001) 223-226

Copy of Alberta Gaming and Liquor Commission licensing information with an application for casino eligibility (S.P. 589/2001) 271-273

Copy of an EPCOR utility bill dated May 4, 2001, for Panache Ceramic Industries Ltd. (S.P. 349/2001) 167

Copy of an EPCOR utility bill for an Edmonton condominium building in the amount of \$34,311.65 (S.P. 51/2001) 25-27

Copy of information from the Steam Plant Square web site, regarding the conversion of the Spokane, Washington steam plant into office and retail space (S.P. 149/2001) 69-71

Copy of the BPSCG (Battersea Power Station Community Group) web site home page (S.P. 147/2001) 69-71

Copy of pages from the Brisbane Powerhouse web site detailing the history of the building which has been converted to the site of the Powerhouse Museum and the Sydney Observatory (S.P. 171/2001) 82-83

Copy of pages from the Oregon Museum of Science and Industry web site detailing the history of the Portland General Electric Power Station ‘L’, which has been converted to the site of the Oregon Museum of Science and Industry (S.P. 162/2001) 76-77

Document dated November 2000, entitled “Environmental Policy” prepared by AT Plastics Inc. (S.P. 168/2001) 82-83

Document dated April 6, 2001, entitled “Alberta’s Health Care Master Plan” prepared by Svend Albert Opstad of Edmonton (S.P. 396/2001) 186-188

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Document, undated and unsigned, addressed to the Director of Environmental Assessment and Compliance, Alberta Environment, entitled "A Statement of Concern on behalf of Edmonton Friends of the North Environmental Society (EFONES)" expressing concerns regarding Inland Cement's proposed fuel substitution project, prepared by Robert Wilde of Edmonton (S.P. 281/2001) 139-141

Document, undated, entitled "Expenditure Forecast - Second Quarter, 2001-02" (S.P. 381/2001) 180-182

Document, undated, entitled "Notes to Cost Containment Strategies" regarding funding information surrounding several community youth facilities (S.P. 380/2001) 180-182

Document, undated, entitled "Presentation by Lieutenant Colonel Dave Grossman" regarding human aggression and the roots of violence and violent crimes (S.P. 206/2001) 103-104

Document, undated, entitled "Report from Darrell Pidner" outlining statistics regarding the International Alliance of Stage and Theatrical Employees (S.P. 397/2001) 186-188

Document, undated, entitled "TransAlta Corporate Policies, Transalta Values, Corporate Code of Conduct" (S.P. 202/2001) 103-104

Edmonton Journal article, undated, entitled "Laurel Awards speech" reprinting an excerpt of the speech by Edmonton philanthropist, Robert Stollery, at the Annual Laurel Awards (S.P. 398/2001) 186-188

E-mail message dated April 4, 2001, from Dorothy Dickson of Innisfail to Hon. Mr. Klein, Premier, expressing opposition to proposed development near Waterton Lakes National Park (S.P. 12/2001) 16-18

E-mail message dated April 4, 2001, from Therese Carignan of Bellevue to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing opposition to a coal generator being located in the Crowsnest Pass (S.P. 11/2001) 16-18

E-mail message dated April 11, 2001, from Brian Blair of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding Government refunds for MRIs (magnetic resonance imaging) obtained in private clinics, and increased funding for schools (S.P. 85/2001) 45-46

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated April 15, 2001, from Linda Pushor, Sales Representative, Excel Communications, to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing opposition to Bill 1, Natural Gas Price Protection Act, and to subsidies to the energy industry, and expressing concerns regarding business and personal tax revenues (S.P. 86/2001) 45-46

E-mail message dated May 4, 2001, from Jeff Perron of Canmore to Ms Carlson, Hon. Member for Edmonton-Ellerslie, Dr. Pannu, Hon. Member for Edmonton-Strathcona, Hon. Mr. Cardinal, Minister of Sustainable Resource Development, and Hon. Mr. Klein, Premier, expressing opposition to a forest management agreement between the Alberta Government and Spray Lakes Sawmills in the Kananaskis area (S.P. 322/2001) 153-158

E-mail message dated May 7, 2001, from Will Gadd to Ms Carlson, Hon. Member for Edmonton-Ellerslie, Dr. Pannu, Hon. Member for Edmonton-Strathcona, Hon. Mr. Cardinal, Minister of Sustainable Resource Development, and Hon. Mr. Klein, Premier, expressing opposition to further logging and mineral exploration in the Kananaskis area (S.P. 321/2001) 153-158

E-mail message dated May 9, 2001, from Leanne Dalderis, Vitagenics Institute Foundation, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing opposition to a forest management agreement between the Alberta Government and the Spray Lakes Sawmills (S.P. 326/2001) 153-158

E-mail message dated June 13, 2001, from Elke Blodgett of St. Albert to Mrs. O'Neill, Hon. Member for St. Albert, expressing concerns regarding, and opposition to, Inland Cement's conversion to coal-burning cement production, with an attached second e-mail message dated July 17, 2001, asking for a response to her e-mail message of June 13, 2001 (S.P. 485/2001) 223-226

E-mail message dated June 21, 2001, from Michael Benoit, teacher, to Mr. Bonner, Hon. Member for Edmonton-Glengarry, expressing concerns regarding the Alberta Advantage as it relates to compensation for teachers (S.P. 609/2001) 278-280

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated June 22, 2001, from Brent Jeffery to Mr. Bonner, Hon. Member for Edmonton-Glengarry, expressing concerns regarding compensation for teachers (S.P. 608/2001)	278-280
E-mail message dated June 22, 2001, from Steve Papp of Edmonton to Members of the Legislative Assembly, expressing concerns regarding education funding and the Government's apathy toward teachers (S.P. 595/2001)	271-273
E-mail message dated August 14, 2001, from Pamela Dittrich of Canmore to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concerns regarding the proposed closure of hiking trails in the Canmore area (S.P. 562/2001)	259-265
E-mail message dated September 14, 2001, from Arlene Sittler of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding the Government's lack of understanding of conditions in Alberta classrooms (S.P. 511/2001)	231-233
E-mail message dated September 20, 2001, from Rod Olstad of Edmonton to Hon. Mr. Klein, Premier, expressing concerns that the Alberta foothills ecosystem is not being protected by the Government of Alberta (S.P. 560/2001)	259-265
E-mail message dated September 24, 2001, from Carol Marcellus to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding the under-funding of education and teachers' pensions and recent comments made by Hon. Mr. Mar, Minister of Health and Wellness, regarding rising health care costs (S.P. 510/2001)	231-233
E-mail message dated October 11, 2001, from Mike Nelson of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, with an attached letter from Mary Griffiths of Edmonton to Jillian Flett, Director, Environmental Assessment and Compliance Division, Alberta Environment, both expressing concerns regarding Inland Cement's conversion to coal-burning cement production (S.P. 488/2001)	223-226

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated November 11, 2001, from Barry and Lana Love on behalf of the Flagstaff Family Farm Promotional Society, to Hon. Mrs. McClellan, Minister of Agriculture, Food and Rural Development, and all Members of the Legislative Assembly, expressing concerns regarding, and opposition to, intensive livestock operations (S.P. 354/2001) 174-176

E-mail message dated November 20, 2001, from Ed and Sherry Horvath of Warburg to Hon. Mrs. McClellan, Minister of Agriculture, Food and Rural Development, expressing concerns regarding, and opposition to, intensive livestock operations in Alberta (S.P. 468/2001) 202-206

E-mail message dated November 25, 2001, from Catherine Roth of Edmonton to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, expressing concerns regarding the proposed termination of funding for the Welcome Home Community, and requesting that this decision be reconsidered (S.P. 606/2001) 278-280

Energy Prices and Taxes-Quarterly Statistics (Third Quarter 2000) table, entitled "Natural Gas Prices for Electricity Generation-U.S. Dollars per 10⁷ Kilocalories (Gross Calorific Value)" prepared by Paris: International Energy Agency, 2001, setting out natural gas prices for the years 1994-1999 in a variety of countries (S.P. 246/2001) 123-124

Excerpts from California statutes regarding class size reduction (S.P. 49/2001) 25-27

Graph, undated, entitled "Income Tax Savings for Singles Under 65", prepared by Bill Daly (S.P. 69/2001) 37-38

Lakeside Leader article dated January 19, 2000, entitled "Dutch story angers High Prairie man" regarding the Alberta Government allowing chemical waste to be imported to the Swan Hills Waste Treatment Centre from other countries, with attached copy of the same article produced in a Dutch newspaper (S.P. 146/2001) 69-71

Leduc Representative article dated November 23, 2001, entitled "An Open Letter from the Principals of Black Gold Regional Schools" (S.P. 588/2001) 271-273

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated September 14, 1993, from Bruce Allen, Research and Approvals Officer, Client Services Division, Alberta Labour, unaddressed, listing 6 Alberta pine shakes manufacturers whose pine shakes are acceptable for use in Alberta (S.P. 188/2001) 92-93

Letter dated January 10, 1994, from the Pine Shake and Shingle Bureau, unaddressed, regarding the pine shakes certification program under review by the Minister of Labour, provided in response to a request made by Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, under the Freedom of Information and Protection of Privacy Act (S.P. 143/2001) 69-71

Letter dated February 4, 1994, from Bruce Allen, Research and Approvals Officer, Client Services Division, Alberta Labour, unaddressed, outlining details regarding the certification of pine shakes (S.P. 198/2001) 99-100

Letter dated February 6, 1996, from A. Shimbashi, P. Eng., General Manager, Hub Oil Company Ltd., to Rob Kemp, Alberta Environmental Protection, listing comments regarding Hub Oil’s application for a Renewal Licence to Operate (S.P. 268/2001) 133-135

Letter dated February 2, 1999, posted on the Washington Office on Latin America web site, from the Congress of the United States, unsigned, to Hon. Andres Pastrana Arango, President of Columbia, expressing concern regarding attacks against human rights defenders in Columbia (S.P. 159/2001) 76-77

Letter dated September 27, 1999, from Hon. Mr. Mar, Minister of Environment, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, in response to Mr. MacDonald’s request for information on soil tests relating to the Hub Oil facility in Calgary (S.P. 257/2001) 127-129

Letter dated November 30, 2000, from Madeline Crilley of Harvie Heights to Hon. Mr. Jonson, Minister of Environment, Hon. Mr. Mar, Minister of Health and Wellness, the Municipal District of Bighorn Council, Headwaters Regional Health Authority Board, and Hon. David Anderson, Federal Minister of Environment, expressing concerns regarding the air quality in the Bow Valley area with an attached article entitled “Do You Know What You Breathe” prepared by Madeline Crilley (S.P. 324/2001) 153-158

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated January 2, 2001, from Elder Advocates of Alberta to Hon. Mr. Woloshyn, Minister of Community Development, requesting the consideration of several amendments to the Protection for Persons in Care Act and the Dependent Adults Act (S.P. 62/2001) 31-32

Letter dated January 12, 2001, from Dr. Tracey Henderson, Bow Valley Citizens for Clean Air, to Jillian Flett, Director of Environmental Assessment and Compliance Division, Alberta Environment, expressing concerns regarding the Exshaw Fuel Flexibility project proposed by Lafarge Canada Inc., and requesting that an environmental impact assessment be conducted by Alberta Environment (S.P. 114/2001) 56-58

Letter dated January 16, 2001, from Eduard Zambo, Happy Hunters Guiding and Outfitting, to Mr. Percy Wickman, former Hon. Member for Edmonton-Rutherford, expressing concerns regarding moose allocations in Alberta, with attached reply from Mr. Wickman to Mr. Zambo (S.P. 94/2001) 50-51

Letter dated January 18, 2001, from Dr. Tracey Henderson, Bow Valley Citizens for Clean Air, to Jillian Flett, Director of Environmental Assessment and Compliance Division, Alberta Environment, clarifying the issues raised in Dr. Henderson's letter to Ms Flett dated January 12, 2001 (S.P. 115/2001) 56-58

Letter dated January 29, 2001, from Dr. Mary McDonald, President, Alberta Choral Federation, unaddressed, regarding budget cuts to the Music Alberta Board (S.P. 50/2001) 25-27

Letter dated February 3, 2001, from David J. Parker, P.Eng., Alberta Green Party, to Mr. Klapstein, Hon. Member for Leduc and Chairman, Sustainable Management of the Livestock Industry in Alberta Committee, expressing opposition to livestock operations and intensive agriculture in Alberta (S.P. 323/2001) 153-158

Letter dated February 6, 2001, from Chris and Betty Harvey of Blutton to Hon. Mr. Klein, Premier, encouraging the designation of the Bighorn as a wildland park (S.P. 13/2001) 16-18

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated February 6, 2001, from Margaret Coutts, President, Red Deer River Naturalists, encouraging the designation of the Bighorn area as a wildland park (S.P. 205/2001) 103-104

Letter dated February 7, 2001, from Cliff Thesen, Area Manager, Lethbridge Management Area, Natural Resources Services, Alberta Environment, expressing concerns regarding the proposed Rocking Heart Ranch Country Residential Development plan near Waterton Lakes National Park (S.P. 282/2001) 139-141

Letter dated February 12, 2001, from Susan Horner of Manning to Mr. Friedel, Hon. Member for Peace River, expressing concern regarding large class sizes due to the under-funding of public education (S.P. 47/2001) 25-27

Letter dated February 17, 2001, from Kevin Lingrell of Fort Saskatchewan to Hon. Mr. Klein, Premier, encouraging the designation of the Bighorn as a wildland park (S.P. 14/2001) 16-18

Letter dated February 18, 2001, unsigned, from Bonita Field of Calgary to Hon. Mr. Klein, Premier, encouraging the designation of the Castle wilderness area as a wilderness park (S.P. 283/2001) 139-141

Letter dated February 19, 2001, from Linda Lachance of Condor, with an attached letter from Mrs. Lachance's grandchildren to Hon. Mr. Klein, Premier, expressing concern regarding industrial activity in the Bighorn area (S.P. 60/2001) 31-32

Letter dated February 22, 2001, from Kim Lambert of Manning to Mr. Friedel, Hon. Member for Peace River, expressing concern regarding large class sizes due to the under-funding of public education (S.P. 48/2001) 25-27

Letter dated February 26, 2001, from Anne Brown, Spokesperson, Heartland Citizen's Coalition, expressing opposition to by-laws being proposed by Sturgeon County, Lamont County, Strathcona County, and the City of Fort Saskatchewan, regarding the re-zoning of land for industrial development (S.P. 145/2001) 69-71

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated February 27, 2001, from Lisa McNutt, Representative of the PAC (Parent Advisory Council), Sherwood School, to Hon. Mr. Klein, Premier, expressing concern regarding the current level of public education funding and the resulting adverse effects on quality programming at the Sherwood School (S.P. 210/2001) 108-109

Letter dated February 27, 2001, from Trish, Dwight, Lee, Brook, and Tatum Evans, all of Rocky Mountain House, unaddressed, with several attachments, expressing concerns regarding an excess release of hydrogen sulfate, sulfur dioxide, and other hydrocarbons at Keyspan Energy (S.P. 84/2001) 45-46

Letter dated March 1, 2001, from Judy Bethel, President, Hostelling International - Northern Alberta, to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concerns regarding the impact of increasing energy costs on the programs and services provided by Hostelling International (S.P. 113/2001) 56-58

Letter dated March 9, 2001, from Nancy MacBeth, Leader, Alberta Liberal Party, to members and supporters of the Castle-Crown Wilderness Coalition, regarding development in the Castle Crown wilderness area (S.P. 71/2001) 37-38

Letter dated March 20, 2001, from Keith Brown of High River to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing opposition to further oil development in the Bighorn Wildland Park (S.P. 10/2001) 16-18

Letter dated March 21, 2001, from Kathie Nathe, Director, Claresholm Child Care Society, to Hon. Mr. Coutts, Minister of Government Services, expressing concern regarding the lack of day care funding and its impact on child care in the Claresholm area, and requesting information on a plan for day care funding discussed at a public forum held in Claresholm on March 7, 2001, attended by Hon. Mr. Coutts with attached 2000 annual financial statements and financial statements from January and February 2001 (S.P. 170/2001) 82-83

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated March 27, 2001, from Mary J. Cameron, President and CEO (Chief Executive Officer), Workers' Compensation Board, to Ralph Canham of Calgary regarding concerns expressed by Mr. Canham surrounding his Workers' Compensation Board claim and the cost of a replacement wheel chair (S.P. 247/2001) 123-124

Letter dated March 29, 2001, from Gordon McIntosh, President, Condominium Advocate Association, to Mr. Rick Thrall, Deputy Program Coordinator, Alberta Infrastructure, commending the Government for revising the natural gas rebate, and expressing concerns regarding unfairness and inequities of power rate classifications and power rebates (S.P. 111/2001) 56-58

Letter dated April 1, 2001, from Gabe Viveiros, Chairman, Integra Board of Directors, to the Board of Trustees, Edmonton Public Schools, expressing their support for keeping John A. McDougall school open as an elementary/junior high school (S.P. 61/2001) 31-32

Letter dated April 2, 2001, from Tila Pelletier, Vice President, Policy, Alberta Young Liberals, and Howard Yeung, Vice President, Communications, University of Alberta Student Liberal Association, to Dr. Nicol, Hon. Leader of the Official Opposition, and Ms Carlson, Official Opposition House Leader, expressing concerns regarding the lack of a properly functioning parliamentary democracy in Alberta, and suggesting several items to be addressed by the Standing Committee on Privileges and Elections, Standing Orders and Printing (S.P. 265/2001) 133-135

Letter dated April 3, 2001, from Allison Dinwoodie, President, Stewards of Alberta's Protected Areas Association, to Hon. Mr. Klein, Premier, expressing concerns regarding the dismantling of the Department of Environment as it relates to the Parks and Protected Areas Division (S.P. 329/2001) 153-158

Letter dated April 3, 2001, from David Budzinski of Edmonton to Hon. Mr. Cardinal, Minister of Sustainable Resource Development, expressing concerns regarding the use of dogs to attack and destroy coyotes, and requesting that legislation be introduced to eliminate this practice (S.P. 320/2001) 153-158

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated April 5, 2001, from Gordon McIntosh, President, Condominium Advocate Association, to Hon. Mr. Klein, Premier, expressing concerns regarding unfairness and inequities of power rate classifications and power rebates (S.P. 112/2001) 56-58

Letter dated April 8, 2001, from Margaret Coutts, President, Red Deer River Naturalists, requesting that the public be allowed input into a forest management agreement between the Alberta Government and Spray Lakes Sawmills (S.P. 152/2001) 69-71

Letter dated April 9, 2001, from Simon Wroot, Chair of the Board, Alberta Craft Council, to Hon. Mr. Zwozdesky, Minister of Community Development, requesting that new funding to the Alberta Foundation for the Arts be made a top priority (S.P. 68/2001) 37-38

Letter dated April 21, 2001, from Robert Christensen, Manager, Avenwood Corner apartments, to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing a concern regarding electricity rates (S.P. 110/2001) 56-58

Letter dated April 30, 2001, from Hon. Mr. Coutts, Minister of Government Services, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, responding to Mr. MacDonald's letter dated January 5, 2001, to Hon. Mrs. Nelson, former Minister of Government Services, regarding propane tax rates in Alberta (S.P. 131/2001) 63-64

Letter dated May 1, 2001, from Dennis Wm. Fenske of Sherwood Park, unaddressed, expressing concerns regarding the development application process in the County of Beaver relating to the environment and property rights (S.P. 331/2001) 153-158

Letter dated May 5, 2001, from Neil C. Jorgensen, Jorgensen Farm Supplies, to Hon. Mr. Mar, Minister of Health and Wellness, in response to a notice of initiation of legal proceedings from the Alberta Health Care Insurance Plan with attached letter dated April 20, 2001, from the Alberta Health Care Insurance Plan to Jorgensen Farm Supplies Ltd. regarding the initiation of legal proceedings (S.P. 259/2001) 127-129

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated May 7, 2001, from Dorene A. Rew of Red Deer to Hon. Mr. Klein, Premier, Hon. Dr. Taylor, Minister of Environment, and Hon. Mrs. McClellan, Minister of Agriculture, Food and Rural Development, expressing concerns regarding, and opposition to, the ground water policy for oilfield injection, intensive agriculture, and chemical farming (S.P. 330/2001) 153-158

Letter dated May 7, 2001, from Frank Andruchow of Edmonton to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concerns regarding, and opposition to, deforestation in Alberta (S.P. 279/2001) 139-141

Letter dated May 9, 2001, from Anne Williams of Lethbridge to Dr. Nicol, Hon. Leader of the Official Opposition, expressing opposition to the rezoning of land near Waterton Lakes National Park (S.P. 280/2001) 139-141

Letter dated May 9, 2001, from Dr. Taft, Hon. Member for Edmonton-Riverview, to Hon. Mr. Hancock, Minister of Justice and Attorney General, providing information regarding a potential conflict of interest at the Calgary Regional Health Authority (S.P. 187/2001) 92-93

Letter dated May 10, 2001, from Bill Weisenburger, Chairman, The Society of Concerned Citizens of Pine Lake, to Larry Williams, Alberta Environmental Protection, expressing concerns regarding compliance and enforcement matters regarding disposal of the Pine Lake tornado disaster material (S.P. 332/2001) 153-158

Letter dated May 15, 2001, from Greg B. Schmidt, Executive Director, Family Ties, to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concerns regarding funding cuts to the Sun Country Child and Family Services Board (S.P. 269/2001) 133-135

Letter dated May 17, 2001, from Hon. Mr. Klein, Premier, to E. Eleanor Ifody of Edmonton advising that her recent letter had been forwarded to Hon. Dr. Oberg, Minister of Learning, for his direct response (S.P. 418/2001) 191-193

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated May 18, 2001, from Kristine J. Cassie, Human Service Programs Manager, YWCA (Young Women's Christian Association) of Lethbridge and District, to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concerns regarding the funding formula and proposed funding cuts to the Supported Independent Living Program (S.P. 319/2001) 153-158

Letter dated May 28, 2001, from David Montgomery of Spruce Grove to Dr. Nicol, Hon. Leader of the Official Opposition, requesting the Government of Alberta be lobbied to legislate the use of recycling bins in fast food restaurants (S.P. 561/2001) 259-265

Letter dated May 29, 2001, from the students of Room 15, John A. McDougall School, expressing support for Bill 209, Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001 (S.P. 328/2001) 153-158

Letter dated June 11, 2001, from Hon. Dr. Oberg, Minister of Learning, to E. Eleanor Iftody of Edmonton responding to questions raised in Ms Iftody's recent letter to Hon. Mr. Klein, Premier, requesting information on calculating teachers' pensions and changes to benefits or plan funding (S.P. 417/2001) 191-193

Letter dated June 26, 2001, from Vorona Goodwin of Edmonton to Jillian Flett, Director, Environmental Assessment and Compliance Division, Alberta Environment, expressing health and environmental concerns regarding Inland Cement's conversion to coal-burning cement production (S.P. 486/2001) 223-226

Letter dated August 26, 2001, from Lise and Dave Riffel of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, requesting that natural medicine treatments be covered by the Alberta Health Care Insurance Plan (S.P. 604/2001) 278-280

Letter dated August 29, 2001, from Margaret Hislop of Edmonton, to Hon. Mr. Klein, Premier, concerning commitments made by the Premier during the 2001 provincial election campaign (S.P. 383/2001) 180-182

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated September 4, 2001, from Sandra Badun of Edmonton, also signed by 29 health care professionals and parents, to all Members of the Legislative Assembly, expressing support for Bill 209, Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001 (S.P. 419/2001) 191-193

Letter dated September 7, 2001, from James Patrick Cribben of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding increasing rent rates due to high utility costs, and requesting the Government re-establish a rent control system (S.P. 465/2001) 202-206

Letter dated September 7, 2001, from Jeanette O'Brien of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding the status of education in Alberta, the teachers' pension plan, and inadequate funding for education (S.P. 509/2001) 231-233

Letter dated September 10, 2001, from Maria and Lee Kruszewski of Edmonton, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, expressing concern regarding large class sizes at St. Gabriel School in Edmonton (S.P. 382/2001) 180-182

Letter dated September 14, 2001, from Penny Davis, R.N., B.Sc.N., also signed by 44 individuals, expressing support for Bill 209, Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001 (S.P. 594/2001) 271-273

Letter dated September 24, 2001, from Al Johnson of Carstairs to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding decreased funding for Alberta students and public education (S.P. 491/2001) 223-226

Letter dated September 26, 2001, from Penni Kiss of Raymond to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concerns regarding the retention of teachers in Alberta and teachers' salaries (S.P. 514/2001) 231-233

Letter dated October 1, 2001, from Dorothy Ackerman of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, requesting Government funds for interpreting services for the deaf (S.P. 416/2001) 191-193

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated October 3, 2001, from Jean Thorburn of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding increasing rent rates (S.P. 464/2001) 202-206

Letter dated October 5, 2001, from The Edmonton Friends of the North Environmental Society to Edmonton residents requesting support in their campaign against Inland Cement's conversion to coal-burning cement production (S.P. 487/2001) 223-226

Letter dated October 15, 2001, from Sheila Piersa to Ms Carlson, Hon. Member for Edmonton-Ellerslie, suggesting that education funding should be made a top priority (S.P. 403/2001) 186-188

Letter dated October 20, 2001, from Carmela Travak of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, requesting that the Government review financial assistance levels for dependent adults (S.P. 438/2001) 196-198

Letter dated October 22, 2001, from Marcel Tremblay of Edmonton to Hon. Mr. Klein, Premier, expressing concerns regarding the Government's and the public's disdain toward the teaching profession (S.P. 513/2001) 231-233

Letter dated October 22, 2001, from Steve Baba of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, requesting information on the process for applying for Special Needs Assistance for Seniors' benefits and the length of time it takes to process an application (S.P. 512/2001) 231-233

Letter dated October 30, 2001, from Bernard (no surname) of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, requesting the Government re-establish a rent control system (S.P. 467/2001) 202-206

Letter dated November 2, 2001, from Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, to Hon. Mr. Dunford, Minister of Human Resources and Employment, inquiring as to when the Workers' Compensation Board Appeals Commission Annual Report will be available (S.P. 404/2001) 186-188

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated November 10, 2001, from J. Munsey of Edmonton to Hon. Mr. Klein, Premier, expressing concerns faced by teachers and students due to a lack of funding (S.P. 405/2001) 186-188

Letter dated November 12, 2001, from Gail Horner, Chairman, Board of Trustees, Sturgeon School Division, to Mr. Bonner, Hon. Member for Edmonton-Glengarry, requesting the Government consider the proposed amendments to Bill 16, School Amendment Act, 2001, in Committee of the Whole for at least 10 days (S.P. 355/2001) 174-176

Letter dated November 13, 2001, from Christopher Rymes of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding the lack of discussion regarding class sizes in the current contract negotiations between Alberta Learning and the Alberta Teachers' Association (S.P. 490/2001) 223-226

Letter dated November 13, 2001, from Elizabeth Esaiw of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding the costs associated with managing diabetes (S.P. 565/2001) 259-265

Letter dated November 13, 2001, from Hon. Mr. Smith, Minister of Energy, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, responding to Mr. MacDonald's letter of October 25, 2001, requesting information on the Regulated Rate Option for 2002 (S.P. 471/2001) 202-206

Letter dated November 17, 2001, from John Shepherd of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding the termination of funding for the Welcome Home Community, a long-term community approach to working with families at risk, and requesting that funding be reinstated (S.P. 567/2001) 259-265

Letter dated November 23, 2001, from June Mowers, Edmonton-Centre constituent, to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concerns regarding proposed health care user fees (S.P. 566/2001) 259-265

Letter, undated, from Carrie Trueman of Drayton Valley to Hon. Mr. Klein, Premier, encouraging the designation of the Bighorn area as a wildland park (S.P. 59/2001) 31-32

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter, undated, from Carson Wade Trueman of Drayton Valley to Hon. Mr. Klein, Premier, requesting that the Government prevent further oil and gas development in the Bighorn wilderness area (S.P. 343/2001)	162-163
Letter, undated, from Don Wales to Hon. Mr. Klein, Premier, expressing concerns regarding, and requesting the protection of, the Bighorn wildland recreation area (S.P. 83/2001)	45-46
Letter, undated, from Gordon McIntosh of Edmonton to the Editor, Edmonton Journal, expressing concerns regarding drive-by shootings in the Millwoods area, and requesting that all levels of Government work together in finding a solution to gun issues relating to young people (S.P. 264/2001)	133-135
Letter, undated, from Heather Tarkowski of Edmonton to Hon. Mr. Klein, Premier, encouraging the designation of the Bighorn area as a wildland park (S.P. 58/2001)	31-32
Letter, undated, from Karen Blumhagen of Tofield to Hon. Mr. Klein, Premier, expressing concerns regarding the lack of environmental protection in the Bighorn area and encouraging the designation of the Bighorn area as a wildland park (S.P. 204/2001)	103-104
Letter, undated, from Kath Rutland of Millarville, to Hon. Mr. Klein, Premier, expressing concerns regarding local wildlife, and requesting that the Government take action to stop feasibility studies regarding the proposed Meridian Dam (S.P. 327/2001)	153-158
Letter, undated, from Laurie Farlinger of Gibsons, British Columbia to Hon. Mr. Klein, Premier, requesting the preservation of the Bighorn wilderness area (S.P. 325/2001)	153-158
Letter, undated, from Lloyd Lohr of Erskine to Hon. Mr. Klein, Premier, expressing concerns regarding logging and drilling in the Bighorn wildland recreation area and encouraging the designation of the Bighorn area as a wildland park (S.P. 203/2001)	103-104
Letter, undated, from Lynn Koss of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concerns that parents, students, and teachers face due to a lack of funding (S.P. 402/2001)	186-188

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter, undated, from Raymond Rouleau of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concerns faced by Alberta teachers regarding class size and a lack of funding (S.P. 401/2001) 186-188

Letter, undated, from Ron Tyler of Didsbury to Hon. Mr. Klein, Premier, encouraging the designation of the Bighorn as a wildland park (S.P. 8/2001) 16-18

Lyrics to the song “Alberta Bound” written by Gordon Lightfoot (S.P. 287/2001) 139-141

Lyrics to the song “Four Strong Winds” written by Ian Tyson (S.P. 286/2001) 139-141

Membership form from the Alberta Society for Pension Reform (S.P. 270/2001) 133-135

Memorandum dated January 12, 1987, from Vance A. MacNichol, Deputy Minister, Alberta Environment, to Hon. Ken Kowalski, Minister of Environment, regarding an analysis of the used lubricating oil problem in Alberta (S.P. 234/2001) 118-120

Memorandum dated July 24, 1995, from Rod Kaminski, Contaminated Sites and Decommissioning Branch, Environmental Protection, to Rob Kemp, Industrial Wastes Branch, Environmental Protection, listing concerns regarding Hub Oil’s application for a Renewal Licence to Operate (S.P. 266/2001) 133-135

Memorandum to Hub Oil File dated December 7, 1993, from Jack Scissons, City and Community Planning Division #8108, City of Calgary, regarding recommendations by Gurdon Peck, Alberta Environmental Protection, for environmental changes at Hub Oil (S.P. 267/2001) 133-135

Newsletter dated September 2001, prepared by the Terra Association of Edmonton (S.P. 587/2001) 271-273

News release dated July 19, 1999, entitled “Results of natural gas liquids policy task force announced” prepared by Alberta Resource Development (S.P. 288/2001) 139-141

Pamphlet entitled “Family Violence. You can stop it. We may be able to help.” prepared by the Protection and Restraining Order Project (PRO) (S.P. 6/2001) 16-18

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Pamphlet, undated, entitled “Millwoods Welcome Centre for Immigrants” prepared by Catholic Social Services, Indo Canadian Women’s Association, and the Mennonite Centre for Newcomers (S.P. 586/2001) 271-273

Pamphlet, undated, entitled “What is Elder Abuse?” prepared by the Elder Advocates of Alberta (S.P. 223/2001) 113-114

Pension formula and impact of salary rollback/wage freeze summary dated May 16, 2001, prepared by the Alberta Society for Pension Reform for the Alberta Teachers’ Retirement Fund, the Public Service Pension Plan, and the Local Authorities Pension Plan (S.P. 271/2001) 133-135

Petition dated March 19, 2001, signed by 75 Calgary residents to the Board of Trustees, Calgary Board of Education, opposing a recommendation made by the Centre WestPath Finding Team to close the Glenmeadows Elementary School, effectively eliminating the Glenmeadows’ before-and-after-school and summer programs (S.P. 182/2001) 87-88

Petition signed by 2 Edmonton residents requesting that the War Amputations of Canada have access to the Alberta Motor Vehicle Operators List for the purposes of the Key Tag Identification Program (S.P. 568/2001) 259-265

Petition signed by 2 Edmonton residents requesting that the War Amputations of Canada have access to the Alberta Motor Vehicle Operators List for the purposes of the Key Tag Identification Program (S.P. 605/2001) 278-280

Petition signed by 74 Edmonton residents requesting the Government re-establish a rent control system (S.P. 466/2001) 202-206

Petition signed by 295 Calgary residents expressing opposition to the closure of Glenmeadows Elementary School in Calgary (S.P. 5/2001) 16-18

Petition signed by 1,002 Albertans requesting that the Government stop the transfer of the Kananaskis, Ghaost/Waiparous, and Burnt Timber forests to a forest management agreement (S.P. 344/2001) 162-163

Press release dated December 15, 1992, entitled “Klein Announces Reduced Cabinet” prepared by the Government of Alberta (S.P. 7/2001) 16-18

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Program from the Alberta Sports Hall of Fame and Museum 2001 Induction Banquet held on May 25, 2001 (S.P. 285/2001)	139-141
Program from the D.A.R.E. (Drug Abuse Resistance Education) graduation ceremony at Our Lady of Victories School on May 15, 2001 (S.P. 220/2001)	113-114
Program from the Kid's Kottage Foundation 6th Annual Breakfast with Premier Ralph Klein and Coleen Klein held on April 25, 2001 (S.P. 89/2001)	45-46
Program from the King's University College Graduation Convocation 2001 (S.P. 116/2001)	56-58
Program from the Ottewell Community Patrol Program Open House held on April 24, 2001 (S.P. 87/2001)	45-46
Program from the Province of Saskatchewan's unveiling of the Millennium Busts of Honourable T. Walter Scott, Honourable T.C. Douglas, and The Right Honourable John G. Diefenbaker, held on June 18, 2001 at the Legislative Building in Regina, Saskatchewan (S.P. 353/2001)	174-176
Program from the Rosslyn Place Lodge Volunteer Appreciation event held April 25, 2001 (S.P. 97/2001)	50-51
Program from the St. Matthew School Open House and Family Wellness Symposium held on April 26, 2001 (S.P. 109/2001)	56-58
Progress report dated July 1988, entitled "Response to Emission Control Order" prepared by Hub Oil Company Ltd., referring to a used oil collection system (S.P. 235/2001)	118-120
Red Deer Advocate article dated February 16, 2001, entitled "You Can Help Save Bighorn Wildlife Park" sent to Ms Carlson, Hon. Member for Edmonton-Ellerslie, from Dorothy Cornery of Red Deer (S.P. 9/2001)	16-18
Report dated July 22, 1988, entitled "Incident Summary" prepared by Alberta Environmental Protection, Environmental Management System, detailing two incidents relating to Hub Oil Company Ltd. (S.P. 236/2001)	118-120

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Report dated June 9, 2000, from the Andean Community General Secretariat web site entitled “Address by Columbian President Andres Pastrana Arango at the Twelfth Andean Presidential Summit” (S.P. 160/2001) 76-77

Report dated September 2000, entitled “Concerns With Conflict of Interest and the Calgary Regional Health Authority” prepared by the United Nurses of Alberta Health Sciences Association of Alberta (S.P. 151/2001) 69-71

Report dated September 4, 2000, from the Time Magazine web site entitled “Andres Pastrana Arango, Defending His Strategy” setting out the text of an interview between Time Magazine and President Pastrana (S.P. 161/2001) 76-77

Report dated March 2001, entitled “A Smart Electricity Policy for Alberta” prepared by Andrew Pape-Salmon, P.Eng., MRM, for the Pembina Institute for Appropriate Development (S.P. 93/2001) 50-51

Report dated March 2001, entitled “A Smart Electricity Policy for Alberta” prepared by Andrew Pape-Salmon, P.Eng., MRM, for the Pembina Institute for Appropriate Development (S.P. 95/2001) 50-51

Report dated May 8, 2001, entitled “Imports/Exports - Issues and Options Discussion Paper” prepared by the Power Pool of Alberta (S.P. 219/2001) 113-114

Report dated November 26, 2001, entitled “Parent Fundraising Survey” prepared by the Liberal Official Opposition of Alberta (S.P. 515/2001) 231-233

Site map of the Hub Oil facility in Calgary dated December 1992, provided to Mr. MacDonald in response to a request made under the Freedom of Information and Protection of Privacy Act (S.P. 258/2001) 127-129

“Sustainable Calgary State of Our City Report, 2001” prepared by the Sustainable Calgary State of Our City Project (S.P. 431/200) 196-198

The Sunday Times article dated April 8, 2001, entitled “Battersea’s new pulling power” regarding the conversion of the Battersea power station in London, England into a tourist attraction and business centre (S.P. 148/2001) 69-71

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Toronto Dominion Economics report on government finances dated October 12, 2001, entitled "Federal and Provincial Fiscal Outlook to 2005-6" (S.P. 399/2001) 186-188

YWCA (Young Women's Christian Association) of Edmonton, 2000 Annual Report (S.P. 96/2001) 50-51

Premier

Canadian Institute for Health Information (CIHI) web site article dated October 13, 2001, entitled "Provincial and Territorial Government Health Care Spending Shows Continued Growth, Reports CIHI" (S.P. 366/2001) 176

Executive Council, Annual Report 2000-2001 (S.P. 543/2001) 259-265

Letter dated April 30, 2001, from Hon. Mr. Klein, Premier, to Mr. Steve Penikett, Kenn Borek Air Ltd., offering congratulations for its successful mission to rescue Dr. Ronald Shemenski from Antarctica (S.P. 101/2001) 56-58

Letter dated May 2, 2001, from Hon. Mr. Smith, Minister of Energy, to Lorne Olsvik, President, Alberta Urban Municipalities Association (AUMA), responding to Mr. Olsvik's letter dated May 1, 2001, to Hon. Mr. Klein, Premier, expressing concern regarding a lack of competition among major power corporations in Alberta (S.P. 153/2001) 71

Letter dated November 15, 2001, from Hon. Mr. Klein, Premier, to Lieutenant Colonel P. Stogran, 3rd Battalion, Princess Patricia's Canadian Light Infantry Battle Group, offering his thanks and best wishes to the Alberta-based men and women of the armed forces who have recently been called to service in Afghanistan (S.P. 389/2001) 186-188

Letter dated November 15, 2001, from Hon. Mr. Klein, Premier, to The Right Honourable Jean Chrétien, Prime Minister, expressing concerns regarding a health dispute resolution process proposal outlined by the Honourable Allan Rock, Federal Health Minister, and requesting that Mr. Chrétien discuss this matter with Mr. Rock (S.P. 390/201) 186-188

SESSIONAL PAPERS: PREMIER

Presented

Letter dated November 19, 2001, from Hon. Mr. Klein, Premier, to Honourable Gary Doer, Manitoba Premier, proposing a challenge to Mr. Doer regarding the 2001 Grey Cup game between the Winnipeg Blue Bombers and the Calgary Stampeders (S.P. 407/2001) 191-193

Letter dated November 19, 2001, from Hon. Mr. Klein, Premier, to Wally Buono, Coach and General Manager, Calgary Stampeders, congratulating the Stampeder organization on winning the Canadian Football League Western Final on November 18, 2001, and wishing the team luck in the Grey Cup being held on November 25, 2001 (S.P. 406/2001) 191-193

Memorandum dated November 20, 2001, from Fay Orr, Managing Director, Public Affairs Bureau, to Hon. Mr. Klein, Premier, in response to questions raised by Mr. Mason, Hon. Member for Edmonton-Highlands, during Oral Question Period on November 19, 2001, regarding staffing levels at the Public Affairs Bureau (S.P. 425/2001) 196-198

News release dated May 9, 2001, entitled "Alberta Public Service employees win gold" prepared by the Government of Alberta, stating that the Alberta Government was awarded the gold medal by the IPAC (Institute of Public Administration of Canada) Award for Innovative Management with attached memorandum from Hon. Mr. Klein, Premier, to all public service staff dated May 9, 2001, offering congratulations on receiving the award (S.P. 184/2001) 92-93

News release dated November 20, 2001, entitled "Region lowers spending by \$30M; no reductions in frontline services" prepared by the Calgary Health Region (S.P. 442/2001) 198

Revenue

Alberta Heritage Savings Trust Fund, Annual Report 2001 (S.P. 447/2001) 202-206

Alberta Heritage Savings Trust Fund, First Quarter Update, 2001-02 Quarterly Report (S.P. 446/2001) 202-206

Alberta Heritage Savings Trust Fund, Second Quarter Update, 2001-02 Quarterly Report (S.P. 445/2001) 202-206

SESSIONAL PAPERS: REVENUE

Presented

Alberta Securities Commission, Annual Report 2000
(S.P. 479/2001) 223-226

Alberta Securities Commission, Annual Report 2001
(S.P. 480/2001) 223-226

Solicitor General

Victims Programs Status Report 1999/2000, prepared by
Alberta Justice (S.P. 175/2001) 87-88

Speaker

Chief Electoral Officer, 23rd Annual Report for the
calendar year 1999 (S.P. 19/2001) 16-18

House Leader Agreement for the 25th Legislature signed
by the House Leader of the Government of Alberta, the
House Leader of Her Majesty's Loyal Opposition, and the
House Leader of the Third Party New Democrat
Opposition (S.P. 16/2001) 16-18

Legislative Assembly Office, Annual Report 2000 and
2000 Annual Report of the Commonwealth Parliamentary
Association - Alberta Branch (S.P. 118/2001) 56-58

Letter dated November 15, 2001, from Peter Valentine,
FCA, Auditor General, providing notice of his resignation
pursuant to Section 4 of the Auditor General Act
(S.P. 422/2001) 191-193

Letter dated November 19, 2001, from Hon. Mr. Kowalski,
Speaker of the Legislative Assembly, to Celebrate the
Season participants advising that Christmas carolling in the
Legislature Building will continue after a review of
security plans, with an attached brochure outlining
Christmas activities to be held this year at the Legislature
(S.P. 421/2001) 191-193

Letter dated November 22, 2001, from Mr. Cao, Hon.
Member for Calgary-Fort, to Hon. Mr. Kowalski, Speaker
of the Legislative Assembly, requesting that Bill 208,
Alberta Official Song Act, be given early consideration in
Third Reading in the event it passes Committee of the
Whole consideration (S.P. 498/2001) 223-226

SESSIONAL PAPERS: SPEAKER

Presented

Letter dated November 22, 2001, from Mr. Lougheed, Hon. Member for Clover Bar-Fort Saskatchewan, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 207, Alberta Personal Income Tax (Tools Credit) Amendment Act, 2001, be given early consideration in Third Reading (S.P. 500/2001) 223-226

Letter dated November 22, 2001, from Ms Fritz, Hon. Member for Calgary-Cross, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 209, Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001, be given early consideration in Third Reading in the event it passes Committee of the Whole consideration (S.P. 499/2001) 223-226

List of registered candidates together with their chief financial officers who filed a late financial statement with the Chief Electoral Officer regarding the 2001 Alberta Provincial General Election held on March 12, 2001 (S.P. 363/2001) 174-176

Memorandum dated November 9, 2001, from Mr. Cao, Hon. Member for Calgary-Fort, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 208, Alberta Official Song Act, be given early consideration in Committee of the Whole (S.P. 361/2001) 174-176

Memorandum dated November 13, 2001, from Ms Fritz, Hon. Member for Calgary-Cross, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 209, Highway Traffic (Bicycle Safety Helmet) Amendment Act, 2001, be given early consideration in Committee of the Whole (S.P. 362/2001) 174-176

Office of the Ethics Commissioner, Annual Report 2000-2001 (S.P. 365/2001) 174-176

Office of the Information and Privacy Commissioner, 2000-2001 Annual Report (S.P. 386/2001) 180-182

Office of the Information and Privacy Commissioner, Financial Statements as at March 31, 1999 (S.P. 18/2001) 16-18

Office of the Information and Privacy Commissioner Alberta, Financial Statements as at March 31, 2000 (S.P. 98/2001) 50-51

Office of the Ombudsman, 34th Annual Report for the period April 1, 2000 to March 31, 2001 (S.P. 440/2001) 196-198

SESSIONAL PAPERS: SPEAKER

Presented

Office of the Ombudsman, Financial Statements as at March 31, 2001 (S.P. 441/2001)	196-198
Revised Members' Services Committees Orders No. 1/00 Constituency Services Amendment Order (No. 6), No. 2/00 Constituency Services Amendment Order (No. 7), and No. 3/00 Administrative and Constituency Services, Amendment Order (No. 1) (S.P. 17/2001)	16-18
Revised Members' Services Committee Orders No. MSC 1/01, Constituency Services Amendment Order (No. 8); No. MSC 2/01, Transportation Amendment Order (No. 4); No. MSC 3/01, Members' Allowances Amendment Order (No. 6); No. MSC 4/01, Members' Committee Allowances Amendment Order (No. 3); No. MSC 5/01, Members' Allowances Amendment Order (No. 7); and No. MSC 6/01, Members' Allowances Amendment Order (No. 8), all dated August 7, 2001 (S.P. 364/2001)	174-176
School at the Legislature, Report Card 2000/2001, a Legislative Assembly educational program for grade 6 students, co-sponsored with three community partners, Shaw Communications, Capital City Savings, and the Quality Group (S.P. 572/2001)	259-265
Speech of Her Honour the Honourable the Lieutenant Governor (S.P. 1/2001)	9
Sustainable Resource Development	
Alberta Ministry of Resource Development, Annual Report 2000-2001 (S.P. 556/2001)	259-265
Responses to questions asked by Dr. Massey, Hon. Member for Edmonton-Mill Woods, on April 30, 2001, during Second Reading consideration of Bill 3, Fisheries (Alberta) Amendment Act, 2001 (S.P. 176/2001)	87-88
Response to questions asked by Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, during Second Reading debate of Bill 3, Fisheries (Alberta) Amendment Act, 2001 on April 24, 2001 (S.P. 107/2001)	56-58
Surface Rights Board and Land Compensation Board, Annual Report 2000 (S.P. 55/2001)	31-32

SESSIONAL PAPERS: TRANSPORTATION

Presented

Transportation

2 reports, the first dated April 2000, entitled "Pilot Investigation of a Fatigue Management Program (FMP) for the Commercial Motor Vehicle Industry" prepared for the Fatigue Management Steering Committee, the second dated September 2000, entitled "Transportation Safety Issues Information" prepared by Alberta Infrastructure with an attached undated bibliography of fatigue management reports, discussion papers and studies considered by Alberta Transportation, all in response to questions asked by Mr. Bonner, Hon. Member for Edmonton-Glengarry, during Oral Question Period on May 10, 2001 (S.P. 312/2001)	153-158
Report dated May 18, 2001, entitled "Alberta Municipal Water/Wastewater Partnership Projects Approved From April 1992 to Present" prepared by Alberta Transportation (S.P. 249/2001)	127-129
Report entitled "Provincial Highway Construction and Rehabilitation, 2001/02-2003/04, North/South Trade Corridor, Construction of Public Roads and Bridges" prepared by Alberta Transportation (S.P. 121/2001)	63-64
Report, undated, entitled "Alberta Municipal Water/Wastewater Partnership Projects Approved in Calendar Year 2001 as of May 10, 2001" prepared by Alberta Transportation in response to questions asked by Mr. Bonner, Hon. Member for Edmonton-Glengarry, during Oral Question Period on May 15, 2001 (S.P. 248/2001)	127-129

SITTINGS

Spring Sitting, April 10 to May 31, 2001	1-169
Fall Sitting, November 13 to November 29, 2001	173-283

SPEAKER

Election

Address to the Assembly on election	3
Declared	3
Nominations	3

SPEAKER

Rulings

Question of Privilege concerning comments made by Mr. Mason, Hon. Member for Edmonton-Highlands, during Oral Question Period on May 24, 2001	142-144
--	---------

Statements

Oral Question Period, Members' Statements, Recognitions	18-20
Order of Private Members' Public Bills	266
Pages of the Legislative Assembly of Alberta	163-164
Question Period, admissibility rules of questions	51-52

Other

Holocaust Memorial Day, April 19, 2001, recognition of	27
Messages from Her Honour the Honourable the Lieutenant Governor, read to Assembly	40, 211
Prayer offered in recognition of deaths of former Members	15, 173

SPEAKER, DEPUTY

Statements

Pages of the Legislative Assembly in recognition of their dedication and tireless efforts	273
--	-----

SPEECH FROM THE THRONE

Text	5-9
Proposed for consideration	12-15
Consideration	23, 30, 35, 43, 54, 59, 66, 85

STANDING ORDER 34(2)(a)

Oral notice given, Written Questions and Motions for Returns to be dealt with	36-37, 62, 87, 107, 123, 173, 195, 258
--	---

SUPPLY (see BILLS, COMMITTEES)

T

TABLINGS (see SESSIONAL PAPERS)

TEMPORARY RECESS

Deputy Speaker	39, 167
----------------------	---------

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 Carlson		
What is the <i>projected</i> average cost per tonne for treating wastes at the Swan Hills waste treatment centre? (WQ1)	Accepted as amended May 9, 2001 94	Hon. Mr. Lund November 21, 2001 S.P. 449/2001 202-206
What were the revenue projections payable to the Government for the fiscal years 2000, 2001, 2002, and 2003 from the Swan Hills Joint Venture net income as set out under Article 4.2 of the July 12, 1996 agreement between Her Majesty The Queen in Right of Alberta, the Alberta Special Waste Management Corporation, Bovar Technology, Bovar Inc., Bovar (Swan Hills) Limited Partnership, 542936 Alberta Ltd., and Chem-Security (Alberta) Ltd? (WQ6)	Accepted May 23, 2001 130	Hon. Dr. Taylor May 30, 2001 S.P. 311/2001 153-158
Mr. Mason		
Of the \$690 million the Government receives annually for health care premiums, what portion is paid by Government and Government-funded agencies such as school boards, universities, colleges and technical institutes, regional health authorities, regional children's authorities, and other Government boards and agencies on behalf of their employees? (WQ5)	Accepted November 21, 2001 207	Hon. Mr. Mar November 29, 2001 S.P. 613/2001 280-281

WRITTEN QUESTIONS: REJECTED

REJECTED

Rejected

Ms Carlson

What is the average cost per tonne for treating liquid wastes at the Swan Hills waste treatment centre? (WQ2)

Rejected
May 9, 2001
94

What were the estimated receipts, revenue, and net income from the operation of the Swan Hills Joint Venture for the fiscal years 2000, 2001, 2002, and 2003 as set out under Article 9.7.1 of the July 12, 1996 agreement between Her Majesty The Queen in Right of Alberta, the Alberta Special Waste Management Corporation, Bovar Technology, Bovar Inc., Bovar (Swan Hills) Limited Partnership, 542936 Alberta Ltd., and Chem-Security (Alberta) Ltd? (WQ4)

Rejected
May 23, 2001
130

Mr. MacDonald

What are the yearly projections for upside interest accruing to the Province from the operations of the Lloydminster Bi-provincial Upgrader for the period 1999-2014 as specified under the Upside Interest Agreement of February 7, 1995 between the Government and CIC (Crown Investments Corporation) Industrial Interests Inc? (WQ3)

Rejected
May 16, 2001
115

NOT TAKEN UP

Ms Carlson

What are the estimated volumes of waste to be treated at the Swan Hills Waste Treatment Centre for the fiscal years 2000, 2001, 2002, and 2003? (WQ7)