

**INDEX
TO
JOURNALS**

ONE HUNDRED ELEVENTH VOLUME

THIRD 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	18, 19, 24, 73-74
Engrossed and presented to the Lieutenant Governor (Motion 9)	74
Proposed	11

ADMINISTRATOR

Message transmitted	35
---------------------------	----

AMENDMENTS (HOIST, REASONED, REFERRAL)

Bills

Bill 3, reasoned amendment considered at Second Reading on March 4, 2003, proposed by Dr. Pannu — Debate adjourned	51-52
Bill 3, reasoned amendment considered at Second Reading on March 5, 2003, proposed by Dr. Pannu on March 4, 2003 — Defeated on division	61-62
Bill 3, referral amendment considered at Third Reading on March 26, 2003, proposed by Ms Carlson on behalf of Dr. Massey — Debate adjourned	138-140

AMENDMENTS (HOIST, REASONED, REFERRAL)

Bill 3, referral amendment considered at Third Reading on March 26, 2003, proposed by Ms Carlson on behalf of Dr. Massey on March 26, 2003 — Defeated 140-141

Bill 3, reasoned amendment considered at Third Reading on March 26, 2003, proposed by Ms Blakeman on behalf of Mr. Bonner — Defeated 140-141

Bill 19, reasoned amendment considered at Third Reading on March 26, 2003, proposed by Ms Carlson on behalf of Mr. MacDonald — Defeated on division 138-140

Bill 19, 6-month hoist amendment considered at Third Reading on March 26, 2003, proposed by Mr. Bonner on behalf of Ms Carlson — Defeated 138-140

Bill 27, reasoned amendment considered at Second Reading on March 17, 2003, proposed by Dr. Taft — Defeated 102

Bill 27, referral amendment considered at Third Reading on March 25, 2003, proposed by Dr. Taft on behalf of Mr. MacDonald — Defeated on division 133-134

Bill 27, reasoned amendment considered at Third Reading on March 25, 2003, proposed by Ms Carlson on behalf of Dr. Taft — Defeated 134-135

Bill 27, 6-month hoist amendment considered at Third Reading on March 25, 2003, proposed by Dr. Massey on behalf of Mr. MacDonald — Defeated 134-135

Bill 40, reasoned amendment considered at Third Reading on May 15, 2003, proposed by Mr. Mason — Defeated on division 278

Bill 42, 6-month hoist amendment considered at Second Reading on May 13, 2003, proposed by Ms Carlson — Defeated on division 255-257

Bill 43, reasoned amendment considered at Third Reading on December 3, 2003, proposed by Dr. Pannu on behalf of Mr. Mason — Defeated on division 372-373

Bill 53, reasoned amendment considered at Second Reading on November 25, 2003, proposed by Mr. MacDonald — Defeated on division 318-319

Bill 53, reasoned amendment considered at Third Reading on December 3, 2003, proposed by Mr. Mason — Defeated on division 374-376

AMENDMENTS (HOIST, REASONED, REFERRAL)

Bill 53, referral amendment considered at Third Reading
on December 3, 2003, proposed by Mr. MacDonald —
Defeated 374-376

Bill 204, 6-month hoist amendment considered at Second
Reading on April 14, 2003, proposed by Mr. Lukaszuk —
Defeated on division 167-168

B

BILLS INTRODUCED

A numerical listing is provided in Appendix A.

GOVERNMENT BILLS

Agricultural Disposition Statutes Amendment Act, 2003 (Hon. Mr. Cardinal) (Bill 16)
(c11) 1R. 30; 2R. 69, 75; C. of W. 190; 3R. 231; A. ****

Alberta Corporate Tax Amendment Act, 2003 (Hon. Mr. Melchin) (Bill 41) (c34) 1R. 250;
2R. 287; C. of W. 293-294; 3R. 301-302; A. *****

Alberta Court of Justice Act (Hon. Mr. Hancock) (Bill 56) 1R. 359; 2R. 371-372, Not
proceeded with.

Alberta Heritage Foundation for Science and Engineering Research Amendment Act, 2003
(Hon. Mr. Doerksen) (Bill 48) (c35) 1R. 289; 2R. 335-336; C. of W. 372; 3R. 372-373;
A. *****

Alberta Municipal Financing Corporation Amendment Act, 2003 (Mr. Hlady) (Bill 20)
(c12) 1R. 48; 2R. 83-84; C. of W. 217; 3R. 249; A. ****

Alberta Personal Income Tax Amendment Act, 2003 (Mr. Renner) (Bill 4) (c13) 1R. 14;
2R. 32; C. of W. 62; 3R. 227; A. ****

Appropriation Act, 2003 (\$) (Hon. Mrs. Nelson) (Bill 40) (c14) 1R. 248; 2R. 255-257;
C. of W. 270; 3R. 278; A. ****

Appropriation (Interim Supply) Act, 2003 (\$) (Hon. Mrs. Nelson) (Bill 30) (c3) 1R. 93-94;
2R. 105; C. of W. 109-113; 3R. 134-135; A. **

Appropriation (Supplementary Supply) Act, 2003 (\$) (Hon. Mrs. Nelson) (Bill 17) (c1)
1R. 42; 2R. 47; C. of W. 53; 3R. 61; A. *

Appropriation (Supplementary Supply) Act, 2003 (No. 2) (\$) (Hon. Mrs. Nelson) (Bill 54)
(c36) 1R. 338; 2R. 347, 349; C. of W. 356-357; 3R. 363, 365; A. *****

Auditor General Amendment Act, 2003 (Mr. Yankowsky) (Bill 11) (c15) 1R. 14; 2R. 32;
C. of W. 63; 3R. 227; A. ****

Child and Family Services Authorities Amendment Act, 2003 (Hon. Ms Evans) (Bill 22)
(c7) 1R. 48; 2R. 75, 146; C. of W. 146; 3R. 152; A. ****

* Royal Assent granted March 10, 2003

** Royal Assent granted March 27, 2003

*** Royal Assent granted April 9, 2003

**** Royal Assent granted May 16, 2003

***** Royal Assent granted December 4, 2003

BILLS INTRODUCED: GOVERNMENT BILLS

- Child Welfare Amendment Act, 2003 (Mr. Cenaiko) (Bill 24) (c16) 1R. 48; 2R. 75, 152; C. of W. 208; 3R. 236; A. ****
- Class Proceedings Act (Mr. Rathgeber) (Bill 25) (cC-16.5) 1R. 64; 2R. 83-84, 179; C. of W. 208; 3R. 249; A. ****
- Climate Change and Emissions Management Act (\$) (Hon. Dr. Taylor) (Bill 37) (cC-16.7) 1R. 148; 2R. 203, 287; C. of W. 288; 3R. 301-302; A. *****
- Corrections Amendment Act, 2003 (Hon. Mrs. Forsyth) (Bill 26) (c17) 1R. 81; 2R. 146; C. of W. 208; 3R. 249; A. ****
- Electoral Divisions Act (Hon. Mr. Hancock) (Bill 42) (cE-4.1) 1R. 238; 2R. 249, 255-257; C. of W. 257-258; 3R. 270-271; A. ****
- Electric Utilities Act (Mr. Knight) (Bill 3) (cE-5.1) 1R. 14; 2R. 36, 36, 51-52, 61-62; C. of W. 63, 109-113, 128-129; 3R. 134-135, 138-140, 140-141; A. **
- Energy Statutes Amendment Act, 2003 (Ms DeLong) (Bill 18) (c18) 1R. 43; 2R. 146, 179, 186; C. of W. 226-227; 3R. 249; A. ****
- Environmental Protection and Enhancement Amendment Act, 2003 (Hon. Dr. Taylor) (Bill 36) (c37) 1R. 148; 2R. 203, 287; C. of W. 288; 3R. 301-302; A. *****
- Family Law Act (Ms Graham) (Bill 45) (cF-4.5) 1R. 263; 2R. 292-293, 294; C. of W. 294, 348; 3R. 374-376; A. *****
- Family Support for Children With Disabilities Act (Mrs. Jablonski) (Bill 23) (cF-5.3) 1R. 48; 2R. 75, 152; C. of W. 208; 3R. 236; A. ****
- Farm Implement Amendment Act, 2003 (Mr. Marz) (Bill 55) (c38) 1R. 350; 363; C. of W. 373-374; 3R. 374-376; A. *****
- Financial Sector Statutes Amendment Act, 2003 (Mr. Magnus) (Bill 12) (c19) 1R. 64; 2R. 78-79, 152, 186; C. of W. 217; 3R. 231; A. ****
- Financial Statutes Amendment Act, 2003 (\$) (Hon. Mrs. Nelson) (Bill 2) (c2) 1R. 26; 2R. 36, 36; C. of W. 47; 3R. 53; A. *
- Forest and Prairie Protection Amendment Act, 2003 (Mr. Strang) (Bill 15) (c20) 1R. 30; 2R. 51-52; C. of W. 79; 3R. 231; A. ****
- Freedom of Information and Protection of Privacy Amendment Act, 2003 (Mr. Lukaszuk) (Bill 28) (c21) 1R. 81; 2R. 173, 186; C. of W. 236, 236-237; 3R. 249; A. ****
- Gas Utilities Statutes Amendment Act, 2003 (Mr. Ouellette) (Bill 19) (c5) 1R. 48; 2R. 78-79; C. of W. 79, 84, 105, 105-106, 118-119; 3R. 133-134, 134-135, 138-140; A. **
- Government Organization Amendment Act, 2003 (Ms DeLong) (Bill 13) (c8) 1R. 20-21; 2R. 51-52; C. of W. 63; 3R. 147; A. ***
- Health Foundations Act Repeal Act (Hon. Mr. Mar) (Bill 8) (c22) 1R. 20-21; 2R. 32, 32; C. of W. 62; 3R. 227; A. ****
- Health Information Amendment Act, 2003 (Hon. Mr. Mar) (Bill 10) (c23) 1R. 30; 2R. 51-52; C. of W. 190, 217; 3R. 231; A. ****

* Royal Assent granted March 10, 2003

** Royal Assent granted March 27, 2003

*** Royal Assent granted April 9, 2003

**** Royal Assent granted May 16, 2003

***** Royal Assent granted December 4, 2003

BILLS INTRODUCED: GOVERNMENT BILLS

- Health Professions Amendment Act, 2003 (Hon. Mr. Mar) (Bill 52) (c39) 1R. 289; 2R. 347, 363; C. of W. 373-374; 3R. 374-376; A. *****
- Income and Employment Supports Act (Hon. Mr. Dunford) (Bill 32) (cI-0.5) 1R. 114; 2R. 173, 186; C. of W. 226-227; 3R. 236; A. ****
- Insurance Amendment Act, 2003 (Rev. Abbott) (Bill 33) 1R. 121; 2R. 203, Not proceeded with.
- Insurance Amendment Act, 2003 (No. 2) (Mr. Renner) (Bill 53) (c40) 1R. 304; 2R. 318-319, 335-336, 336, 338-339; C. of W. 364-365, 365-367; 3R. 374-376; A. *****
- Justice Statutes Amendment Act, 2003 (Hon. Mr. Hancock) (Bill 6) (c41) 1R. 20-21; 2R. 32; C. of W. 287; 3R. 301-302; A. *****
- Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003 (Hon. Mr. Dunford) (Bill 26) (c6) 1R. 76; 2R. 102; C. of W. 105-106, 109-113, 127-128; 3R. 133-134, 134-135; A. **
- Law of Property Amendment Act, 2003 (Ms Graham) (Bill 29) (c24) 1R. 93-94; 2R. 146, 186; C. of W. 231; 3R. 249; A. ****
- Line Fence Amendment Act, 2003 (Mr. Goudreau) (Bill 5) (c25) 1R. 14; 2R. 29; C. of W. 62; 3R. 227; A. ****
- Livestock Industry Diversification Amendment Act, 2003 (Rev. Abbott) (Bill 34) (c26) 1R. 121; 2R. 203; C. of W. 231; 3R. 249; A. ****
- Local Authorities Election Amendment Act, 2003 (Mr. Graydon) (Bill 31) (c27) 1R. 86; 2R. 146, 186; C. of W. 231; 3R. 249; A. ****
- Mines and Minerals Amendment Act, 2003 (Hon. Mr. Cardinal) (Bill 9) (c28) 1R. 20-21; 2R. 29, 32; C. of W. 62; 3R. 227; A. ****
- Miscellaneous Statutes Amendment Act, 2003 (Hon. Mr. Hancock) (Bill 39) (c29) 1R. 238; 2R. 255-257; C. of W. 257; 3R. 270-271; A. ****
- Miscellaneous Statutes Amendment Act, 2003 (No. 2) (Hon. Mr. Hancock) (Bill 57) (c42) 1R. 359; 2R. 371-372; C. of W. 372; 3R. 374-376; A. *****
- Municipal Government Amendment Act, 2003 (Hon. Mr. Boutilier) (Bill 46) (c43) 1R. 289; 2R. 347, 363; C. of W. 373-374; 3R. 374-376; A. *****
- Natural Resources Conservation Board Amendment Act, 2003 (Mr. VanderBurg) (Bill 51) (c44) 1R. 284, 2R. 300-301, 318-319; C. of W. 357-358; 3R. 372-373; A. *****
- Ombudsman Amendment Act, 2003 (Mr. Ducharme) (Bill 21) (c30) 1R. 43; 2R. 75; C. of W. 79; 3R. 231; A. ****
- Personal Information Protection Act (Hon. Mr. Coutts) (Bill 44) (cP-6.5) 1R. 263; 2R. 292-293, 294, 318-319; C. of W. 319-326, 356-357; 3R. 372-373; A. *****
- Post-secondary Learning Act (Hon. Dr. Oberg) (Bill 43) (cP-19.5) 1R. 244; 2R. 292-293; C. of W. 293-294, 319-326; 3R. 372-373, 374-376; A. *****

* Royal Assent granted March 10, 2003

** Royal Assent granted March 27, 2003

*** Royal Assent granted April 9, 2003

**** Royal Assent granted May 16, 2003

***** Royal Assent granted December 4, 2003

BILLS INTRODUCED: GOVERNMENT BILLS

- Premier's Council on Alberta's Promise Act (Hon. Mr. Klein) (Bill 1) (cP-20.5) 1R. 11; 2R. 25; C. of W. 29, 33; 3R. 53; A. *
- Public Lands Amendment Act, 2003 (Mr. Ducharme) (Bill 49) (c46) 1R. 284, 2R. 300-301; C. of W. 313; 3R. 374-376; A. *****
- Real Estate Amendment Act, 2003 (Mr. Graydon) (Bill 7) (c31) 1R. 20-21; 2R. 32, 51-52; C. of W. 62; 3R. 227; A. ****
- Securities Amendment Act, 2003 (Mr. Hlady) (Bill 14) (c32) 1R. 30; 2R. 51-52, 83-84; C. of W. 190; 3R. 231; A. ****
- Tobacco Tax Amendment Act, 2003 (Mr. Cao) (Bill 35) (c33) 1R. 121; 2R. 173; C. of W. 208; 3R. 249; A. ****
- Tobacco Tax Amendment Act, 2003 (No. 2) (Hon. Mr. Melchin) (Bill 47) (c47) 1R. 289; 2R. 312-313; C. of W. 313; 3R. 365; A. *****
- Wildlife Amendment Act, 2003 (Mr. Strang) (Bill 50) (c49) 1R. 284, 2R. 318-319; C. of W. 356-357, 357-358; 3R. 372-373; A. *****
- Workers' Compensation Amendment Act, 2003 (Mr. Lougheed) (Bill 38) (c50) 1R. 195; 2R. 287; C. of W. 373-374; 3R. 374-376; A. *****

PRIVATE BILLS

- Forest Lawn Bible College Act (Mr. Pham) (Bill Pr2) (c51) 1R. 103; 2R. 202; C. of W. 202-203; 3R. 255; A. ****
- Sisters of St. Joseph of the Province of Alberta Statutes Repeal Act (Mr. Griffiths) (Bill Pr1) (c52) 1R. 103; 2R. 202; C. of W. 202-203; 3R. 255; A. ****

PRIVATE MEMBERS' PUBLIC BILLS

- Alberta Commission on the Status of Men Act (Mr. Yankowsky) (Bill 219) 1R. 121; Not proceeded with.
- Alberta Personal Income Tax (Education Tax Credit) Amendment Act, 2003 (Mr. Vandermeer) (Bill 212) 1R. 121; Not proceeded with.
- Canada Pension Plan Opting Out Act (Mr. Griffiths) (Bill 213) 1R. 121; Not proceeded with.
- Citizens' Empowerment Act (Dr. Nicol) (Bill 205) 1R. 48; 2R. 167-168, 201 defeated.
- Cost of Living Protection Statutes Amendment Act, 2003 (Dr. Pannu) (Bill 229) 1R. 304; Not proceeded with.
- Dental Care Review Committee Act (Mr. Masyk) (Bill 210) 1R. 93-94; Not proceeded with.
- Emblems of Alberta (Grass Emblem) Amendment Act, 2003 (Mr. Tannas) (Bill 201) (c4) 1R. 20-21; 2R. 28; C. of W. 73; 3R. 123; A. **
- Fair Trading (Telemarketing Licence) Amendment Act, 2003 (Mr. McClelland) (Bill 211) 1R. 93-94; Not proceeded with.

* Royal Assent granted March 10, 2003

** Royal Assent granted March 27, 2003

*** Royal Assent granted April 9, 2003

**** Royal Assent granted May 16, 2003

***** Royal Assent granted December 4, 2003

BILLS INTRODUCED: PRIVATE MEMBERS' PUBLIC BILLS

- Financial Summit Act (Mr. Cao) (Bill 218) 1R. 304; Not proceeded with.
- Insurance (Accident Insurance Benefits) Amendment Act, 2003 (Rev. Abbott) (Bill 204) 1R. 26; 2R. 73, 150, 167-168 hoisted.
- Long-Term Care Ombudsperson Act (Ms Carlson) (Bill 224) 1R. 304; Not proceeded with.
- Matrimonial Property (Division of Property on Death) Amendment Act (Ms Graham) (Bill 214) 1R. 121; Not proceeded with.
- Municipal Government (Councillor Disclosure and Protection) Amendment Act, 2003 (Mr. Lord) (Bill 207) 1R. 43; 2R. 224-225 defeated.
- Occupiers' Liability (Recreational Users) Amendment Act, 2003 (Mr. Danyluk) (Bill 208) (c45) 1R. 93-94; 2R. 247, 312; C. of W. 354; 3R. 354; A. *****
- School (Compulsory Attendance) Amendment Act, 2003 (Mr. McFarland) (Bill 203) (c9) 1R. 26; 2R. 45-46, 73; C. of W. 124; 3R. 149-150; A. ***
- School (Fees Elimination) Amendment Act, 2003 (Mr. Mason) (Bill 209) 1R. 93-94; 2R. 355; Not proceeded with.
- Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (Mr. Cenaiko) (Bill 206) (c48) 1R. 43; 2R. 201, 224-225; C. of W. 247; 3R. 311; A. *****
- Workers' Compensation (Firefighters) Amendment Act, 2003 (Mr. Magnus) (Bill 202) (c10) 1R. 20-21; 2R. 45-46; C. of W. 99-100, 101; 3R. 149-150; A. ***

BILLS PLACED ON THE ORDER PAPER UNDER GOVERNMENT BILLS AND ORDERS

On motion by Government House Leader 14, 20-21, 30, 43, 48, 64, 81, 86, 93-94, 121, 195, 263, 284, 304, 350

BUDGET ADDRESS

Minister of Finance (Hon. Mrs. Nelson, April 8, 2003) 154-155

C

CLERK OF THE ASSEMBLY

Read Proclamation convening the Legislative Assembly 1-2

COMMITTEES

SELECT SPECIAL

Select Special Ethics Commissioner and Ombudsman Search
Report presented 238, 304

* Royal Assent granted March 10, 2003
 ** Royal Assent granted March 27, 2003
 *** Royal Assent granted April 9, 2003
 **** Royal Assent granted May 16, 2003
 ***** Royal Assent granted December 4, 2003

COMMITTEES: SELECT STANDING

SELECT STANDING

Alberta Heritage Savings Trust Fund	
Appointments to	11-12
Report presented	295
Legislative Offices	
Appointments to	11-12
Private Bills	
Appointments to	11-12
Petitions presented	70
Reports presented	76, 180
Privileges and Elections, Standing Orders and Printing	
Appointments to	11-12
Public Accounts	
Appointments to	11-12
Report presented	142

SUPPLY

Committee of Supply

Assembly in Committee	41, 84-85, 89-92, 158-159, 159, 163, 172, 173, 177-178, 178, 183, 185, 186, 189, 189-190, 193-194, 207, 207-208, 216, 217, 221, 229-230, 230, 234-235, 235, 242-243, 248, 336-337
Estimates referred to Committee	35, 78, 154-155, 335
Resolution to resolve Assembly into Committee	35

Listing by Department (see Appendix D)

D

DIVISIONS

Bill 3, Electric Utilities Act, 2R., amendment (Dr. Pannu)	61-62
Bill 3, Electric Utilities Act, C. of W., amendment (Dr. Taft on behalf of Mr. MacDonald)	109-113
Bill 3, Electric Utilities Act, C. of W., clauses	128-129
Bill 3, Electric Utilities Act, 3R.	140-141
Bill 10, Health Information Amendment Act, 2003, 2R.	51-52
Bill 14, Securities Amendment Act, 2003, 2R.	83-84
Bill 18, Energy Statutes Amendment Act, 2003, C. of W., motion to report	226-227
Bill 19, Gas Utilities Statutes Amendment Act, 2003, 2R.	78-79
Bill 19, Gas Utilities Statutes Amendment Act, 2003, C. of W., clauses	118-119

DIVISIONS

Bill 19, Gas Utilities Statutes Amendment Act, 2003, 3R., amendment (Ms Carlson on behalf of Mr. MacDonald)	138-140
Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, 2R.	102
Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, C. of W., amendment (Dr. Pannu on behalf of Mr. Mason)	109-113
Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, C. of W., amendment (Ms Carlson on behalf of Mr. MacDonald)	109-113
Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, C. of W., amendment (Mr. Bonner on behalf of Mr. MacDonald)	109-113
Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, C. of W., clauses	127-128
Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, C. of W., title and preamble	127-128
Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, 3R., amendment (Dr. Taft on behalf of Mr. MacDonald)	133-134
Bill 30, Appropriation (Interim Supply) Act, 2003, C. of W., motion pursuant to Standing Order 61(4)	109-113
Bill 40, Appropriation Act, 2003, 3R., amendment (Mr. Mason)	278
Bill 41, Alberta Corporate Tax Amendment Act, 2003, 3R.	301-302
Bill 42, Electoral Divisions Act, 2R., amendment (Ms Carlson)	255-257
Bill 42, Electoral Divisions Act, 2R.	255-257
Bill 42, Electoral Divisions Act, C. of W., amendment (Hon. Mr. Hancock)	257-258
Bill 42, Electoral Divisions Act, 3R.	270-271
Bill 43, Post-secondary Learning Act, C. of W., subamendment (Section L), (Dr. Massey)	319-326
Bill 43, Post-secondary Learning Act, C. of W., subamendment (Section L), (Dr. Pannu)	319-326
Bill 43, Post-secondary Learning Act, C. of W., amendment (Section L), (Hon. Dr. Oberg)	319-326
Bill 43, Post-secondary Learning Act, C. of W., amendment (Section Q), (Hon. Dr. Oberg)	319-326
Bill 43, Post-secondary Learning Act, C. of W., subamendment (Section Z), (Dr. Massey)	319-326
Bill 43, Post-secondary Learning Act, C. of W., amendment (Section Z), (Hon. Dr. Oberg)	319-326
Bill 43, Post-secondary Learning Act, C. of W., motion to report	319-326
Bill 43, Post-secondary Learning Act, 3R., amendment (Dr. Pannu on behalf of Mr. Mason)	372-373
Bill 47, Tobacco Tax Amendment Act, 2003 (No. 2), 2R.	312-313
Bill 49, Public Lands Amendment Act, 2003, 2R.	300-301
Bill 49, Public Lands Amendment Act, 2003, 3R.	374-376
Bill 53, Insurance Amendment Act, 2003 (No. 2), 2R., amendment (Mr. MacDonald)	318-319

DIVISIONS

Bill 53, Insurance Amendment Act, 2003 (No. 2), 2R., motion for the previous question	338-339
Bill 53, Insurance Amendment Act, 2003 (No. 2), 2R.	338-339
Bill 53, Insurance Amendment Act, 2003 (No. 2), C. of W., amendment (Mr. MacDonald)	364-365
Bill 53, Insurance Amendment Act, 2003 (No. 2), C. of W., amendment (Mr. MacDonald)	365-367
Bill 53, Insurance Amendment Act, 2003 (No. 2), 3R., amendment (Mr. Mason)	373-376
Bill 202, Workers' Compensation (Firefighters) Amendment Act, 2003, 2R.	45-46
Bill 202, Workers' Compensation (Firefighters) Amendment Act, 2003, C. of W., amendment (Mr. Magnus)	99-100
Bill 203, School (Compulsory Attendance) Amendment Act, 2003, C. of W., clauses	124
Bill 203, School (Compulsory Attendance) Amendment Act, 2003, 3R.	149-150
Bill 204, Insurance (Accident Insurance Benefits) Amendment Act, 2003, 2R., amendment (Mr. Lukaszuk)	167-168
Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003, 2R.	224-225
Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003, 3R.	311
Committee of Supply, Interim Estimates consideration, motion to rise and report progress (Hon. Mr. Hancock)	84-85
Committee of Supply, Interim Estimates consideration, granting sum to the Legislative Assembly and Departments of Aboriginal Affairs and Northern Development, Agriculture, Food and Rural Development, Children's Services, Community Development, Economic Development, Energy, Environment, Executive Council, Finance, Gaming (also Lottery Fund), Government Services, Health and Wellness, Human Resources and Employment, Infrastructure, Innovation and Science, International and Intergovernmental Relations, Justice and Attorney General, Learning, Municipal Affairs, Revenue, Seniors, Solicitor General, Sustainable Resource Development, Transportation	89-92
Committee of Supply, Main Estimates consideration, granting sum to the Department of Learning	177-178
Motion 13 (Hon. Mr. Hancock)	169-170
Motion 14 (Hon. Mr. Zwozdesky on behalf of Hon. Mr. Hancock)	125-127
Motion 15 (Hon. Mr. Hancock)	117-118
Motion 16 (Hon. Mr. Zwozdesky on behalf of Hon. Mr. Hancock)	125-127
Motion 507 (Mr. Broda)	201-202
Motion 512 (Mr. MacDonald)	355-356

EMERGENCY DEBATE

E

EMERGENCY DEBATE

Dr. Pannu, Hon. Member for Edmonton-Strathcona, requested leave to move, pursuant to Standing Order 30, that the Assembly adjourn to discuss a matter of urgent public importance, namely the genuine emergency faced by school boards as a result of the Government's failure to properly fund arbitrated salary settlements, operations and maintenance grants, and grade 10 credits.

Oral notice given	13
Request for leave to proceed not in order	18

ESTIMATES

Transmitted to Committee of Supply	35, 78, 154-155, 335
Transmitted to Legislative Assembly	35, 77, 154, 334-335

F

FILINGS (see SESSIONAL PAPERS)

FORMER MEMBERS

Prayer and moment of silence observed in recognition of death	163, 283, 339
---	---------------

I

INTERIM SUPPLY (See BILLS, ESTIMATES)

L

LIEUTENANT GOVERNOR

Messages transmitted	35, 77, 154, 334-335
Speech from the Throne	2-10

M

MEMBERS' STATEMENTS

Rev. Abbott

Canadian Firearms Registry	103
----------------------------------	-----

Mrs. Ady

Congratulating the members of Nickelback, Chad Kroeger, Mike Kroeger, Ryan Peake, and Ryan Vikedal on winning a 2003 Juno Award	152-153
---	---------

MEMBERS' STATEMENTS

Ms Blakeman

Elder abuse and protection for persons in care	170
Government funding cuts to numerous seniors' programs	358
Humanity's separation from the natural world	191
Issues faced by women and International Women's Day, March 8, 2003	63-64
Recent cross-country snowmobile relay for women to raise funds for breast cancer research, sponsored by Polaris Industries, celebrating their 50th anniversary in 2004	20
University of Alberta legal studies program's commitment to the awareness of elder abuse	160

Mr. Bonner

Alternative infrastructure funding	218
Armed forces and the economic costs of Alberta separatism	130

Mr. Cao

Calgary becoming a member of the Canadian Safe Community Network, Safe Communities Foundation of Canada, and receiving the WHO (World Health Organization) Safe Community of the World designation presented by the United Nations' World Health Organization	184
Global conflict	103
Immigrants of Distinction Awards presented by the Calgary Immigrant Aid Society	152-153
May being recognized as Canada's Asian Heritage Month	218
Provincial fiscal policies	272

Ms Carlson

April 8, 2003 resolution passed by the Sundre Fish and Game Club to have domestic livestock removed from public lands	228
Canadian unity	141-142
Earth Day, April 22, 2003	191
Evan-Thomas Provincial Recreation Area	37
Importance of the Chinchaga Wildland Provincial Park	313-314
Role of the Opposition in a parliamentary democracy	272

MEMBERS' STATEMENTS

Mr. Danyluk

- Danielle Schnurer, recipient of the 4-H Premier's Award during the
4-H Selections Program held May 2-5, 2003 at Olds College 228
- National Soil Conservation Week, April 20-26, 2003 191
- Visit from a Japanese delegation to learn about Alberta's services and
support for adults with developmental disabilities 358

Mr. Ducharme

- Bonnyville White Ribbon Campaign, November 25 to December 26, 2003,
raising awareness of men's violence against women 340

Mrs. Fritz

- International Women's Day, March 8, 2003 63-64

Mrs. Gordon

- Hazel McGregor of Lacombe, recipient of the Doreen Befus Award
as the 2003 outstanding self-advocate for adults with developmental
disabilities, sponsored by the Persons With Developmental Disabilities
Central Alberta Community Board 283
- May being Multiple Sclerosis Awareness Month 237

Ms Graham

- Alberta Research Council 179
- Tartan Day, April 6, 2003 160

Mr. Graydon

- Achievements of Team Alberta at the Canada Winter Games held
February 22 to March 8, 2003 in Bathurst and Campbellton,
New Brunswick 76

Ms Haley

- Alberta Motion Picture Industries Association awards night on
April 5, 2003 152-153

Mr. Horner

- Farm Safety Week, March 12-19, 2003 85-86

Mr. Hutton

- Oral Question Period rules 76

MEMBERS' STATEMENTS

Mrs. Jablonski

Crystal methamphetamine and the work of the Solicitor General and the Battle River Drug Response Task Force to promote issues surrounding this drug	295
Family violence and the creation of the family violence roundtable announced by Hon. Mr. Klein, Premier	283
First annual Brain Injury Awareness Conference held in Calgary on April 11 and 12, 2003	184
Importance of rebuilding and restoring the Michener Centre Administration Building	313-314
Red Deer College Kings men's volleyball team winning 4 consecutive Canadian National College volleyball championships	130

Mr. Jacobs

2001 Southern Alberta Water Sharing Group, recipient of the National Water and Energy Conservation Award, presented by the Irrigation Association	358
Stacy Smith, Dana Caffaro, Jordan Williams, and Jordan Litchfield, recipients of Apex Youth Awards sponsored by the Taber Rotary Club and the Taber Times	191

Mr. Johnson

Barb Tarbox who has dedicated the remaining months of her life to her national anti-smoking campaign and announcing that AADAC (Alberta Alcohol and Drug Abuse Commission) will establish an annual award of excellence and scholarship in her name	20
Big Valley Jamboree to be held in Camrose from July 31 to August 3, 2003	228
Ross Family of Camrose for their efforts in raising awareness for the organ donation program	85-86
Stan Reynolds, founder of the Reynolds-Alberta Museum in Wetaskiwin ...	179

Mr. Knight

Centre 2000 in Grande Prairie	228
Natural Luge Track World Championship races to be held January 2-4, 2004 at the Smoky River Hill in Debolt	340

MEMBERS' STATEMENTS

Ms Kryczka

7th annual Volunteer Calgary Leadership Awards presented by Suncor Energy Inc. held on April 24, 2003 in Calgary	204
Ceremony held on May 3, 2003 at the Calgary-West constituency office to honour 7 recipients of a Queen's Golden Jubilee Citizenship Medal	249-250
Partnership between Ernest Manning High School and Shane Homes	30
Providence Children's Centre in Calgary	170
Utilization of schools in the constituency of Calgary-West	47-48
Wrestling legend Stu Hart of Calgary who passed away on October 16, 2003	283

Mr. Lord

Business revitalization zones	249-250
Federal tax levies	30
Importance of retaining inventors, entrepreneurs, and creative people in Alberta	103
Issues relating to drug addiction	313-314
Minimum wage, small business, and the earned income tax credit	130
Relations between Canada and the United States	47-48
Small business entrepreneurs	141-142
Success and benefits of energy retrofit programs	184
University of Alberta Energy Management Program	204

Mr. Lougheed

Ranking of schools	237
--------------------------	-----

Mr. Lukaszuk

Success of the education system in Alberta, recently highlighted in a book entitled "Making Schools Work" and the interest shown in Alberta's education system by Dick Riordan, Secretary for Education, California	358
--	-----

Mr. MacDonald

Alberta Liberal Opposition's automobile insurance reform plan	295
Auto insurance premiums	141-142
Need for an increase in AISH (Assured Income for the Severely Handicapped) benefits	20

MEMBERS' STATEMENTS

Provincial fiscal policies relating to the horse racing industry and Supports for Independence	160
Report of the Electoral Boundaries Commission recommending that Edmonton lose one electoral riding	85-86
Mr. Magnus	
Alberta's firefighters and the many risks involved in firefighting	20
Mr. Maskell	
Alberta Ballet and School of Alberta Ballet	170
Mr. Mason	
Current conflict in Iraq	114
Energy deregulation	237
Provincial funding priorities	179
Dr. Massey	
Education funding	103
Inadequate education funding	47-48
Involvement of parents and parents' groups in the public education system	249-250
Report from Alberta's Commission on Learning and the need to provide an improved school funding formula	340
Mr. McClelland	
Apology concerning comments made regarding the value and contribution of teachers	47-48
Students in the Edmonton-Whitemud constituency receiving the most scholarships in Alberta and the efforts of Hon. Mr. Hancock, Minister of Justice and Attorney General, in working with teachers and trustees to improve the education system	130
Mr. McFarland	
No-Bull Marketing Ltd.	170
Mrs. O'Neill	
His Honour Edward Glancefield (Ted) Hole, who passed away on March 26, 2003	141-142
Lois Hole Library Legacy Program	63-64

MEMBERS' STATEMENTS

Dr. Pannu

Ceremony held on the Legislature grounds in recognition of Holocaust Memorial Day - Yom ha-Shoah, April 29, 2003	204
Education funding	283
Government changes to seniors programs and their effect on Alberta seniors	340
Government education policies	37
International Women's Day, March 8, 2003	76
Proposed well sites in the Hastings Lake area	152-153

Mr. Pham

Holocaust Memorial Day - Yom ha-Shoah, April 29, 2003	204
International Day for the Elimination of Racial Discrimination on March 21, 2003	114

Mr. Rathgeber

Constitutional and senate reform	272
Selling or privatizing the ATB (Alberta Treasury Branches)	30

Mr. Strang

60th anniversary of the Edson Savings and Credit Union	37
--	----

Dr. Taft

Alberta Liberal Opposition's health care policy	295
Alberta's water resources	114
Asbestos exposure and the Government's asbestos abatement policy	85-86
Democracy in Alberta	272
Electronic health information records	63-64
Holocaust Memorial Day, April 29, 2003, and the unveiling of a memorial monument on the Legislature grounds	218
Issues faced by the Calgary Health Region	184
Mental Health Week, May 5-11, 2003	237
Public-private infrastructure partnerships	179
School councils	30

Mr. Tannas

Recited from the play Julius Caesar by William Shakespeare	218
--	-----

MEMBERS' STATEMENTS

Mrs. Tarchuk

Cochrane Chamber of Commerce Community Awards recipients	160
Karalee Derkson on winning the junior essay category of the National Literacy and Poster Contest sponsored by the Royal Canadian Legion	249-250
Skier Dave Irwin and the first Dash for Cash downhill ski race at Sunshine Village to raise funds for the Dave Irwin Brain Injury Foundation	114
Tom Couture of Calgary who recently completed a cross-Canada cycling expedition along the Trans Canada Trail gathering valuable mapping information to be used on the Trans Canada Trail web site	313-314

Mr. VanderBurg

Betty and Bud Underwood of Whitecourt who were foster parents for 28 years	37
---	----

MINISTERIAL STATEMENTS

Hon. Mr. Boutilier

Inaugural Alberta Emergency Services Medal presentation held today at the Legislature Building	271-272
---	---------

Hon. Mr. Dunford

National Day of Mourning for Persons Killed or Injured in the Workplace, April 28, 2003	194
--	-----

Hon. Mr. Klein

Alberta's relations with the United States, Australia, and England and the current conflict in Iraq	119-120
Edmonton Eskimos on winning their 12th Grey Cup on November 16, 2003 in Regina, Saskatchewan and the people of Regina for hosting a very successful Grey Cup week	283
Extending sincere best wishes to Her Honour the Honourable Lois E. Hole, C.M., Lieutenant Governor, in her battle with cancer	20

Hon. Mr. Norris

Devastating fire in Old Strathcona on March 13, 2003	113-114
Economic growth in Edmonton and Calgary	237
Edmonton Oilers and Calgary Flames	179
Outstanding work of the organizing committee of the Heritage Classic hockey game to be held at Commonwealth Stadium on November 22, 2003	295

MINISTERIAL STATEMENTS

Hon. Dr. Oberg

Speech regarding aboriginal education and cultural identity presented
by Louise Papianni at an Edmonton Catholic School Rainbow
Spirit Project ceremony held on April 30, 2003 at St. Francis
Xavier School 218

Hon. Dr. Taylor

Government's Water for Life Strategy 340

Hon. Mr. Zwozdesky

Molson Canadian Heritage Classic held on November 22, 2003 in
Edmonton, bringing together Edmonton Oilers and Montreal
Canadiens alumni followed by the current Edmonton Oilers
and Montreal Canadiens in the first outdoor National Hockey
League game 303

MOTIONS (see RESOLUTIONS)

MOTIONS FOR RETURNS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Bonner		
Department of Infrastructure policy on its contract management process, copy of (MR9)	Accepted March 10, 2003 72-73	Hon. Mr. Lund May 7, 2003 S.P. 475/2003 232-233
Department of Transportation policy on its contract management process, copy of (MR11)	Accepted March 10, 2003 72-73	Hon. Mr. Stelmach April 30, 2003 S.P. 436/2003 210-211
Documents showing a specific breakdown of how much of the \$346,511,000 received by people on Assured Income for the Severely Handicapped in the fiscal year 2001-2002 was given as cheques to recipients, how much was spent on medical costs, and how the remainder was spent, copies of (MR2)	Accepted March 17, 2003 97-99	Hon. Mr. Dunford May 7, 2003 S.P. 472/2003 232-233

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Ms Carlson		
Fish populations, including the populations of walleye and pike, and the general environmental health of Calling Lake prior to and after the April 1, 2002 start of the pilot project which allows approximately two-thirds of Calling Lake to be opened for the harvest of walleye and pike, all reports respecting (MR5)	Accepted March 10, 2003 72-73	Hon. Mr. Cardinal May 8, 2003 S.P. 486/2003 239-240
Dr. Pannu		
Financial audit of the Alberta Career Computer Centre Inc. prepared in late 2002 or early 2003 for the Ministry of Human Resources and Employment by Doug Courts, Chartered Accountant, <i>that may be disclosed under the Freedom of Information and Protection of Privacy Act</i> , copy of those portions of (MR14)	Accepted as amended April 28, 2003 200	
Dr. Taft		
Bonuses, <i>and the aggregate amount thereof</i> , paid to <i>managers and senior officials</i> of Alberta Health and Wellness in each fiscal year from 1997-98 to 2000-01 broken down by range of bonus amounts and the number of employees who received a bonus within that range, breakdown of (MR6)	Accepted as amended March 17, 2003 97-99	Hon. Mr. Mar May 14, 2003 S.P. 593/2003 266-269
Expenses including, but not limited to, research fees, hosting fees, salaries, consulting fees, public relations, advertising costs, and meeting expenses for the following committees set up under the Report of the Premier's Advisory Council on Health: Committee on Collaboration and Innovation, Expert Advisory Panel to Review Publicly Funded Health Services, MLA Task Force on Health Care Funding and Revenue Generation, and the Health Reform Implementation Team, detailed breakdown of (MR3)	Accepted March 17, 2003 97-99	Hon. Mr. Mar May 14, 2003 S.P. 592/2003 266-269

MOTIONS FOR RETURNS: REJECTED

REJECTED

Rejected

Ms Blakeman

Final report from the Correctional Services
MLA Review Committee to the Solicitor
General, copy of (MR4) Rejected
March 10, 2003
72-73

Mr. Bonner

Records prepared by, or for, the Government or
its agents relating to the tendering process for
any purchase or contract from or with Tecskor
Software Inc., including the requests for
proposals, since April 1, 1999, copy of any and
all (MR8) Rejected
March 17, 2003
97-99

Ms Carlson

62 contingent liability claims against the
Department of Sustainable Resource
Development in the 2001-02 fiscal year, as
mentioned in Responses to Supplementary
Questions from the Committee of Supply,
April 16, 2002 and attached to correspondence
code DM02-KC-0671 from the Honourable
Mike Cardinal, Minister of Sustainable
Resource Development, copies of (MR12) Rejected
April 14, 2003
167

Correspondence between the Minister of
Environment, the Premier, Public Affairs
Bureau, and the Minister of Energy regarding
the Kyoto Accord and Alberta's anti-Kyoto
campaign (MR13) Rejected
April 14, 2003
167

Mr. MacDonald

Documents prepared by, and for, Alberta
Human Resources and Employment between
May 2002 and January 30, 2003 concerning
potential changes to the Supports for Income
Program, copies of all (MR10) Rejected
March 17, 2003
97-99

Studies and reports prepared by, or for, the
Ministry of Government Services between
September 12, 2001 and January 14, 2003
regarding the establishment of a new system for
issuing drivers' licenses in Alberta, copies of
(MR1) Rejected
March 10, 2003
72-73

MOTIONS FOR RETURNS: REJECTED

Rejected

Dr. Taft

Monthly statements for the credit cards used by the Deputy Minister of Health and Wellness, each of the Assistant Deputy Ministers, the Special Policy Advisor, and each of the Minister's Executive Assistants from April 1, 1997 to December 31, 2002, copies of (MR7)

Rejected
March 17, 2003
97-99

NOT TAKEN UP

Ms Blakeman

Reports or documents dealing with the consultation process with Albertans over the creation of a single trial court, all (MR17)

Mr. Bonner

Business and cost analysis for the construction of the proposed south extension of Anthony Henday Drive, including any analysis of cost savings anticipated by the use of a private-public partnership as opposed to that of a public model (MR31)

Business and cost analysis for the private-public partnership for the proposed hospital in south Calgary, including any analysis on the savings anticipated by the use of a private-public partnership over that of a public model (MR32)

Completed business and cost analysis for the development of the proposed Calgary Courthouse Centre, including analysis of the savings anticipated by the use of a private-public partnership rather than that of a public model (MR35)

Correspondence received by the Ministry and Department of Infrastructure between January 1, 2002 and November 18, 2003 regarding potential conflicts of interest over the usage of a private-public partnership to build the proposed Calgary courthouse, all (MR30)

MOTIONS FOR RETURNS: NOT TAKEN UP

Correspondence received by the Ministry and Department of Justice between January 1, 2002 and November 18, 2003 regarding potential conflicts of interest over the usage of a private-public partnership to build the proposed Calgary courthouse, all (MR28)

Correspondence received by the Premier between January 1, 2002 and November 18, 2003 regarding potential conflicts of interest over the usage of a private-public partnership to build the proposed Calgary courthouse, all (MR29)

Private contractors involved in private-public partnership projects for road maintenance in Alberta, list of all (MR34)

Reports in the possession of the Government detailing a cost analysis for the use of private-public partnerships for infrastructure development, all (MR33)

Ms Carlson

Report received by the Government from the Society for the Prevention of Cruelty to Animals in calendar years 2000, 2001, and 2002 regarding the well-being of animals at the Kneehill Animal Control and Rehabilitation Centre Ltd. (GuZoo), any (MR15)

Zoo plan for the Kneehill Animal Control and Rehabilitation Centre Ltd. (GuZoo) (MR16)

Mr. MacDonald

Data survey referred to in the Ministry of Energy's 2002-2003 Annual Report under the performance measure "Albertans' Understanding of Alberta's Energy and Mineral Resources and Their Economic Significance" (MR24)

Documents, business plans, performance measures, and statistical data regarding the Government's deregulation of electricity from January 1, 2001 to November 13, 2003, all (MR22)

MOTIONS FOR RETURNS: NOT TAKEN UP

Documents, including but not limited to letters, faxes, emails, meeting materials, memos, reports, and notes pertaining to Alberta's participation in the Regional Transmission Organization (RTO) West from December 1, 2000 to November 6, 2003, all (MR25)

EnviroNics West surveys commissioned by the Government, referred to in the Ministry of Energy 2002-2003 Annual Report under the performance measures "Industry Satisfaction" and "Information Management" (MR20)

Expenses including, but not limited to, travel, accommodation, food, and registration fees associated with Alberta delegates attending Regional Transmission Organization West conferences from December 1, 2000 to November 6, 2003, breakdown of all (MR26)

Individuals and organizations that were consulted and provided input on automobile insurance to the Auto Insurance Implementation Team, list of those (MR18)

Minister of Energy's expenses, including but not limited to, airfare, food, accommodation, and conference fees, from March 1, 2001 to November 6, 2003, breakdown of (MR19)

Report to Government from the Advisory Council on Electricity for 2003 (MR23)

Retail Energy Deregulation Indexes from the Centre for the Advancement of Energy Markets which were utilized for the "Electricity Restructuring" performance measure on page 28 of the 2002-2003 Department of Energy Annual Report, first, second, third and fourth (MR21)

Dr. Nicol

Reports and documentation issued by the Aboriginal Affairs facilitator John McCarthy to the Government between January 1, 2003 and October 31, 2003 inclusive pertaining to the discussions between First Nations bands and oil field contractors regarding access to Crown lands, a copy of all (MR27)

PETITIONS

P

PETITIONS

FOR PRIVATE BILLS

of Sister Theresa Carmel Slavik for the Sisters of St. Joseph of the Province of Alberta Statutes Repeal Act. Presented 70; Reported 76; Recommendation to proceed 180.

of Rev. Thanh K. Nguyen for the Forest Lawn Bible College Act. Presented 70; Reported 76; Recommendation to proceed 180.

GENERAL

of 2,600 Albertans requesting the Government consider allocating funds for schools as per the 2002-2003 Calgary Board of Education capital plan (Mrs. Ady). Presented 13.

of 1,644 Alberta firefighters requesting that the Workers' Compensation Act be amended to create presumptive status for six cancers that have been conclusively shown to disproportionately affect firefighters as a result of the dangerous conditions in which they work (Mr. Magnus). Presented 26.

of 85 Albertans requesting an increase in provincial public education funding (Mrs. Ady). Presented 30.

of 53 Albertans requesting the minimum wage be immediately increased to \$8.50 per hour and indexed annually to reflect the cost of living (Mr. Mason). Presented 30.

of 58 Albertans requesting the minimum wage be immediately increased to \$8.50 per hour and indexed annually to reflect the cost of living (Dr. Pannu). Presented 34.

of 26 Albertans requesting the Government remove abortion from the list of insured health services (Rev. Abbott on behalf of Hon. Mr. Coutts). Presented 37.

of 25 Albertans requesting the Government remove abortion from the list of insured health services (Mr. Goudreau). Presented 37.

of 39 Albertans requesting the Government remove abortion from the list of insured health services (Mr. Goudreau). Presented 37.

of 60 Albertans requesting the Government remove abortion from the list of insured health services (Mr. Tannas). Presented 37.

of 1,500 Albertans requesting an increase in base funding to post-secondary education to ensure every qualified Albertan can attend university (Dr. Taft). Presented 43.

of 40 Highwood residents urging the Government to reinstate natural gas rebates (Mr. Tannas). Presented 54.

of 40 Albertans urging the Government to implement the income recommendations of the 2001 MLA Review Committee on Low Income Programs (Mr. MacDonald). Presented 54.

of 53 Albertans requesting the Government revise the Public Health Act food establishment permit regulation in relation to bed-and-breakfast operations (Mrs. Tarchuk). Presented 64.

PETITIONS

- of 65 Fort. McMurray residents requesting the minimum wage be immediately increased to \$8.50 per hour and indexed annually to reflect the cost of living (Mr. Mason). Presented 70.
- of 30 Albertans urging the Government to implement the income recommendations of the 2001 MLA Review Committee on Low Income Programs (Mr. MacDonald). Presented 76.
- of 63 Albertans requesting the minimum wage be immediately increased to \$8.50 per hour and indexed annually to reflect the cost of living (Mr. Mason). Presented 81.
- of 700 Albertans requesting the Government withdraw the draft management plan for the Evan-Thomas Provincial Recreation Area and disallow any further commercial or residential development of the Kananaskis Valley (Ms Carlson). Presented 81.
- of 53 Calgary residents requesting the minimum wage be immediately increased to \$8.50 per hour and indexed annually to reflect the cost of living (Dr. Pannu). Presented 86.
- of 32 Calgary residents urging the Government to implement the income recommendations of the 2001 MLA Review Committee on Low Income Programs (Mr. MacDonald). Presented 93.
- of 31 Calgary residents urging the Government to implement the income recommendations of the 2001 MLA Review Committee on Low Income Programs (Mr. MacDonald). Presented 106.
- of 25 Albertans requesting the Government establish a provincially subsidized monthly transit pass program for low income Albertans (Mr. MacDonald). Presented 114.
- of 54 Calgary residents requesting the minimum wage be immediately increased to \$8.50 per hour and indexed annually to reflect the cost of living (Dr. Pannu). Presented 120.
- of 53 Calgary residents requesting the minimum wage be immediately increased to \$8.50 per hour and indexed annually to reflect the cost of living (Dr. Pannu). Presented 130.
- of 42 Calgary residents urging the Government to implement the income recommendations of the 2001 MLA Review Committee on Low Income Programs (Mr. MacDonald). Presented 130.
- of 1,000 Albertans requesting an increase in provincial public education funding (Dr. Taft). Presented 136.
- of 120 Albertans requesting an increase in provincial public education funding (Dr. Taft). Presented 148.
- of 218 St. Albert and Edmonton residents requesting an increase in provincial public education funding (Mr. Horner). Presented 160.
- of 20 Edmonton residents requesting the recommendation of the Electoral Boundaries Commission regarding the loss of an Edmonton seat be rejected (Mr. MacDonald). Presented 160.
- of 190 Albertans requesting the Government remove abortion from the list of insured health services (Mr. Jacobs). Presented 175.
- of 56 Edmonton and area residents requesting the Government increase public education funding to include the cost of the arbitrated teachers' salary settlement (Dr. Taft). Presented 175.

PETITIONS

- of 54 Edmonton and area residents requesting the Legislative Assembly reject legislation allowing for the sale of municipal reserves and the privatization of the construction and ownership of publicly funded schools (Dr. Taft). Presented 175.
- of 212 Calgary residents requesting the Government withdraw the draft management plan for the Evan-Thomas Provincial Recreation Area and disallow any further commercial or residential development of the Kananaskis Valley (Dr. Pannu). Presented 180.
- of 760 Alberta, British Columbia, and Saskatchewan residents requesting the Government continue funding for the Applied Forest Resource Management Program at Grande Prairie Regional College (Mr. Knight). Presented 187.
- of 156 Albertans requesting the Government withdraw the draft management plan for the Evan-Thomas Provincial Recreation Area and disallow any further commercial or residential development of the Kananaskis Valley (Dr. Pannu). Presented 187.
- of 299 Calgary residents requesting the Government withdraw the draft management plan for the Evan-Thomas Provincial Recreation Area and disallow any further commercial or residential development of the Kananaskis Valley (Dr. Pannu). Presented 195.
- of 126 Albertans requesting legislation enabling grandparents to maintain ongoing contact with their grandchildren (Dr. Pannu). Presented 209.
- of 82 Albertans requesting an increase in provincial public education funding (Dr. Pannu). Presented 228.
- of 178 Albertans requesting the Government not delist services, raise health care premiums, introduce user fees or further privatize health care (Dr. Pannu). Presented 238.
- of 270 Albertans requesting the Government withdraw the draft management plan for the Evan-Thomas Provincial Recreation Area and disallow any further commercial or residential development of the Kananaskis Valley (Ms Carlson). Presented 238.
- of 464 Albertans requesting the Government remove abortion from the list of insured health services (Mr. Jacobs). Presented 244.
- of 133 Albertans requesting legislation enabling grandparents to maintain ongoing contact with their grandchildren (Mr. Yankowsky). Presented 260.
- of 1,052 Albertans requesting the Government establish a provincially subsidized monthly transit pass program for low income Albertans (Ms DeLong). Presented 260.
- of 860 Albertans requesting the Government consider splitting the budget surplus between the monetary debt and the infrastructure debt (Dr. Taft on behalf of Mr. Bonner). Presented 272.
- of 1,003 Albertans requesting the Government introduce legislation declaring a moratorium on future expansion of confined feeding operations and proposing existing operations be phased out within the next 3 years (Mr. Mason). Presented 283.
- of 1,077 Albertans requesting Bill 43, Post-secondary Learning Act be amended to include a tuition fee policy and urging the Government to regulate tuition levels in a manner consistent with the principles of affordability and accessibility (Ms Blakeman). Presented 289.
- of 1,000 Albertans requesting the Government introduce legislation declaring a moratorium on future expansion of confined feeding operations and proposing existing operations be phased out within the next 3 years (Mr. Mason). Presented 289.

PETITIONS

- of 828 Albertans requesting the Government regulate energy corporations in order to lower the prices of natural gas and electricity (Mr. Masyk). Presented 304.
- of 1,264 Albertans requesting the Government introduce legislation establishing a residents' bill of rights for persons living in nursing homes (Mrs. Tarchuk). Presented 314.
- of 196 Albertans requesting the reversal of policies causing unnecessary financial hardship for seniors and undermining their quality of life (Dr. Pannu). Presented 314.
- of 1,000 Albertans requesting the Government introduce legislation declaring a moratorium on future expansion of confined feeding operations and proposing existing operations be phased out within the next 3 years (Mr. Mason). Presented 314.
- of 470 Albertans requesting the Government immediately extend the pavement on the north portion of Highway 867 to Highway 55 (Mr. Danyluk). Presented 327.
- of 178 Albertans requesting legislation enabling grandparents to maintain ongoing contact with their grandchildren (Mr. Lord). Presented 327.
- of 16 Albertans requesting the Government remove abortion from the list of insured health services (Rev. Abbott). Presented 327.
- of 9 Albertans urging the Government to implement the income recommendations of the 2001 MLA Review Committee on Low Income Programs (Mr. MacDonald). Presented 327.
- of 563 Albertans requesting the reversal of policies causing unnecessary financial hardship for seniors and undermining their quality of life (Dr. Pannu). Presented 327.
- of 570 Albertans requesting the reversal of policies causing unnecessary financial hardship for seniors and undermining their quality of life (Dr. Pannu). Presented 340-341.
- of 441 Albertans requesting the reversal of policies causing unnecessary financial hardship for seniors and undermining their quality of life (Mr. Mason). Presented 340-341.
- of 353 Calgary residents regarding increasing the per pupil grant to maintain public education with public funds (Dr. Massey). Presented 340-341.
- of 432 Albertans regarding reductions in teaching staff, large class sizes, and the elimination of programs (Dr. Massey). Presented 340-341.
- of 340 Albertans requesting the Government consider splitting the budget surplus between the monetary debt and the infrastructure debt (Dr. Massey). Presented 340-341.
- of 57 Edmonton residents requesting the Government reinstate paying for repairs to privately owned equipment such as scooters and power wheelchairs (Dr. Pannu). Presented 350.
- of 325 Albertans requesting the Government return to a regulated electricity system, reduce power bills, and develop a program to assist Albertans in improving energy efficiency (Mr. Mason). Presented 350.
- of 1,267 Albertans requesting the Government return to a regulated electricity system, reduce power bills, and develop a program to assist Albertans in improving energy efficiency (Dr. Pannu). Presented 358.
- of 694 Albertans requesting the Government's support to establish the Chinchaga wilderness as a protected area (Mr. Mason). Presented 358.

PETITIONS

- of 59 Albertans requesting the Government establish a provincially subsidized monthly transit pass program for low income Albertans (Ms DeLong). Presented 368-369.
- of 2,319 Albertans requesting the Government's support to establish the Chinchaga wilderness as a protected area (Dr. Pannu). Presented 368-369.
- of 277 Albertans requesting the Government introduce legislation declaring a moratorium on future expansion of confined feeding operations and proposing existing operations be phased out within the next 3 years (Mr. Mason). Presented 368-369.

PRIVATE BILLS (see BILLS; PETITIONS)

PRIVILEGE

- Mr. Hutton, Hon. Member for Edmonton-Glenora,
raised a purported point of privilege on April 29, 2003,
regarding comments made by Mr. MacDonald, Hon. Member
for Edmonton-Gold Bar, on April 28, 2003 206, 207, 211,
. 211-214, 218, 221
- Mr. MacDonald, Hon. Member for Edmonton-Gold Bar,
raised a purported point of privilege on April 28, 2003,
regarding material circulated in the parliamentary precincts
and observed in the possession of a member of the
Government caucus 195, 197, 197-199
- Mr. Mason, Hon. Member for Edmonton-Highlands,
raised a purported point of privilege on April 30, 2003,
regarding the decision of the Minister of Human Resources
and Employment and all Government Members of the Standing
Committee on Public Accounts to boycott the Public Accounts
Committee meeting scheduled for April 30, 2003 210, 215, 215-216
- Dr. Massey, Hon. Member for Edmonton-Mill Woods,
raised a purported point of privilege on February 19, 2003,
regarding answers to questions provided by the Minister of
Learning concerning the Alberta Teachers' Association 13, 16, 16-18
- Dr. Pannu, Hon. Member for Edmonton-Strathcona,
raised a purported point of privilege on March 4, 2003,
regarding a media only briefing on Bill 19, Gas Utilities Statutes
Amendment Act, 2003 held March 3, 2003 48, 51, 57-60
- Dr. Taft, Hon. Member for Edmonton-Riverview,
raised a purported point of privilege on November 18, 2003,
regarding the Minister of Infrastructure's knowledge of test
results for toxic mold at the Holy Cross Hospital 284, 286, 292, 307-310

PROCLAMATION

- Convening the Third Session, 25th Legislature 1-2
- Proroguing the Second Session, 25th Legislature 1-2
- Proroguing the Third Session, 25th Legislature 379

PROJECTED GOVERNMENT BUSINESS

PROJECTED GOVERNMENT BUSINESS

Notice given	23-24, 39-40, 66-67, 88-89, 116-117,
.....	144-145, 161-162, 182-183, 192-193,
.....	219-221, 240-242, 275, 298-300, 346-347

PROVINCIAL SECRETARY

Convening the Third Session, 25th Legislature	1-2
Proroguing the Second Session, 25th Legislature	1-2
Proroguing the Third Session, 25th Legislature	379

R

RECOGNITIONS

Rev. Abbott

Deb Santos, Alberta Scott Tournament of Hearts representative and Drayton Valley, hosts of the Alberta Scott Tournament of Hearts, January 22-26, 2003	25
--	----

Mrs. Ady

Team Alberta for winning the Abby Hoffman Cup at the 2003 Esso Women's National Hockey Championship in Saskatoon, Saskatchewan, March 12-16, 2003	120
---	-----

Mrs. Ady on behalf of Hon. Mrs. Nelson

Catriona LeMay Doan and Jeremy Witherspoon for being named the female and male 2002 Athletes of the Year by the Alberta Sport, Recreation, Parks and Wildlife Foundation and Alberta Community Development	147
---	-----

Ms Blakeman

Canadian Hepatitis C Activist Network	209
Edmonton police officers and firefighters for their heroic efforts in rescuing five firefighters who were trapped in a collapsed parkade while fighting a fire in an apartment building on March 11, 2003, and Red Cross Disaster Services for assisting tenants of the apartment building	80
National Day of Remembrance and Action on Violence Against Women, December 6, 2003	368
National Hospice Palliative Care Week, May 5-11, 2003 and the Pilgrims' Hospice Society, Edmonton's only voluntary freestanding hospice	232
Ron LaJeunesse, recipient of the Grant MacEwan Literary Award on May 10, 2003 for his book entitled "Political Asylums"	259

RECOGNITIONS

World AIDS (Acquired Immune Deficiency Syndrome) Day, December 1, 2003	349-350
World Theatre Day, March 27, 2003	136

Mr. Bonner

65th anniversary of the Polish Veterans' Society	42-43
2002 Alberta Sports Awards Banquet organized by the Alberta Sport, Recreation, Parks and Wildlife Foundation and Alberta Community Development	147
Edmonton Public Schools' 39th Night of Music entitled "A Musical Journey" held on March 12, 2003 at the Jubilee Auditorium	93
Education funding	174
Grant Fuhr, recently inducted into the Hockey Hall of Fame, whose jersey was recently retired by the Edmonton Oilers Hockey Club, and participant in the Molson Canadian Heritage Classic on November 22, 2003 in Edmonton	303
Jean Laniuk of Edmonton who is retiring after 40 years of teaching ...	243-244
Speech by Jane MacKay Wright and Louis Schmittroth on the topic of Iraq and Palestine presented on February 21, 2003 at the Canadian Islamic Centre	25

Mr. Broda

Grand opening of the Trio Tan 'n Tone fitness centre on March 11, 2003 in Radway	93
Maurice Kruk and Chris Dowhan, co-chairs of the Radway and District Friends of Stars 2003 fundraising effort which raised \$40,000	156
Morinville Art Club which recently celebrated its 25th anniversary	232

Mr. Cao

Conflict between the United States and Iraq	120
Parliamentary democracy and the work of Members of the Legislative Assembly	80
Ramsay Elementary School in Calgary	33-34
Recent event in Calgary celebrating cultural diversity	42-43
Southeast Calgary students who participated in Musical Montage 2003 recently held at the Calgary Jubilee Auditorium	174

RECOGNITIONS

Ms Carlson

Calvary Community Church	13
Gerri Cook, recipient of the Alberta Motion Picture Industries Association 2003 Friend of the Industry Award on April 5, 2003	259
Mill Woods Community Patrol	69
National Forest Week, May 4-10, 2003	222

Mr. Cenaiko

Calgary G-8 Organizing Committee for winning the White Hat of the Year Award in Calgary on April 8, 2003	164
Pierre Lueders and Guilio Zardo, silver medal winners in the World Bobsled Championships	13

Mr. Danyluk

Dr. Harvey Woytiuk of St. Paul on recently being named Alberta's family physician of the year by the College of Family Physicians of Canada	288-289
Lac La Biche Fisheries Enhancement Group	106
Lac La Biche-St. Paul constituency for recently hosting the RCMP (Royal Canadian Mounted Police) Regimental Ball and RCMP Commissioner, Giuliano Zaccardelli	259
Portage College sports and education fund-raiser dinners held in St. Paul and Lac La Biche on April 25 and 26, 2003	209
Randy Ferbey, Dave Nedohin, Scott Pfeifer, Marcel Rocque, and Dan Holowaychuk for winning the 2003 Men's World Curling Championship in Winnipeg, Manitoba on April 13, 2003	164

Ms DeLong

Fans at the March 22, 2003 Calgary Flames and March 23, 2003 Edmonton Oilers hockey games for their positive response to the American national anthem	136
Frank Janett for his contributions to Canadian motorsport	222

Mr. Ducharme

Les Rendez-vous de la Francophonie held throughout Canada from March 10-23, 2003	106
---	-----

Mrs. Gordon

ACT (Advanced Coronary Treatment) Foundation which has implemented a CPR (cardio-pulmonary resuscitation) training program in 2 school divisions in the Lacombe-Stettler constituency	259
Pharmacists Awareness Week, March 3-9, 2003	53-54

RECOGNITIONS

Mr. Goudreau

- Mary Gervais, recipient of the Editor's Choice Award for poetry sponsored by the International Library of Poetry for her poem "River Bank Memories" 303

Ms Graham

- Michael O'Reilly, President, Thibodeau's Centre for Hearing Health and Communication, recipient of a Dr. Gary MacPherson Award presented by the Premier's Council on the Status of Persons With Disabilities on December 3, 2003 in Edmonton 368

Mr. Graydon

- Emerson Drive country music group 25
- His Worship Wayne Ayling, Mayor of Grande Prairie, recipient of a Dr. Gary MacPherson Award presented by the Premier's Council on the Status of Persons With Disabilities on December 3, 2003 in Edmonton 368
- National Volunteer Week, April 27 to May 3, 2003 194-195

Mr. Griffiths

- 2002 Hay West campaign organized by Navan, Ontario farmer Wyatt McWilliams 243-244
- Five recipients of the first annual Queen's Golden Jubilee Citizenship Medal 53-54
- Grade 5 students from Allan Johnstone School in Hardisty for compiling a book entitled "Standing Guard: Through the Eyes of the Sentinels" which won first place in the Kids are Authors competition sponsored by Scholastic Book Fairs 288-289

Mr. Horner

- Bellerose High School marathon hockey game and cancer research fund-raiser 13
- Ready Engineering of Spruce Grove on winning the 2003 Alberta Small Business Award of Distinction 33-34
- Spruce Grove Junior B Regals for winning the 2003 Provincial Hockey Championship 156
- St. Albert White Sox on winning the 60-plus National Slow-pitch Championship on August 4, 2003 326-327

Mr. Hutton

- Cam Tait of the Edmonton Journal 69
- Don Clarke, C.M., who was recently appointed as a Member of the Order of Canada 93

RECOGNITIONS

Edmonton Oilers Hockey Club	187
Isadore Burstyn for organizing the construction of the Holocaust memorial placed on the grounds of the Alberta Legislature at a ceremony commemorating Holocaust Memorial Day on April 29, 2003	209
Steward Centre for organizing the 12th Annual Indoor Classic on March 2, 2003, an event for the disabled community	42-43

Mrs. Jablonski

11-year old Richard Christensen of Red Deer for receiving the National Gateway Safety Net Publications Award for saving his home from fire	106
2003 Great Kids Awards held on March 16, 2003 at the Fantasyland Hotel	93
Armenian Genocide Remembrance Day, April 24, 2003	232
Red Deer Rebels hockey team for winning the second round playoff series against the Medicine Hat Tigers and the Medicine Hat Tigers for their efforts during the series	174
Youth Forum held in Red Deer on March 26, 2003	136

Mrs. Jablonski on behalf of Hon. Mr. Coutts

100th anniversary of the Frank Slide	209
--	-----

Mr. Jacobs

Erle Rivers High School boys' curling team who recently won the Provincial Curling Championship	174
Magrath Zeniths on winning the 2003 4A Boys' Provincial Basketball Championship	136
Stirling High School Lakers for winning the 1A Boys Provincial Basketball Championship	156
Wheatland Select Organic Turkey Limited of Taber on winning a 2003 Alberta Business Award of Distinction on February 19, 2003	93

Mr. Johnson

Alberta Special Olympics held in Wetaskiwin, February 7-9, 2003	33-34
Camrose Kodiaks junior A hockey team for winning the Alberta/British Columbia Doyle Cup on April 26, 2003	194-195
Camrose Kodiaks junior A hockey team for winning the Alberta Junior Hockey League Championship on April 15, 2003	174
City of Wetaskiwin on winning the Communities in Bloom National Award in its population category and on winning the Glad Tidiness Effort National Award	288-289

RECOGNITIONS

Justine Bouchard, Natalie Jaburek, and Caleb Greenwall all from the Wetaskiwin-Camrose constituency, medal winners at the National Wrestling Championship, and the Camrose Kodiaks hockey team for winning a silver medal at the Royal Bank National Junior A Championship held on May 11, 2003 in Charlottetown, Prince Edward Island	243-244
Leaders of Tomorrow Awards recipients and nominees from the Wetaskiwin-Camrose constituency	209
Town of Millet on winning the Communities in Bloom Alberta Tourism Award on November 3, 2003	326-327

Mr. Knight

Leigh Goldie of Grande Prairie, recipient of a 2002 Sport Volunteer Recognition Award by the Alberta Sport, Recreation, Parks and Wildlife Foundation and Alberta Community Development	164
---	-----

Ms Kryczka

9th annual Spring Into Spring Extravaganza presented by the Ernest Manning High School music department at the Jack Singer Concert Hall on March 17, 2003	120
Alberta Seniors' Week, June 1-7, 2003	156
Arthur Ryan Smith, C.M., D.F.C., who was recently appointed as a Member of the Order of Canada	25
Dave Rodney of Calgary for his efforts with the Nepal Top of the World Society to provide educational scholarships to Sherpa children	232
"Dream Keeper," an aboriginal film shot in Alberta and scheduled to appear on network television	303
Gwen Klint who expressed her appreciation in a letter to Ms Kryczka for the Government's decision to pay for the cost of Enbrel and Remicade, two prescription drugs used by people affected with rheumatoid arthritis	222
Kelsey Armstrong of Calgary, recipient of a Rutherford Scholar Award given to the top ten Alexander Rutherford scholarship recipients in Alberta	349-350
Opening of Canada's first centralized hospital pharmacy on February 21, 2003	33-34
Opening of the Banner Village of Garrison Woods seniors residential facility in Calgary on March 6, 2003	80
Provincial K1 ski competition held at Sunshine Village on March 15 and 16, 2003	106
Seniors' Week, June 1-7, 2003	259
VoicePrint Canada operated by the National Broadcast Reading Service ...	187

RECOGNITIONS

Mr. Lord

- 200th anniversary of the Order of the Sisters of St. Louis, and Sister Norma Basso, Sister Theresa Tetrault, Sister Joan Flaherty, and Sister Rita Proulx who were recently killed in a motor vehicle accident in Calgary 194-195
- City of Calgary on being the only city in the world to be certified with the environmental management standard ISO 14000 349-350
- Davis Cup event organized by Tennis Canada to be held in Calgary, April 4-6, 2003 136
- Jeth Weinrich and Braun Farnon, owners of Red Motel Pictures, a Calgary video production company, on their international success as commercial and movie producers 303
- Museum of the Regiments located in the Calgary-Currie constituency 259
- Naval Museum of Alberta located in the constituency of Calgary-Currie 243-244
- One million Canadians employed in the restaurant and food services industry 69
- Paul Jeffries, owner of the Smilin' Buddha Tattoo Shop in Calgary 222
- Peter Papisideris, Calgary business owner and long-distance rifle marksman on his many achievements as a competitive marksman 288-289
- Steven Kesler, small business owner in the Marda Loop area of Calgary, on his recent retirement 368
- The Computer Shop in Calgary and co-owner Austin Hook, a leader in the development of a computer operating system being used worldwide 232

Mr. Lougheed

- Dow Chemical for donating \$1 million to a centennial activities centre currently being built in Fort Saskatchewan 243-244
- Industrial safety communication program operating in several Edmonton area communities 232
- Partners for Science Program offered to students in Elk Island Public and Catholic schools 147
- World's longest hockey game and cancer research fund-raiser achieved by Dr. Brent Saik and 40 other hockey players 13

Mr. Lukaszuk

- Captain Rod Kutney, Paul Hawes, Jason Fiissel, Jeff Deptuck, and Kurt Weare, Station 5 City of Edmonton firefighters who were trapped in a collapsed parkade while fighting a fire in an apartment building on March 11, 2003, and the heroic efforts of the firefighters who rescued those who were trapped 80

RECOGNITIONS

University of Alberta Golden Bears on winning a silver medal and Pandas on winning a bronze medal at the 2003 Canadian Interuniversity Sport Volleyball Championships	53-54
University of Alberta Pandas hockey team on winning the 2003 Canadian Interuniversity Sport (CIS) championship	69

Mr. MacDonald

6 finalists for the 2003 Excellence in Teaching Awards from schools in the Edmonton-Gold Bar constituency	164
2003 Easter Walk held on Good Friday, April 18, 2003 in Edmonton	187
Bernadette Vermaas, recipient of the Carnegie Hero Fund Commission bronze medal, honouring her for rescuing Ljiljana Samuels from being physically assaulted	303
Calgary Humane Society	156
Edmonton Coalition Against War and Racism for organizing a peace rally attended by over 18,000 people in Edmonton on March 22, 2003	120
Energy deregulation policies	42-43
Rosemary Brown, the first black woman elected to a Canadian legislature who passed away on April 2, 2003	194-195
United Brotherhood of Carpenters and Joiners, Local 1325, celebrating their 100th anniversary	33-34
Volunteers, coaches, and referees for their support and commitment to minor hockey	93

Mr. Magnus

Off-duty fire fighters Mike Hazel and Mike Tessier, and City of Edmonton Station 6 fire fighters for their efforts to free Ivan Clancy from his car which was submersed in water during a recent blizzard	303
---	-----

Mr. Marz

90th anniversary of Olds College	164
Bob Clark, recent recipient of a Queen's Golden Jubilee Citizenship Medal for his service to Alberta over the past 32 years	136
Clarence Peters, recipient of the Pioneer of Rodeo Award presented by the Calgary Stampede Board	368
Danielle Schnurer, recipient of the 4-H Premier's Award during the 4-H Selections Program held May 2-5, 2003 at Olds College	222
Deanna Thompson who was awarded the M.G. Griffiths plaque by the Royal Life Saving Society of Canada for her efforts in assisting more than 30 victims of an explosion at a Bali nightclub on October 12, 2002	120

RECOGNITIONS

Henry Heuver, first recipient of the Olds College Partner of the Year Award	174
Several residents of the Olds-Didsbury-Three Hills constituency for their success at the recent Canadian Finals Rodeo	326-327
Mr. Maskell	
Ann Lewis, Executive Director, Alberta Ballet	187
Bernie Zolner, co-producer of the musical events surrounding the Molson Canadian Heritage Classic held in Edmonton on November 22, 2003	326-327
Glen Huser, recipient of the 2003 Governor General's Literary Award in children's literature for his novel entitled "Stitches"	349-350
Mr. Mason	
5 Edmonton firefighters who were trapped in a collapsed parkade and subsequently rescued while fighting a fire in an apartment building on March 11, 2003, and the daily heroic efforts of all firefighters	80
10th anniversary of the Edmonton School Hot Lunch Program organized by the Edmonton City Centre Church Corporation	288-289
Action for Healthy Communities program operated by the Edmonton Healthcare and Citizenship Society	164
Edmonton Coalition Against War and Racism	33-34
May Day movement and May Week, April 28 to May 10, 2003	209
National Day of Remembrance and Action on Violence Against Women, December 6, 2003	368
National Poetry Month, April 2003	187
Dr. Massey	
25th anniversary of the Lakewood Community League	25
Calvary Community Church	13
Coalition of the Council of Alberta University Students and the Alberta College and Technical Institute Students' Executive Council for their lobbying efforts to improve Bill 43, Post-secondary Learning Act	349-350
J. Percy Page School for being recognized by the Canada School Network as one of Canada's innovative schools in 2003-2004	288-289
Michael Kostek celebrating 50 years of service with the Edmonton Public School Board	156
Mill Woods Newsletter published by the Mill Woods President's Council	174
School parent volunteers	194-195
Victoria School of Performing Arts	120

RECOGNITIONS

Mr. Masyk

- \$1 million donation made by John Hokanson of Edmonton to NAIT
(Northern Alberta Institute of Technology) for a new culinary arts
centre called the Hokanson Centre for Culinary Arts 187
- Red Hetchler, Edmonton minor hockey volunteer for 40 years 349-350

Mr. McClelland

- Fraser Institute's recent report on Alberta high schools, Old Scona
Academic School which placed first for academic achievement,
and teachers and schools who achieve excellence across diverse
cultural interests and academic abilities 194-195
- Randy Ferbey, Dave Nedohin, Scott Pfeifer, Marcel Rocque,
Dan Holowaychuk, and coach Brian Moore on winning the
2003 Nokia Brier 69

Mr. McFarland

- 50th anniversary of the Call of the Land radio program 147
- Achievements of Team Alberta at the Canada Winter Games being held
in Bathurst and Campbellton, New Brunswick from February 22
to March 8, 2003 42-43
- Dr. Yoshio Senda, recipient of a 2002 Sport Volunteer Recognition
Award by the Alberta Sport, Recreation, Parks and Wildlife
Foundation and Alberta Community Development 156
- Trevor Brown of the County of Lethbridge, recipient of a Queen's
Golden Jubilee Citizenship Medal 33-34

Mrs. O'Neill

- 2nd annual Bell Walk for Kids held on May 4, 2003 in many
Alberta communities in support of the Kids Help Phone 222
- Canada Book Week, April 21-27, 2003 187
- Daniel Garsonnin of St. Albert who visits Edmonton area grade 6
classrooms to demonstrate motorized model airplanes 243-244
- Ireland Fund of Canada, organizer of the Emerald Ball held on
March 15, 2003 93
- Octagon Club of Paul Kane High School and teacher Dale Smith
for honouring St. Albert high school students at the 2003
Youth Appreciation Night on April 23, 2003 209
- Professor Gerald Gall, O.C. 69
- St. Albert high school students' success at winning Alberta
Heritage Trust Fund scholarships and obtaining post-secondary
education 326-327

RECOGNITIONS

St. Albert Saints junior A hockey team for their efforts during the Alberta Junior Hockey League Championship and the Camrose Kodiaks for winning the championship 174

World Irish Dance Championship recently held in Killarney, Ireland and Rebecca Bell from the Mattierin School of Irish Dancing in Edmonton who won a medal at the Championship 194-195

Mr. Ouellette

Duane Daines, an Alberta cowboy who was paralyzed in 1995, recipient of the Outstanding Ambassador Red Carpet Award by the Canadian Paraplegic Association and 2003 inductee into the Alberta Sports Hall of Fame 349-350

Dr. Pannu

Dr. Arthur Mano Bollo-Kamara who passed away on October 27, 2002 53-54

Larry Booi, outgoing President of the Alberta Teachers' Association 147

National Nursing Week, May 12-18, 2003 243-244

Parent school councils and parent advocacy groups 106

United Nurses of Alberta 326-327

Mr. Renner

100th annual Medicine Hat Curling Club Bonspiel 80

Group of lawyers from Medicine Hat for their work in collaborative law 25

International Volunteer Day for Economic and Social Development, December 5, 2003 368

Medicine Hat Tigers for their efforts during the second round hockey playoff series against the Red Deer Rebels and the Red Deer Rebels for winning the series 174

Shawna Churchill of Medicine Hat, winner of the 2003 Norm McLeod Dream Weaver Award created to promote community inclusion for people with developmental disabilities 259

Mr. Snelgrove

Jean Paré for selling more than 20 million copies of her Company's Coming cookbooks 53-54

Kelsey Trach of the Vermilion area who recently raised \$15,000 for the Canadian Cancer Society by riding a horse from Vermilion to Edmonton 288-289

RECOGNITIONS

Mr. Strang

- Royal Canadian Legion, Cadomin Branch 124, which will be celebrating its 70th anniversary on March 23, 2003 106
- Weldwood of Canada Recreation Program 147

Dr. Taft

- 25th annual Edmonton Journal Indoor Games 106
- Barb Tarbox and the sacrifice of her husband and daughter in sharing her remaining time through her public quit smoking campaign 13
- Hard work and dedication of the nurses and other support staff at the Foothills Medical Centre in Calgary 222
- Monica Hughes, author who recently passed away 69
- Post-polio syndrome 232
- Quinn Grundy, an Albertan attending an international school in India, and her classmates for writing and recording a song about peace in reaction to the conflict in Iraq 136
- University of Alberta's global health initiatives raising awareness of global health disparities 326-327
- University of Alberta sports teams as a dominating force in Canadian university sports 53-54

Mr. Tannas

- Ben Albert, Daniel Arato, Scott Broshko, Alex Pattillo, Michael Shaw, Marissa Staddon, and Jeffrey Tricket, avalanche victims from Strathcona-Tweedsmuir School who passed away on February 1, 2003 13
- Marilyn Barraclough of Black Diamond, recipient of a 2002 Sport Volunteer Recognition Award by the Alberta Sport, Recreation, Parks and Wildlife Foundation and Alberta Community Development 147
- Pam Irving of Millarville Community School, recipient of the Governor General's Award of Excellence for her work in teaching Canadian history to elementary students 303

Mrs. Tarchuk

- 25th anniversary of Kananaskis Country 53-54
- Grand Opening of the Beaupre Community Hall on March 22, 2003 120

RECOGNITIONS

Mr. VanderBurg

Daryl Zelinski of Whitecourt who recently ran the Mardi Gras Marathon in New Orleans, Louisiana on behalf of Team Diabetes which collected \$165,000 in pledges for the Canadian Diabetes Association	80
--	----

Mr. Vandermeer

Freedom to Read Week, February 23 to March 1, 2003	13
--	----

RESOLUTIONS

Government Motions

2010 Vancouver/Whistler Olympic Games, Legislative Assembly to show support to the Province of British Columbia (Motion 24) (Hon. Mr. Zwozdesky) Proposed, debated and agreed to	300
Address in Reply to the Speech from the Throne, engrossed and presented to Her Honour the Honourable the Lieutenant Governor (Motion 9) (Hon. Mr. Zwozdesky on behalf of Hon. Mr. Klein) Proposed and agreed to	74
Adjournment, brief (March 27 to April 7, 2003) (Motion 10) (Hon. Mr. Hancock) Proposed and agreed to	145
Adjournment, Fall Sitting, 3rd Session, 25th Legislature (Motion 28) (Hon. Mr. Zwozdesky on behalf of Hon. Mr. Hancock) Proposed and agreed to	356
Adjournment, Spring Sitting, 3rd Session, 25th Legislature (Motion 5) (Hon. Mr. Hancock) Proposed and agreed to	19
Alberta Electoral Boundaries Commission, Assembly to concur in the recommendations of the Final Report (Motion 13) (Hon. Mr. Hancock) Proposed, debated and adjourned	155-156
Debated and adjourned	159
Debated and agreed to on division	169-170
Bill 3, Electric Utilities Act, time allocation on Committee of the Whole consideration (Motion 14) (Hon. Mr. Zwozdesky on behalf of Hon. Mr. Hancock) Proposed and agreed to on division	125-127

RESOLUTIONS: GOVERNMENT MOTIONS

Bill 19, Gas Utilities Statutes Amendment Act, 2003, time allocation on Committee of the Whole consideration (Motion 15)

(Hon. Mr. Hancock)

Proposed and agreed to on division 117-118

Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003, time allocation on Committee of the Whole consideration (Motion 16)

(Hon. Mr. Zwozdesky on behalf of Hon. Mr. Hancock)

Proposed and agreed to on division 125-127

Bill 42, Electoral Divisions Act, time allocation on Committee of the Whole consideration (Motion 21)

(Hon. Mr. Hancock)

Oral notice given 250

Bill 42, Electoral Divisions Act, time allocation on Third Reading consideration (Motion 22)

(Hon. Mr. Hancock)

Oral notice given 250

Business plans and fiscal policies of Government, approval of (Motion 19)

(Hon. Mrs. Nelson)

Proposed, debated and adjourned 154-155

Debated and adjourned 155-156

Committee of Supply, 2002-03 Supplementary Estimates (No. 2) referred to (Motion 7)

(Hon. Mrs. Nelson)

Proposed and agreed to 35

Committee of Supply, 2003-04 Interim Estimates referred to (Motion 11)

(Hon. Mrs. Nelson)

Proposed and agreed to 78

Committee of Supply, 2003-04 Supplementary Estimates referred to (Motion 25)

(Hon. Mrs. Nelson)

Proposed and agreed to 335

Committee of Supply, Assembly to resolve itself into (Motion 6)

(Hon. Mrs. Nelson)

Proposed and agreed to 35

Committee of Supply, Estimates and business plans referred to (Motion 18)

(Hon. Mrs. Nelson)

Proposed and agreed to 154-155

Committee of Supply, number of days to consider 2003-04 Interim Estimates (Motion 12)

(Hon. Mrs. Nelson)

Proposed and agreed to 78

RESOLUTIONS: GOVERNMENT MOTIONS

Committee of Supply, number of days to consider 2002-03 Supplementary Estimates No. 2 (Motion 8) (Hon. Mrs. Nelson) Proposed and agreed to	35
Committee of Supply, number of days to consider 2003-04 Supplementary Estimates (Motion 26) (Hon. Mrs. Nelson) Proposed and agreed to	335
Committee of the Whole, Assembly to resolve itself into (Motion 4) (Hon. Mr. Hancock) Proposed and agreed to	19
Ethics Commissioner, appointment of, as recommended in the report of the Select Special Ethics Commissioner and Ombudsman Search Committee (Motion 20) (Hon. Mr. Hancock) Proposed and agreed to	257
Ombudsman, appointment of, as recommended in the report of the Select Special Ethics Commissioner and Ombudsman Search Committee (Motion 27) (Hon. Mr. Zwozdesky on behalf of Hon. Mr. Hancock) Proposed and agreed to	356
Select and Special Standing Committees, appointment of (Motion 2) (Hon. Mr. Hancock) Proposed and agreed to	11-12
Select Standing and Special Standing Committees, membership to (Motion 3) (Hon. Mr. Hancock) Proposed and agreed to	11-12
Senate reform, through Constitutional amendment (Motion 23) (Hon. Mr. Jonson) Oral notice given	260-262
Proposed and adjourned	275-277
Speech from the Throne to be taken into consideration (Motion 1) (Hon. Mr. Klein) Proposed and agreed to	11-12
Standing Orders of the Legislative Assembly, amendments to (Motion 17) (Hon. Mr. Zwozdesky on behalf of Hon. Mr. Hancock) Proposed and agreed to	151

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Private Members' Motions

Create an organization similar to the Clean Air Strategic Alliance for Alberta's water supply to ensure that Alberta's water supply is maintained at the highest standards possible (Motion 505)

(Dr. Nicol)

Proposed, debated and adjourned 125

Debated and agreed to unanimously 151

Enhance the Alberta Family Employment Tax Credit to include all children in a family in order to bring equality between families with three or more children and families with two or less children (Motion 501)

(Mrs. Fritz)

Proposed, debated and adjourned 28

Debated and agreed to 46-47

Establish a financial incentive program to encourage first time home ownership (Motion 503)

(Mr. Shariff)

Proposed, debated and adjourned 74

Agreed to 101

Explore new means of helping students finance their post-secondary education including the establishment of a provincial education savings plan to supplement Canada's Registered Education Savings Plan (Motion 506)

(Ms Graham)

Proposed, debated and adjourned 151

Debated and agreed to 168-169

Implement market basket measures to determine social assistance rates as well as levels of financial assistance for Albertans who are in need (Motion 513)

(Mr. Cao)

Proposed and adjourned 355-356

Institute an all-party Former Members' Association of the Legislative Assembly to focus on the interests of the membership and the good of parliamentary precinct, history, and process (Motion 511)

(Mr. Johnson)

Proposed, debated and adjourned 247-248

Debated and agreed to 312

Introduce legislation requiring every gasoline service station in Alberta to have at least one full service bay to improve accessibility for the disabled and the elderly (Motion 510)

(Mr. Masyk)

Proposed, debated and adjourned 225-226

Debated and defeated 247-248

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Investigate and implement steps to strengthen Alberta's position within Confederation (Motion 502)

(Mrs. Jablonski)

Proposed, debated and adjourned	46-47
Debated and agreed to	74

Sell or dispose of public lands that do not possess any economic potential for the Province (Motion 507)

(Mr. Broda)

Proposed, amended, debated and adjourned	168-169
Debated and agreed to as amended, on division	201-202

Strike an all-party committee to study the rising premium rates for automobile insurance, insurance companies hand-picking clients, and increasing insurance claims in the Province (Motion 512)

(Mr. MacDonald)

Proposed, debated and adjourned	312
Debated and defeated on division	355-356

Take the steps necessary to establish its own regional police service, including a regional police commissioner, by 2007 (Motion 504)

(Mr. Griffiths)

Proposed, debated and adjourned	101
Debated and agreed to	125

Work with Criminal Intelligence Service Alberta to enhance collaborative partnerships and coordinated programs with various levels of government, policing agencies, and the public to effectively combat organized crime and terrorism (Motion 508)

(Mr. Cenaiko)

Proposed, debated and adjourned	201-202
Debated and agreed to	225-226

Standing Order 30

Genuine emergency faced by school boards as a result of the Government's failure to properly fund arbitrated salary settlements, operations and maintenance grants, and grade 10 credits

(Dr. Pannu)

Oral notice given	13
Request for leave to proceed not in order	18

Standing Order 40

Adjust school board operating grants to fully fund the arbitrated teachers' settlement, cover rising school utility costs, and remove the cap on grade 10 credits

(Dr. Pannu)

Oral notice given	250
Unanimous consent to proceed not granted	255

RESOLUTIONS: STANDING ORDER 40

Amend the regulations of the Natural Gas Price Protection Act to base the trigger for rebates on a monthly, not annual average price of natural gas

(Dr. Nicol)

Oral notice given	81
Unanimous consent to proceed not granted	83

Conduct an immediate and thorough public review, entirely independent of Government and industry, into the failure of electricity deregulation to deliver fair and reasonable electricity rates for individuals, farms, businesses, municipalities, and public institutions

(Mr. Mason)

Oral notice given	238
Unanimous consent to proceed not granted	242

Other

Standing Order 15(6) concerning the question of privilege raised on March 4, 2003 by the Member for Edmonton-Strathcona regarding the Energy Ministry media briefing on Bill 19, Gas Utilities Statutes Amendment Act, 2003, prior to it being introduced in the Legislature, be referred to the Standing Committee on Privileges and Elections, Standing Orders and Printing to review the procedure to be followed in such cases, in light of the Speaker's ruling of March 7, 2000, and the ruling of Speaker Milliken of the House of Commons of March 19, 2001, and the subsequent report of the House of Commons Standing Committee on Procedure and House Affairs

(Mr. Mason on behalf of Dr. Pannu)

Oral notice given	61
Proposed, debated and defeated	68

Standing Order 15(6) concerning on the question of privilege raised on April 28, 2003 by Mr. Hutton, Hon. Member for Edmonton-Glenora, regarding comments made by Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, on April 28, 2003, be referred to the Standing Committee on Privileges and Elections, Standing Orders and Printing

(Hon. Mr. Hancock)

Oral notice given	215
Withdrawn	221

S

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

SESSIONAL PAPERS

A numerical listing is provided in Appendix C.

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

Presented

Aboriginal Affairs and Northern Development

Aboriginal Affairs and Northern Development, Annual Report 2002-2003 (S.P. 740/2003)	327-334
Métis Settlements Appeal Tribunal, 2002 Annual Report (S.P. 329/2003)	157-158

Agriculture, Food and Rural Development

Agriculture Financial Services Corporation, Annual Report 2002-2003 (S.P. 738/2003)	327-334
Agriculture Financial Services Corporation, Annual Report 2002-2003 (S.P. 742/2003)	327-334
Alberta Agricultural Products Marketing Council, Annual Report, 2001-2002 (S.P. 902/2003)	369-371
Alberta Agriculture, Food and Rural Development, Annual Report 2002-2003 (S.P. 741/2003)	327-334
Alberta Grain Commission, Annual Report to the Minister 2002-2003 (S.P. 903/2003)	369-371
Livestock Identification Services Ltd., Manager's Report, April 1, 2002 to March 31, 2003, with attached Livestock Identification Services Ltd. Financial Statements for the year ended March 31, 2003 (S.P. 737/2003)	327-334
News release dated May 14, 2003, entitled "Agri-Food Discovery Place: Safer Food, Healthier People" prepared by the Government of Alberta (S.P. 559/2003)	263-266
Program from the Alberta Order of Excellence Investiture Ceremony held October 16, 2003 in Edmonton (S.P. 904/2003)	369-371
Report dated November 2002, entitled "Building Tomorrow Together" prepared by Agrivantage (S.P. 22/2003)	21-23
Report dated January 2003, entitled "Alberta's Agriculture Research and Innovation Strategic Framework" prepared by Alberta Agriculture, Food and Rural Development, Innovation and Science (S.P. 24/2003)	21-23

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

Presented

Report, undated, entitled "Alberta Universities Animal Welfare Inspection Visit 2003" prepared by John Church, Animal Welfare Specialist (S.P. 557/2003) 263-266

Responses to questions raised by Dr. Pannu, Hon. Member for Edmonton-Strathcona, on February 27, 2003, Department of Agriculture, Food and Rural Development, 2002-2003 Committee of Supply debate (S.P. 195/2003) 103-105

Responses to questions raised by Ms Blakeman, Hon. Member for Edmonton-Centre, on February 27, 2003, Department of Agriculture, Food and Rural Development, 2002-2003 Committee of Supply debate (S.P. 196/2003) 103-105

Responses to questions raised on May 7, 2003, Department of Agriculture, Food and Rural Development, 2003-04 Committee of Supply debate (S.P. 558/2003) 263-266

Children's Services

Alberta Children's Services, 2002-2003 Annual Report, Section 1 (S.P. 743/2003) 327-334

Alberta Children's Services, 2002-2003 Annual Report, Section 2 (S.P. 744/2003) 327-334

Children's Advocate, 2001/2002 Annual Report (S.P. 392/2003) 184-185

Letter dated March 18, 2003, from Glen Allan School Council Executive to Hon. Ms Evans, Minister of Children's Services, praising Ms Evans for her commitment to children and expressing concern regarding teachers' pay increases (S.P. 292/2003) 142-144

Membership list and biographical information of the Premier's Council on Alberta's Promise (S.P. 56/2003) 34

Social Care Facilities Review Committee, 2000/2001 Annual Report (S.P. 393/2003) 184-185

Clerk

Alberta Association of Registered Nurses, Annual Report 2001-2002 (S.P. 822/2003) 344-345

Alberta Association of Registered Occupational Therapists, Annual Report 2001-2002 (S.P. 17/2003) 21-23

SESSIONAL PAPERS: CLERK

Presented

Alberta Association of Registered Occupational Therapists, Annual Report 2002-2003 (S.P. 825/2003)	344-345
Alberta College of Medical Laboratory Technologists, Annual Report 2002 (S.P. 819/2003)	344-345
Alberta College of Pharmacists, Annual Report 2002-2003 (S.P. 823/2003)	344-345
Alberta College of Social Workers, Annual Report 2002 (S.P. 824/2003)	344-345
Alberta College of Speech-Language Pathologists and Audiologists, 2002 Annual Report (S.P. 820/2003)	344-345
Alberta Dental Assistants Association, 2002 Annual Report (S.P. 818/2003)	344-345
Alberta Dental Association and College, 2001-2002 Annual Report (S.P. 18/2003)	21-23
Alberta Dental Hygenists' Association, 2002 Annual Report (S.P. 817/2003)	344-345
Alberta Gaming and Liquor Commission, 2002-2003 Annual Report (S.P. 828/2003)	344-345
Alberta Health Facilities Review Committee, Annual Report 2001-2002 (S.P. 19/2003)	21-23
Alberta Learning, 2002-2005 Business Plan (S.P. 545/2003)	254-255
Alberta Municipal Financing Corporation, 2002 Annual Report (S.P. 582/2003)	266-269
Automobile Insurance Board, Annual Report for the Year Ending December 31, 2002 (S.P. 581/2003)	266-269
Capital Health Authority, Annual Report 2001-2002 (S.P. 45/2003)	31-32
College of Alberta Psychologists, Annual Report 2002-2003 (S.P. 826/2003)	344-345
College of Dietitians of Alberta, Annual Report 2002-2003 (S.P. 821/2003)	344-345
College of Physical Therapists of Alberta, 2001-2002 Annual Report (S.P. 324/2003)	154

SESSIONAL PAPERS: CLERK

Presented

Erratum to the Government Services 2003-06 Business Plan (S.P. 432/2003)	206
Excerpt from the Alberta Teachers' Association Brief of General Argument submission to the Arbitration Tribunal under the Education Services Settlement Act (S.P. 3/2003)	14-16
Health Authority 5, Annual Report 2001-2002 (S.P. 20/2003)	21-23
Horse Racing Alberta, 2002 Annual Review (S.P. 829/2003)	344-345
Letter dated May 14, 2003, from Hon. Mr. Stevens, Minister of Gaming, to Wendy M. Sauve of Edmonton, responding to Ms Sauve's letter dated April 8, 2003, to Dr. Massey, Hon. Member for Edmonton-Mill Woods, regarding the distribution of funds from the Alberta Lottery Fund (S.P. 595/2003)	266-269
Memorandum dated July 22, 2003, from Norman C. Peterson, Chairman and Chief Executive Officer, Alberta Gaming and Liquor Commission, to Hon. Mr. Stevens, Minister of Gaming, regarding an Edmonton Northlands violation (S.P. 827/2003)	344-345
Mistahia Health Region, 2002 Annual Report (S.P. 539/2003)	254-255
Olympic Oval/Anneau Olympique, Financial Statements, March 31, 2001 (S.P. 552/2003)	254-255
Olympic Oval/Anneau Olympique, Statements, March 31, 1999 (S.P. 550/2003)	254-255
Olympic Oval/Anneau Olympique, Statements, March 31, 2000 (S.P. 551/2003)	254-255
Public Colleges Foundation of Alberta, Financial Statements, March 31, 1998 (S.P. 553/2003)	254-255
Public Colleges Foundation of Alberta, Financial Statements, March 31, 1999 (S.P. 554/2003)	254-255
Public Health Appeal Board, Annual Report 2002 (S.P. 93/2003)	48-50

SESSIONAL PAPERS: CLERK

Presented

Public Post-Secondary Institutions Audited Financial Statements, including Public Colleges and Technical Institutes for the Year/Period Ended June 30, 2001 and Universities and Banff Centre for Continuing Education for the Year/Period Ended March 31, 2002 (S.P. 547/2003)	254-255
Report entitled "General Revenue Fund, Details of Grants, Supplies and Services, Capital Assets and Other, by Payee for the Year Ended March 31, 2002" (S.P. 584/2003)	266-269
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, 2002 (S.P. 583/2003)	266-269
Research Technology Management Inc., Financial Statements, March 31, 2000 (S.P. 540/2003)	254-255
Research Technology Management Inc., Financial Statements, March 31, 2001 (S.P. 541/2003)	254-255
Research Technology Management Inc., Financial Statements, March 31, 2002 (S.P. 542/2003)	254-255
Research Technology Management Inc., Financial Statements, January 24, 2003 (S.P. 543/2003)	254-255
Response to questions raised during Oral Question Period on April 22, 2003, by Dr. Pannu, Hon. Member for Edmonton-Strathcona (S.P. 459/2003)	224
Response to Written Question WQ3, asked for by Mr. MacDonald on March 17, 2003 (S.P. 585/2003)	266-269
Response to Written Question WQ5, asked for by Ms Blakeman on March 17, 2003 (S.P. 586/2003)	266-269
Response to Written Question WQ6, asked for by Mr. MacDonald on March 17, 2003 (S.P. 587/2003)	266-269
Response to Written Question WQ8, asked for by Ms Carlson on March 17, 2003 (S.P. 588/2003)	266-269
Response to Written Question WQ9, asked for by Dr. Massey on March 17, 2003 (S.P. 544/2003)	254-255
Response to Written Question WQ10, asked for by Ms Carlson on March 17, 2003 (S.P. 589/2003)	266-269

SESSIONAL PAPERS: CLERK

Presented

Response to Written Question WQ11, asked for by Mr. Bonner on April 14, 2003 (S.P. 590/2003)	266-269
Response to Written Question WQ12, asked for by Mr. Bonner on April 14, 2003 (S.P. 591/2003)	266-269
Responses to questions raised on April 10, 2003, Department of Gaming, 2003-04 Committee of Supply debate (S.P. 594/2003)	266-269
Responses to Written Questions WQ13 and WQ14, asked for by Ms Blakeman on April 28, 2003 (S.P. 596/2003)	266-269
Return to Order of the Assembly MR3, asked for by Dr. Taft on March 17, 2003 (S.P. 592/2003)	266-269
Return to Order of the Assembly MR6, asked for by Dr. Taft on March 17, 2003 (S.P. 593/2003)	266-269
School Jurisdictions Audited Financial Statements for the Year Ended August 31, 2001, Sections 1 to 3 (S.P. 546/2003)	254-255
Surface Rights Board and Land Compensation Board, Annual Report 2002 (S.P. 21/200)	21-23
The Arctic Institute of North America, Financial Statements, March 31, 2001 (S.P. 549/2003)	254-255
University of Alberta 1991 Foundation, Financial Statements for the Period Ended November 7, 2000 (S.P. 548/2003)	254-255

Committee of the Whole

Bill 1, amendment considered by Committee of the Whole on February 24, 2003, proposed by Dr. Taft — Defeated (S.P. 42/2003)	29
Bill 1, amendment considered by Committee of the Whole on February 24, 2003, proposed by Ms Blakeman — Defeated (S.P. 43/2003)	29
Bill 1, amendment considered by Committee of the Whole on February 24, 2003, proposed by Dr. Massey — Debate adjourned (S.P. 44/2003)	29

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 1, amendment considered by Committee of the Whole on February 25, 2003, proposed by Dr. Taft on February 24, 2003 — Defeated (S.P. 54/2003) 33

Bill 1, amendment considered by Committee of the Whole on February 25, 2003, proposed by Dr. Taft — Defeated (S.P. 55/2003) 33

Bill 3, amendment considered by Committee of the Whole on March 19, 2003, proposed by Dr. Taft on behalf of Mr. MacDonald — Defeated on division (S.P. 225/2003) 109-113

Bill 3, amendment considered by Committee of the Whole on March 19, 2003, proposed by Mr. Mason — Defeated (S.P. 226/2003) 109-113

Bill 3, amendment considered by Committee of the Whole on March 19, 2003, proposed by Ms Carlson on behalf of Mr. MacDonald — Debate adjourned (S.P. 227/2003) 109-113

Bill 3, amendment considered by Committee of the Whole on March 24, 2003, proposed by Ms Carlson on behalf of Mr. MacDonald on March 19, 2003 — Defeated (S.P. 256/2003) 128-129

Bill 6, amendment considered by Committee of the Whole on November 18, 2003, proposed by Hon. Mr. Hancock — Agreed to (S.P. 633/2003) 287

Bill 16, amendment considered by Committee of the Whole on April 23, 2003, proposed by Mr. Bonner — Defeated (S.P. 406/2003) 190

Bill 19, amendment considered by Committee of the Whole on March 20, 2003, proposed by Mr. MacDonald — Defeated (S.P. 237/2003) 118-119

Bill 24, amendment considered by Committee of the Whole on April 29, 2003, proposed by Mr. Cenaiko — Agreed to (S.P. 433/2003) 208

Bill 27, amendment considered by Committee of the Whole on March 19, 2003, proposed by Dr. Pannu on behalf of Mr. Mason — Defeated on division (S.P. 222/2003) 109-113

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 27, amendment considered by Committee of the Whole on March 19, 2003, proposed by Ms Carlson on behalf of Mr. MacDonald — Defeated on division (S.P. 223/2003) 109-113

Bill 27, amendment considered by Committee of the Whole on March 19, 2003, proposed by Mr. Bonner on behalf of Mr. MacDonald — Defeated on division (S.P. 224/2003) 109-113

Bill 27, amendment considered by Committee of the Whole on March 24, 2003, proposed by Mr. Mason — Defeated (S.P. 254/2003) 127-128

Bill 27, amendment considered by Committee of the Whole on March 24, 2003, proposed by Mr. Mason — Defeated (S.P. 255/2003) 127-128

Bill 28, amendment considered by Committee of the Whole on May 7, 2003, proposed by Mr. Lukaszuk — Agreed to (S.P. 480/2003) 236

Bill 28, amendment considered by Committee of the Whole on May 7, 2003, proposed by Mr. MacDonald — Defeated (S.P. 481/2003) 236

Bill 28, amendment considered by Committee of the Whole on May 7, 2003, proposed by Mr. MacDonald — Defeated (S.P. 482/2003) 236-237

Bill 28, amendment considered by Committee of the Whole on May 7, 2003, proposed by Mr. MacDonald — Defeated (S.P. 483/2003) 236-237

Bill 28, amendment considered by Committee of the Whole on May 7, 2003, proposed by Mr. MacDonald — Defeated (S.P. 484/2003) 236-237

Bill 32, amendment considered by Committee of the Whole on May 5, 2003, proposed by Hon. Mr. Dunford — Agreed to (S.P. 460/2003) 226-227

Bill 32, amendment considered by Committee of the Whole on May 5, 2003, proposed by Mr. Mason — Defeated (S.P. 461/2003) 226-227

Bill 32, amendment considered by Committee of the Whole on May 5, 2003, proposed by Mr. Mason — Defeated (S.P. 462/2003) 226-227

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 32, amendment considered by Committee of the Whole on May 5, 2003, proposed by Mr. Mason — Defeated (S.P. 463/2003) 226-227

Bill 32, amendment considered by Committee of the Whole on May 5, 2003, proposed by Mr. Mason — Defeated (S.P. 464/2003) 226-227

Bill 35, amendment considered by Committee of the Whole on April 29, 2003, proposed by Mr. Cao — Agreed to (S.P. 434/2003) 208

Bill 36, amendment considered by Committee of the Whole on November 19, 2003, proposed by Hon. Dr. Taylor — Agreed to (S.P. 634/2003) 288

Bill 39, amendment considered by Committee of the Whole on May 13, 2003, proposed by Hon. Mr. Hancock — Agreed to (S.P. 555/2003) 257

Bill 42, amendment considered by Committee of the Whole on May 13, 2003, proposed by Hon. Mr. Hancock — Agreed to on division (S.P. 556/2003) 257-258

Bill 43, amendment considered by Committee of the Whole on November 19, 2003, proposed by Hon. Dr. Oberg — Debate adjourned (S.P. 657/2003) 293-294

Bill 43, amendment (Sections A to K, M to P, R, T, V to Y, AA to HH, JJ to PP) considered by Committee of the Whole on November 25, 2003, proposed by Hon. Dr. Oberg on November 19, 2003 — Agreed to (S.P. 726/2003) 319-326

Bill 43, amendment (Section L) considered by Committee of the Whole on November 25, 2003, proposed by Hon. Dr. Oberg on November 19, 2003 — Agreed to on division (S.P. 729/2003) 319-326

Bill 43, amendment (Section Q) considered by Committee of the Whole on November 25, 2003, proposed by Hon. Dr. Oberg on November 19, 2003 — Agreed to on division (S.P. 731/2003) 319-326

Bill 43, amendment (Section S) considered by Committee of the Whole on November 25, 2003, proposed by Hon. Dr. Oberg on November 19, 2003 — Agreed to (S.P. 732/2003) 319-326

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 43, amendment (Section U) considered by Committee of the Whole on November 25, 2003, proposed by Hon. Dr. Oberg on November 19, 2003 — Agreed to (S.P. 733/2003) 319-326

Bill 43, amendment (Section Z) considered by Committee of the Whole on November 25, 2003, proposed by Hon. Dr. Oberg on November 19, 2003 — Agreed to on division (S.P. 735/2003) 319-326

Bill 43, amendment (Section II) considered by Committee of the Whole on November 25, 2003, proposed by Hon. Dr. Oberg on November 19, 2003 — Agreed to (S.P. 736/2003) 319-326

Bill 43, subamendment (Section L) considered by Committee of the Whole on November 25, 2003, proposed by Dr. Massey — Defeated on division (S.P. 727/2003) 319-326

Bill 43, subamendment (Section L) considered by Committee of the Whole on November 25, 2003, proposed by Dr. Pannu — Defeated on division (S.P. 728/2003) 319-326

Bill 43, subamendment (Section Q) considered by Committee of the Whole on November 25, 2003, proposed by Dr. Massey — Defeated (S.P. 730/2003) 319-326

Bill 43, subamendment (Section Z) considered by Committee of the Whole on November 25, 2003, proposed by Dr. Massey — Defeated on division (S.P. 734/2003) 319-326

Bill 44, amendment considered by Committee of the Whole on November 25, 2003, proposed by Hon. Mr. Coutts — Debate adjourned (S.P. 725/2003) 319-326

Bill 44, amendment considered by Committee of the Whole on December 1, 2003, proposed by Hon. Mr. Coutts on November 25, 2003 — Agreed to (S.P. 853/2003) 356-357

Bill 44, amendment considered by Committee of the Whole on December 1, 2003, proposed by Mr. Mason — Defeated (S.P. 854/2003) 356-357

Bill 44, amendment considered by Committee of the Whole on December 1, 2003, proposed by Mr. MacDonald — Agreed to (S.P. 855/2003) 356-357

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 45, amendment considered by Committee of the Whole on November 19, 2003, proposed by Ms Graham — Debate adjourned (S.P. 659/2003) 294

Bill 45, amendment (Section A) considered by Committee of the Whole on November 27, 2003, proposed by Ms Graham on November 19, 2003 — Agreed to (S.P. 837/2003) 348

Bill 45, amendment (Section B) considered by Committee of the Whole on November 27, 2003, proposed by Ms Graham on November 19, 2003 — Agreed to (S.P. 831/2003) 348

Bill 45, amendment (Sections C-F, H, I, K-DD, F-MMM) considered by Committee of the Whole on November 27, 2003, proposed by Ms Graham on November 19, 2003 — Agreed to (S.P. 830/2003) 348

Bill 45, amendment (Section G) considered by Committee of the Whole on November 27, 2003, proposed by Ms Graham on November 19, 2003 — Agreed to (S.P. 833/2003) 348

Bill 45, amendment (Section J) considered by Committee of the Whole on November 27, 2003, proposed by Ms Graham on November 19, 2003 — Agreed to (S.P. 834/2003) 348

Bill 45, amendment (Section EE) considered by Committee of the Whole on November 27, 2003, proposed by Ms Graham on November 19, 2003 — Agreed to (S.P. 835/2003) 348

Bill 45, amendment considered by Committee of the Whole on November 27, 2003, proposed by Ms Blakeman — Defeated (S.P. 838/2003) 348

Bill 45, subamendment (Section A) considered by Committee of the Whole on November 27, 2003, proposed by Ms Blakeman — Defeated (S.P. 836/2003) 348

Bill 45, subamendment (Section G) considered by Committee of the Whole on November 27, 2003, proposed by Ms Blakeman — Defeated (S.P. 832/2003) 348

Bill 51, amendment considered by Committee of the Whole on December 1, 2003, proposed by Dr. Taft — Defeated (S.P. 856/2003) 357-358

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 51, amendment considered by Committee of the Whole on December 1, 2003, proposed by Mr. MacDonald — Defeated (S.P. 857/2003) 357-358

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. Renner — Agreed to (S.P. 891/2003) 364-365

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. MacDonald — Defeated (S.P. 892/2003) 364-365

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. MacDonald — Agreed to (S.P. 893/2003) 364-365

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Ms Carlson on behalf of Mr. MacDonald — Defeated (S.P. 894/2003) 365-367

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. Mason — Defeated (S.P. 895/2003) 365-367

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. MacDonald — Defeated (S.P. 896/2003) 365-367

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. Mason — Defeated (S.P. 897/2003) 365-367

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Ms Carlson on behalf of Mr. MacDonald — Defeated (S.P. 898/2003) 365-367

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. Mason — Defeated (S.P. 899/2003) 365-367

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. MacDonald — Defeated on division (S.P. 900/2003) 365-367

Bill 53, amendment considered by Committee of the Whole on December 2, 2003, proposed by Mr. Mason — Defeated (S.P. 901/2003) 365-367

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

Presented

Bill 202, amendment considered by Committee of the Whole on March 17, 2003, proposed by Mr. Magnus — Agreed to on division (S.P. 194/2003) 99-100

Bill Pr2, amendment considered by Committee of the Whole on April 28, 2003, proposed by Mr. Pham — Agreed to (S.P. 419/2003) 202-203

Proposed Tuition Fee Regulations (S.P. 658/2003) 293-294

Committees, Select Standing and Special

Amendment proposed by the Select Standing Committee on Private Bills for Bill Pr2, Forest Lawn Bible College Act (S.P. 383/2003) 180

Auditor General of Alberta, Annual Report, 2002-2003 (S.P. 617/2003) 284-286

Report of the Select Special Ethics Commissioner and Ombudsman Search Committee - Part One, dated May 8, 2003, recommending the appointment of Donald M. Hamilton as Ethics Commissioner (S.P. 485/2003) 238

Report of the Select Special Ethics Commissioner and Ombudsman Search Committee - Part Two, dated June 10, 2003, recommending the appointment of G.B. (Gord) Button as Ombudsman (S.P. 677/2003) 304

Report of the Standing Committee on Public Accounts, Twenty-fifth Legislature, Second Session (Spring and Fall Sittings), February 2002 - November 2002 (S.P. 291/2003) 142

Report of the Standing Committee on the Alberta Heritage Savings Trust Fund dated September 2003 (S.P. 660/2003) 295

Community Development

Community Development, Annual Report for the Fiscal Year Ended March 31, 2003 (S.P. 745/2003) 327-334

Information bulletin dated December 3, 2003, entitled “Albertans Recognize International Day of Disabled Persons” prepared by Alberta Community Development and the Premier’s Council on the Status of Persons with Disabilities (S.P. 909/2003) 369-371

SESSIONAL PAPERS: COMMUNITY DEVELOPMENT

Presented

Letter dated March 19, 2003, from Hon. Mr. Zwozdesky, Minister of Community Development, to Dr. Celia Smith, Chair of the Board of Directors, Northern Alberta Alliance on Race Relations, offering congratulations on the launch of their annual campaign for the International Day for the Elimination of Racial Discrimination (S.P. 207/2003) 107-108

Letter dated April 15, 2003, from Hon. Mr. Zwozdesky, Minister of Community Development, to Mike Weir congratulating Mr. Weir on winning the Masters Tournament in Augusta, Georgia on April 13, 2003 (S.P. 358/2003) 170-172

Letter dated April 15, 2003, from Hon. Mr. Zwozdesky, Minister of Community Development, to Randy Ferbey congratulating Mr. Ferbey and his teammates on winning the World Curling Championship in Winnipeg, Manitoba on April 13, 2003 (S.P. 357/2003) 170-172

Letter dated April 30, 2003, from Hon. Mr. Zwozdesky, Minister of Community Development, to Fred Bradley, President, Crowsnest Historical Society, offering congratulations for assisting with the organization of the commemoration of the 100th anniversary of the Frank Slide (S.P. 435/2003) 210-211

Letter dated November 18, 2003, from Hon. Mr. Zwozdesky, Minister of Community Development, to Hugh Campbell, President and Chief Executive Officer, Edmonton Eskimos Football Club, congratulating the entire Edmonton Eskimo organization on winning the 2003 Grey Cup (S.P. 616/2003) 284-286

Letter dated November 20, 2003, from Hon. Mr. Zwozdesky, Minister of Community Development, to Patrick LaForge, President and Chief Executive Officer, Edmonton Oiler Hockey Club, congratulating the entire Edmonton Oiler Hockey Club on creating the Heritage Classic hockey experience (S.P. 662/2003) 296-298

News release dated April 28, 2003, entitled “Awards ceremony recognizes efforts of parks volunteers” prepared by Alberta Community Development (S.P. 415/2003) 196

Program from the International Day of Disabled Persons celebration held December 3, 2003 in Edmonton (S.P. 910/2003) 369-371

SESSIONAL PAPERS: ECONOMIC DEVELOPMENT

Presented

Economic Development

Alberta Economic Development Authority, 2001-2002 Activity Report (S.P. 339/2003)	161
Alberta Economic Development, 2002-2003 Annual Report (S.P. 746/2003)	327-334
Report dated March 2003, entitled "Small Business Research, In Search of Canada's Small Business Hotbeds" prepared by Tim O'Neill, Chief Economist, BMO Financial Group (S.P. 293/2003)	142-144
Report dated Winter 2003, entitled "Metropolitan Outlook 1, Economic Insights into 25 Canadian Metropolitan Economies" prepared by the Conference Board of Canada (S.P. 476/2003)	222-223
Report dated Winter 2003, entitled "Provincial Outlook, Economic Forecast" prepared by the Conference Board of Canada (S.P. 477/2003)	222-223
TD Economics Special Report dated April 22, 2003, entitled "The Calgary-Edmonton Corridor, Take Action Now To Ensure Tiger's Roar Doesn't Fade" prepared by TD Bank Financial Group (S.P. 412/2003)	196

Energy

Alberta Ministry of Energy, 2002-2003 Annual Report (S.P. 747/2003)	327-334
Direct Energy web page displaying an advertisement for energy contracts (S.P. 278/2003)	130-133
Document, undated, entitled "Natural Gas Prices 2000 to Present" (S.P. 156/2003)	81-82
Information booklet entitled "Direct Energy is Coming Home to Alberta" prepared by Centrica and Direct Energy (S.P. 276/2003)	130-133
Pamphlet entitled "ATCO Delivers... more energy choices for Albertans, introducing Direct Energy" prepared by ATCO Gas and ATCO Electric (S.P. 277/2003)	130-133
Report dated February 27, 2003, entitled "Medicine Hat Royalties" prepared by the Alberta Department of Energy (S.P. 64/2003)	38-39

SESSIONAL PAPERS: ENERGY

Presented

Responses to questions raised on May 6, 2003, Department of Energy, 2003-2004 Committee of Supply debate (S.P. 663/2003) 296-298

Environment

Compliance Assessment and Enforcement Initiatives, Annual Report April 1, 2001 to March 31, 2002 (S.P. 560/2003) 263-266

Compliance Assessment and Enforcement Initiatives, Annual Report, April 1, 2002 to March 31, 2003 (S.P. 858/2003) 359-363

Ministry of Environment, 2002-2003 Annual Report (S.P. 748/2003) 327-334

Report dated November 2003, entitled "Water for Life, Alberta's Strategy for Sustainability" with attached pamphlet entitled "Water for Life," both prepared by the Government of Alberta (S.P. 798/2003) 341-344

Response to Written Question WQ10, asked for by Ms Carlson on March 17, 2003 (S.P. 589/2003) 266-269

Several documents prepared by Climate Change Central Report, 2000 Annual Report, Strategic Plan, 2000-2001, and Issues 1 to 5 of a newsletter entitled "C3 Views" (S.P. 32/2003) 26-27

Finance

2002-03 Supplementary Estimates (No. 2) General Revenue Fund (S.P. 63/2003) 35

2003-04 Government and Lottery Fund Estimates (S.P. 326/2003) 154-155

2003-04 Interim Supply Estimates, Offices of the Legislative Assembly, Government and Lottery Fund (S.P. 155/2003) 77-78

2003-04 Offices of the Legislative Assembly Estimates (S.P. 325/2003) 154-155

2003-04 Supplementary Estimates, General Revenue Fund (S.P. 791/2003) 334-335

SESSIONAL PAPERS: FINANCE

Presented

Aboriginal Affairs and Northern Development, Annual Report 2002-2003 (S.P. 740/2003)	327-334
Agriculture Financial Services Corporation, Annual Report 2002-2003 (S.P. 742/2003)	327-334
Alberta 2003 Budget Business Plans (S.P. 328/2003)	154-155
Alberta 2003 Budget, First Quarter Activity Report, 2003-04 Quarterly Budget Report (S.P. 768/2003)	327-334
Alberta 2003 Budget, First Quarter Fiscal Update, 2003-04 Quarterly Budget Report (S.P. 767/2003)	327-334
Alberta 2003 Budget Fiscal Plan (S.P. 327/2003)	154-155
Alberta 2003 Budget, Second Quarter Activity Report, 2003-04 Quarterly Budget Report (S.P. 790/2003)	334-335
Alberta 2003 Budget, Second Quarter Fiscal Update, 2003-04 Quarterly Budget Report (S.P. 789/2003)	334-335
Alberta Agriculture, Food and Rural Development, Annual Report 2002-2003 (S.P. 741/2003)	327-334
Alberta Children's Services, 2002-2003 Annual Report, Section 1 (S.P. 743/2003)	327-334
Alberta Children's Services, 2002-2003 Annual Report, Section 2 (S.P. 744/2003)	327-334
Alberta Economic Development, 2002-2003 Annual Report (S.P. 746/2003)	327-334
Alberta Finance, 2002-03 Annual Report (S.P. 750/2003)	327-334
Alberta Gaming, 2002-2003 Annual Report (S.P. 751/2003)	327-334
Alberta Government Services, Annual Report 2002-2003 (S.P. 752/2003)	327-334
Alberta Infrastructure, Annual Report 2002-2003 (S.P. 756/2003)	327-334
Alberta Justice, Annual Report 2002/03 (S.P. 759/2003)	327-334
Alberta Learning, Annual Report 2002/2003 (S.P. 760/2003)	327-334

SESSIONAL PAPERS: FINANCE

Presented

Alberta Ministry of Energy, 2002-2003 Annual Report (S.P. 747/2003) 327-334
Alberta Ministry of Health and Wellness, Annual Report 2002/2003, Section I (S.P. 753/2003) 327-334
Alberta Ministry of Health and Wellness, Annual Report 2002/2003, Section II (S.P. 754/2003) 327-334
Alberta Municipal Affairs, Annual Report 2002-2003 (S.P. 761/2003) 327-334
Alberta Municipal Financing Corporation, 2002 Annual Report (S.P. 582/2003) 266-269
Alberta Municipal Financing Corporation, 2002 Annual Report (S.P. 769/2003) 327-334
Alberta Revenue, Annual Report for the fiscal year ended March 31, 2003 (S.P. 762/2003) 327-334
Alberta Seniors, Annual Report 2002-2003 (S.P. 763/2003) 327-334
Alberta Solicitor General, Annual Report 2002-2003 (S.P. 764/2003) 327-334
Alberta Transportation, Annual Report 2002-2003 (S.P. 766/2003) 327-334
Automobile Insurance Board, Annual Report for the Year Ending December 31, 2002 (S.P. 581/2003) 266-269
Community Development, Annual Report for the Fiscal Year Ended March 31, 2003 (S.P. 745/2003) 327-334
Credit Union Deposit Guarantee Corporation, 2002 Annual Report (S.P. 770/2003) 327-334
Executive Council, Annual Report 2002-2003 (S.P. 749/2003) 327-334
Government of Alberta, 2002-03 Annual Report (S.P. 739/2003) 327-334
Government of Alberta Third Quarter Activity Report, 2002-03 Quarterly Budget Report (S.P. 62/2003) 35
Government of Alberta Third Quarter Fiscal Update, 2002-03 Quarterly Budget Report (S.P. 61/2003) 35

SESSIONAL PAPERS: FINANCE

Presented

Human Resources and Employment, Ministry Annual Report 2002-2003 (S.P. 755/2003)	327-334
International and Intergovernmental Relations, 30th Annual Report for the year April 1, 2002 to March 31, 2003 (S.P. 758/2003)	327-334
Ministry of Environment, 2002-2003 Annual Report (S.P. 748/2003)	327-334
Ministry of Innovation and Science, Annual Report 2002-2003, including the Alberta Science and Research Authority, Alberta Research Council Inc., Alberta Informatics Circle of Research Excellence Inc., Alberta Heritage Foundation for Medical Research, Alberta Foundation for Health Research, and the Alberta Heritage Foundation for Science and Engineering Research (S.P. 757/2003)	327-334
Ministry of Sustainable Resource Development, 2002-2003 Annual Report (S.P. 765/2003)	327-334
Report entitled "General Revenue Fund, Details of Grants, Supplies and Services, Capital Assets and Other, by Payee for the Year Ended March 31, 2002" (S.P. 584/2003)	266-269
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, 2002 (S.P. 583/2003)	266-269
Gaming	
Alberta Gaming, 2002-2003 Annual Report (S.P. 751/2003)	327-334
Alberta Gaming and Liquor Commission, 2002-2003 Annual Report (S.P. 828/2003)	344-345
Horse Racing Alberta, 2002 Annual Review (S.P. 829/2003)	344-345
Letter dated May 14, 2003, from Hon. Mr. Stevens, Minister of Gaming, to Wendy M. Sauve of Edmonton, responding to Ms Sauve's letter dated April 8, 2003, to Dr. Massey, Hon. Member for Edmonton-Mill Woods, regarding the distribution of funds from the Alberta Lottery Fund (S.P. 595/2003)	266-269

SESSIONAL PAPERS: GAMING

Presented

Memorandum dated July 22, 2003, from Norman C. Peterson, Chairman and Chief Executive Officer, Alberta Gaming and Liquor Commission, to Hon. Mr. Stevens, Minister of Gaming, regarding an Edmonton Northlands violation (S.P. 827/2003) 344-345

Responses to questions raised on April 10, 2003, Department of Gaming, 2003-04 Committee of Supply debate (S.P. 594/2003) 266-269

Responses to Written Questions WQ13 and WQ14, asked for by Ms Blakeman on April 28, 2003 (S.P. 596/2003) 266-269

Government House Leader

Committee of Supply Calendar for the 3rd Session of the 25th Legislature, Spring 2003 (S.P. 306/2003) 148-149

Members appointed to the Assembly's five Select Standing Committees (S.P. 2/2003) 11-12

Government Members

1 letter dated May 6, 2003, from J.A. Hanson, Chief Administrative Officer, Village of Cremona, to Mr. Marz, Hon. Member for Olds-Didsbury-Three Hills, and 3 letters, undated, from Karen Kreks and B. Pentz both of Didsbury and Katherine J. Day of Crossfield to Hon. Mr. Mar, Minister of Health and Wellness, requesting the Didsbury district health services be included in the Calgary Regional Health Authority (S.P. 568/2003) 263-266

2 letters, the first dated May 8, 2003, from John Stitzenberger, Spokesperson, Concerned Parents of GYRD (Grande Yellowhead Regional Division) #35 students in Edson, to Hon. Mr. Klein, Premier, with attached information package, and the second dated May 9, 2003, from His Worship Gary Mahon, Mayor, Town of Edson, to Hon. Mr. Lund, Minister of Infrastructure, requesting the Government reconsider its decision to transfer schools from GYRD to the Living Waters Catholic Regional Division (S.P. 564/2003) 263-266

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

2 letters, the first dated May 8, 2003, from John Stitzenberger, Spokesperson, Concerned Parents of GYRD (Grande Yellowhead Regional Division) #35 students in Edson, to Hon. Mr. Lund, Minister of Infrastructure, with attached information package, and the second dated May 9, 2003, from His Worship Gary Mahon, Mayor, Town of Edson, to Hon. Mr. Lund, Minister of Infrastructure, requesting the Government reconsider its decision to transfer schools from GYRD to the Living Waters Catholic Regional Division (S.P. 565/2003) 263-266

2 recent letters from the Town of Carstairs and Mountain View County, and 2 from the Town of Didsbury to Mr. Marz, Hon. Member for Olds-Didsbury-Three Hills, and Hon. Mr. Mar, Minister of Health and Wellness, expressing support for including the Didsbury health services in the Calgary Regional Health Authority (S.P. 100/2003) 48-50

3 recent letters from Garry Dearing, Reeve, County of Wetaskiwin No. 10, His Worship Don Montgomery, Mayor, City of Wetaskiwin, and Her Worship Laurie Linaker, Mayor, Town of Millet, to Hon. Mr. Klein, Premier, expressing concern regarding, and opposition to, the Final Report of the 2002/2003 Alberta Electoral Boundaries Commission proposing the Town of Millet be re-allocated to a new Calmar-Drayton Valley-Millet constituency (S.P. 317/2003) 153-154

4 InnoVisions Canada web page articles and studies relating to jobs and telework (S.P. 866/2003) 359-363

5 reports discussing the importance of promoting relationships between grandparents and grandchildren (S.P. 779/2003) 327-334

6 e-mail messages from Red Deer residents to Michael Dawe, City of Red Deer, expressing support for the restoration of the Michener Centre recently damaged by fire (S.P. 650/2003) 290-291

13 letters, undated, from Albertans to Mr. Cenaiko, Hon. Member for Calgary-Buffalo, expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 496/2003) 244-246

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

15 recent letters from Albertans and a variety of conservation, naturalist, and wilderness organizations, to Mr. Tannas, Hon. Member for Highwood, supporting Bill 201, Emblems of Alberta (Grass Emblem) Amendment Act, 2003 (S.P. 33/2003) 26-27

18 recent letters from Albertans to Hon. Mr. Mar, Minister of Health and Wellness, requesting the Didsbury Hospital be included in the Calgary Health Region (S.P. 343/2003) 164-165

26 recent letters from Didsbury and area residents to Hon. Mr. Mar, Minister of Health and Wellness, requesting the Didsbury Hospital be included in the Calgary Health Region (S.P. 331/2003) 157-158

27 recent letters from Didsbury and area residents to Hon. Mr. Mar, Minister of Health and Wellness, and Mr. Marz, Hon. Member for Olds-Didsbury-Three Hills, requesting the Didsbury district health services be included in the Calgary Regional Health Authority (S.P. 99/2003) 48-50

31 recent letters from Didsbury and area residents to Hon. Mr. Mar, Minister of Health and Wellness, requesting the Didsbury Hospital be included in the Calgary Health Region (S.P. 372/2003) 175-177

34 letters dated February 13, 2003, from members of the St. Augustine’s Catholic Women’s League in Taber, to Mr. Jacobs, Hon. Member for Cardston-Taber-Warner, requesting the Government de-insure abortion (S.P. 373/2003) 175-177

38 recent letters from Edmonton and area residents expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 257/2003) 130-133

42 letters, undated, from Alberta small business owners to Rev. Abbott, Hon. Member for Drayton Valley-Calmar, urging the Government to postpone proposed legislative changes that will adversely affect Workers’ Compensation Board premiums (S.P. 562/2003) 263-266

49 letters, undated, from Albertans to Mr. Cenaiko, Hon. Member for Calgary-Buffalo, expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 150/2003) 76-77

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

51 letters, undated, from Edmonton and area residents to Mr. Cenaiko, Hon. Member for Calgary-Buffalo, expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 414/2003) 196

59 letters, undated, from Calgary and area residents to Mr. Cenaiko, Hon. Member for Calgary-Buffalo, expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 197/2003) 103-105

60 letters from Edmonton residents and 86 letters from Calgary residents to Mr. Cenaiko, Hon. Member for Calgary-Buffalo, expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 694/2003) 304-307

76 letters from Albertans to Mr. Cenaiko, Hon. Member for Calgary-Buffalo, expressing support for Bill 212, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2002 and Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 92/2003) 43-45

146 recent letters from Albertans expressing support for the restoration of the Michener Centre Administration Building recently damaged by fire (S.P. 693/2003) 304-307

504 letters, undated, from North Central Edmonton residents to Mr. Cenaiko, Hon. Member for Calgary-Buffalo, expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 110/2003) 54-57

855 recent letters from Albertans to Mrs. Ady, Hon. Member for Calgary-Shaw, Hon. Mr. Klein, Premier, and several unaddressed, expressing concern regarding the current level of provincial education funding and the negative effect the cutbacks are having on the programs and services of the Calgary Catholic School District (S.P. 13/2003) 14-16

AADAC (Alberta Alcohol and Drug Abuse Commission), Corporate Business Plan 2003/2004-2005/2006 (S.P. 330/2003) 157-158

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Alberta Alcohol and Drug Abuse Commission (AADAC), Annual Report 2002-2003 (S.P. 649/2003) 290-291
American Scientist Magazine article dated March-April 1996, entitled “Reward Deficiency Syndrome” prepared by Kenneth Blum, John G. Cull, Eric R. Braverman, and David E. Comings (S.P. 422/2003) 204-206
APA (American Psychological Association) Monitor Online Magazine article dated November 1999, entitled “Ignoring serious mental illness” prepared by Henry Tomes, Ph.D., APA Executive Director for Public Interest (S.P. 498/2003) 244-246
Biographical information regarding the 2003 Great Kids Award winners (S.P. 188/2003) 94-95
Brochure dated Fall 2003, entitled “Page Biographies, Legislative Assembly of Alberta, 25th Legislature, 3rd Session” prepared by Visitor, Ceremonial and Security Services, Legislative Assembly of Alberta (S.P. 676/2003) 296-298
Copy of a petition signed by 11 members of the Westlock United Church requesting the Government implement the recommendations of the Romanow Report (S.P. 97/2003) 48-50
Copy of a petition signed by 42 owners of Hilltop House condominiums in the constituency of Calgary-Egmont, urging the Government to amend the Condominium Property Act and regulations to relieve the unfair financial burden placed on condominium owners with respect to the capital replacement reserve fund (S.P. 567/2003) 263-266
Copy of a petition signed by 74 Calgary and area residents urging the Government to address a variety of education funding needs (S.P. 569/2003) 263-266
Copy of a petition signed by 100 Drayton Valley residents requesting the Government de-insure abortion (S.P. 318/2003) 153-154
Copy of a petition signed by 1,641 Didsbury and areas residents requesting the Didsbury Hospital be included in the Calgary Health Region (S.P. 57/2003) 34
Copy of a petition signed by 5,255 Albertans requesting the repair and restoration of the Michener Centre Administrative Building (S.P. 618/2003) 284-286

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Copy of a program from the 2003 Great Kids Awards held on March 16, 2003 at the Fantasyland Hotel (S.P. 187/2003) 94-95

Discover Magazine article dated May 2003, entitled “Technological savvy could turn 600 million tons of turkey guts and other waste into 4 billion barrels of light Texas crude each year” prepared by Brad Lemley (S.P. 413/2003) 196

Discover Magazine article dated May 2003, entitled “The End of Craving: A controversial new drug seems to stop addiction cold” prepared by Michael Abrams (S.P. 423/2003) 204-206

Document, undated, entitled “25th Legislature MLA Receptions” prepared by Ms Haley, Hon. Member for Airdrie-Rocky View (S.P. 384/2003) 181

Document, undated, entitled “Electricity Retail Price Fact Sheet” (S.P. 580/2003) 263-266

Document, undated, entitled “The Homeless Mentally Ill” (S.P. 499/2003) 244-246

E-mail message dated March 5, 2003, from Karen Ferrari of Edmonton to Mrs. O’Neill, Hon. Member for St. Albert, expressing concern regarding education funding issues (S.P. 126/2003) 64-66

Energy Information Administration web page article, undated, entitled “Electricity Shortage in California: Issues for Petroleum and Natural Gas Supply” (S.P. 522/2003) 251-253

Excerpt from Popular Science magazine dated May 2001, entitled “Home Technology, Wet Basement? Charge it?” regarding electro-osmotic pulse technology (S.P. 604/2003) 272-275

Excerpt of the minutes of a Town of Blackfalds Council meeting held February 25, 2003, noting a resolution regarding the proposed changes to the electoral boundaries (S.P. 73/2003) 38-39

GeoInvestor.com web page article dated February 12, 2001, entitled “California’s Dreaming, Energy Policymakers Can’t Defy Economics Forever” prepared by William P. Kucewicz (S.P. 521/2003) 251-253

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

GeoInvestor.com web page article dated October 19, 2002, entitled “Power Politics: Drawing Lessons From California’s Electricity Crisis” prepared by William P. Kucewicz (S.P. 523/2003) 251-253

Information package, undated, entitled “Waterproofing Isn’t Foolproof... Electro-Osmotic Pulse Technology Is” prepared by Drytronic Incorporated (S.P. 605/2003) 272-275

Interim Estimates for the fiscal year ending March 31, 2004 (S.P. 180/2003) 89-92

Issue Notes 2000 Newsletter article entitled “The Earned Income Tax Credit” prepared by Pamela Friedman, Welfare Information Network (S.P. 370/2003) 175-177

Journal of the American Medical Association dated July 26, 2000, entitled “Is U.S. Health Really the Best in the World?” prepared by Barbara Starfield, M.D., M.P.H. (S.P. 424/2003) 204-206

Letter dated October 22, 2002, from the Mayor and Councillors, Town of Turner Valley, to Robert C. Clark, Chairman, Alberta Electoral Boundaries Commission, requesting the Town of Turner Valley remain in the electoral division of Highwood (S.P. 94/2003) 48-50

Letter dated December 17, 2002, from Tony Yelenik, Reeve, Municipal District of Greenview No. 16, on behalf of Little Smoky residents, to Hon. Mr. Stelmach, Minister of Transportation, requesting local input into the design of the access to Little Smoky from Highway 43, with several maps attached (S.P. 107/2003) 48-50

Letter dated February 10, 2003, signed by 147 residents and families of Sturgeon Foundation, to Hon. Mr. Woloshyn, Minister of Seniors, expressing concern regarding the Government’s financial support for seniors housing and requesting financial support be increased (S.P. 140/2003) 70-71

Letter dated February 18, 2003, from Hon. Mr. Klein, Premier, to Dr. Brent Saik of Sherwood Park, congratulating Dr. Saik and his fellow athletes on playing the longest hockey game in history while raising funds for cancer treatment and research (S.P. 6/2003) 14-16

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Letter dated February 24, 2003, from Dave Fryett, Chairman, South Fish Creek Transportation Action Committee, to Mrs. Ady, Hon. Member for Calgary-Shaw, Hon. Mrs. Forsyth, Solicitor General, and Ms Graham, Hon. Member for Calgary-Lougheed, requesting the Government restore full funding to the south Deerfoot Trail extension upgrades and adhere to the original time lines (S.P. 98/2003) 48-50

Letter dated February 26, 2003, from Her Worship Kelly Tuck, Mayor, Town of Turner Valley, expressing concern regarding the proposal by the Electoral Boundaries Commission to move Turner Valley into the Rocky View constituency with attached minutes from the Turner Valley town council meeting of October 21, 2002, noting a motion regarding the electoral boundary (S.P. 95/2003) 48-50

Letter dated February 28, 2003, from Dave Caron, Chairman, Board of Trustees, Greater St. Albert Catholic Schools, to parents in the Greater St. Albert Catholic School Division regarding funding shortfalls (S.P. 121/2003) 54-57

Letter dated February 28, 2003, from His Worship Rolly Magee, Mayor, Town of Black Diamond, to Mr. Tannas, Hon. Member for Highwood, requesting the Town of Black Diamond remain in the Highwood constituency (S.P. 96/2003) 48-50

Letter dated March 20, 2003, from His Worship Dave Bronconnier, Mayor, City of Calgary, expressing support for Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003 (S.P. 319/2003) 153-154

Letter dated March 24, 2003, from Allison Jackson and Shannan Vig, Aldergrove Parent Advocates, to Mr. Maskell, Hon. Member for Edmonton-Meadowlark, urging Mr. Maskell to voice Aldergrove Elementary School's education funding concerns in the Legislative Assembly, and attaching the Aldergrove Elementary School presentation to the Ward C and E Council Meeting on March 13, 2003 (S.P. 408/2003) 191-192

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Letter dated March 27, 2003, from Tina Dmytryshyn, J.A. Fife School Council, to Mr. Vandermeer, Hon. Member for Edmonton-Manning, attaching 125 letters dated March 26, 2003, from parents of students at J.A. Fife School expressing concern regarding the impact of public education under-funding (S.P. 316/2003) 153-154

Letter dated April 22, 2003, from Don Fleming, Board Chairman, Edmonton Public Schools, to Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, expressing the Board's pleasure and gratitude for Alberta Infrastructure's recent funding announcement and thanking Mr. Lukaszuk for his support of public education (S.P. 407/2003) 191-192

Letter dated April 27, 2003, from Lois Bell of Edmonton to Mr. Maskell, Hon. Member for Edmonton-Meadowlark, expressing concern regarding the loss of teaching positions due to proposed school budget cuts (S.P. 518/2003) 251-253

Letter dated May 8, 2003, from John Stitzenberger of Edson to Hon. Dr. Oberg, Minister of Learning, and Hon. Mr. Lund, Minister of Infrastructure, inviting the Ministers to attend a meeting with concerned parents of the Grande Yellowhead Regional Division #35 to discuss the closure and transfer of Jubilee Junior High School (S.P. 599/2003) 272-275

Letter, dated May 8, 2003, from John Stitzenberger, Spokesperson, Concerned Parents of GYRD (Grande Yellowhead Regional Division) #35 students in Edson, to Hon. Dr. Oberg, Minister of Learning, requesting the Government reconsider its decision to transfer schools from GYRD to the Living Waters Catholic Regional Division (S.P. 566/2003) 263-266

Letter dated October 23, 2003, from Donna Shannon of Edmonton to Mr. Masyk, Hon. Member for Edmonton-Norwood, expressing concern and offering recommendations regarding the Commission on Learning's report released on October 7, 2003 (S.P. 714/2003) 314-318

Letter dated October 23, 2003, from Nancy Hamilton of Edmonton to Mr. McClelland, Hon. Member for Edmonton-Rutherford, expressing concern and offering recommendations regarding the Commission on Learning's report released on October 7, 2003 (S.P. 629/2003) 284-286

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Letter dated November 7, 2003, from Sandra R. Lowe, B.Ed., to Mrs. O'Neill, Hon. Member for St. Albert, commenting on some of the Commission on Learning's recommendations (S.P. 679/2003) 304-307
Letter from His Worship William J. McQuesten, Mayor, Town of Lacombe, expressing concern regarding the proposed electoral boundary of Lacombe-Ponoka (S.P. 74/2003) 38-39
Letter, undated, from Mary Dunnigan of Edmonton to Mr. Hutton, Hon. Member for Edmonton-Glenora, expressing concern regarding the Alberta Commission on Learning Report (S.P. 699/2003) 296-298
Letter, undated, from T. Gerling of Edmonton to Mr. McClelland, Hon. Member for Edmonton-Rutherford, expressing several concerns and making recommendations regarding the final report of the Commission on Learning (S.P. 867/2003) 359-363
Letter, undated, to the Editor of the Drayton Valley Western Review newspaper, from Ken Cameron discussing initiatives by residents of the constituency of Drayton Valley-Calmor to improve Alberta's position within Confederation (S.P. 563/2003) 263-266
National Council for Public-Private Partnerships web page article entitled "How Partnerships Work" (S.P. 438/2003) 210-211
National Council for Public-Private Partnerships web page listing web links to award-winning public-private partnership case studies from 2001 and 2002 (S.P. 359/2003) 170-172
News release dated February 27, 2003, entitled "Masyk clarifies comments on prison conditions; apologizes for potential offense" prepared by the Government of Alberta (S.P. 78/2003) 40
News release dated May 14, 2003, entitled "Leading organizations join forces to improve agri-research and learning in Alberta" prepared by the Government of Alberta (S.P. 561/2003) 263-266
NewScientist.com website article dated May 7, 2003, entitled "Stem cells can become 'normal sperm'" prepared by Sylvia Pagán Westphal (S.P. 501/2003) 244-246

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Newsletter dated May 29, 2002, entitled “The Lobbyist, Workers’ Compensation Board of Alberta” prepared by Allan P. Jobson, with several attachments (S.P. 136/2003)	64-66
Newsletter insert dated April 2003, entitled “Collaboration with Government” prepared by Dr. Brendan J. Croskery, Chief Superintendent, Calgary Board of Education (S.P. 198/2003)	103-105
Northern Alberta Development Council, Annual Report 2001-2002 (S.P. 139/2003)	70-71
Petition signed by 38 Albertans requesting the Government de-insure abortion (S.P. 344/2003)	164-165
Petition signed by 165 Albertans expressing disagreement with the Government’s handling of the long-term care accommodation rate increase (S.P. 678/2003)	304-307
Petition signed by 261 Edmonton residents expressing support for Bill 212, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2002 (S.P. 111/2003)	54-57
Petition signed by 370 Albertans requesting that Special Constables be allowed to enforce provincial statutes on primary and secondary highways within the jurisdictional boundaries of towns and villages (S.P. 5/2003)	14-16
Petition signed by 507 Nanton residents requesting the Government give priority to enforcing a regulated cost for utilities that would be affordable to all Alberta residents (S.P. 109/2003)	54-57
Petition signed by over 1,000 Albertans requesting the Government enact legislation to identify Métis children within the Child Welfare Act (S.P. 137/2003)	64-66
Premier’s Council on the Status of Persons With Disabilities, 2002 Annual Report (S.P. 494/2003)	239-240
Premier’s Council on the Status of Persons With Disabilities, 2003 Annual Report (S.P. 865/2003)	359-363
Quackwatch.org web page article, undated, entitled “Mold Neurotoxicity: Validity, Reliability and Baloney” prepared by Paul R. Lees-Haley, Ph.D., A.B.P.P. (S.P. 600/2003)	272-275

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Reason Public Policy Institute web page article dated October 9, 2002, entitled “Vernon L. Smith and Experimental Economics and Retail Electricity Deregulation: Demonstrating the Benefits of Choice” prepared by Lynne Kiesling (S.P. 524/2003) 251-253
Report dated September 23, 2001, entitled “Improving Effectiveness and Efficiency in Government: 33 suggestions” prepared by Mr. Lord, Hon. Member for Calgary-Currie (S.P. 371/2003) 175-177
Report dated 2002, entitled “Alberta Disability Strategy” prepared by the Premier’s Council on the Status of Persons With Disabilities (S.P. 151/2003) 76-77
Report dated January 2002, entitled “At a Crossroads, First Results for the 18 to 20-Year-old Cohort of the Youth in Transition Survey” prepared by Human Resources Development Canada and Statistics Canada (S.P. 598/2003) 272-275
Report dated May 2002, entitled “Environmental Law Advisory, Indoor Toxic Mold: A Mushrooming Problem?” prepared by the law firm of Goodwin Procter (S.P. 603/2003) 272-275
Report dated October 2002, entitled “2002 Calgary Homelessness Study” prepared for the Calgary Homeless Foundation (S.P. 497/2003) 244-246
Report dated March 3, 2003, entitled “A HAND UP, How State Earned Income Tax Credits Help Working Families Escape Poverty in 2003” prepared by the Center on Budget and Policy Priorities (S.P. 368/2003) 175-177
Report dated April 2003, entitled “Energy Efficiency Leadership in California” prepared by the Natural Resources Defense Council and Silicon Valley Manufacturing Group (S.P. 519/2003) 251-253
Report dated April 2003, entitled “Generation Debt: An Investment in Education is an Investment in Alberta’s Future” prepared by the Council of Alberta University Students (S.P. 332/2003) 157-158

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Report dated September 30, 2003, entitled “Bill 45, Family Law Act, 2003, Grandchild/Grandparent Access” presented by Marilyn Marks, Alberta Grandparents Association to the Alberta Justice Family Law Reform Project (S.P. 778/2003)	327-334
Report, undated, entitled “Fact Sheet” prepared by Korie Helco setting out information regarding homelessness (S.P. 500/2003)	244-246
Report, undated, entitled “For the Good of the People: Using Public-Private Partnerships to Meet America’s Essential Needs” prepared by the National Council for Public-Private Partnerships (S.P. 437/2003)	210-211
Report, undated, entitled “Rewarding Work: The Impact of the Earned Income Tax Credit in Greater Chicago” prepared by Alan Berube and Benjamin Forman, Center on Urban and Metropolitan Policy (S.P. 369/2003)	175-177
Report, undated, entitled “Why Don’t They Understand?” prepared by Eugene A. Schiller, Deputy Executive Director, Southwest Florida Water Management District, outlining observations regarding state and local public-private partnerships (S.P. 439/2003)	210-211
Sacramento Bee web page article dated January 20, 2002, entitled “Experts taking issue with toxic mold” prepared by Andrew LePage (S.P. 601/2003)	272-275
Seniors Advisory Council of Alberta, Annual Report for the Fiscal Year Ended March 31, 2003 (S.P. 661/2003)	296-298
The Ibogaine Dossier web page containing a document, undated, entitled “The Ibogaine Bibliography” (S.P. 848/2003)	351-352
The Ibogaine Dossier web page containing an index regarding 18-Methoxycoronaridine - Synthetic iboga alkaloid congener (S.P. 846/2003)	351-352
The Ibogaine Dossier web page containing an index regarding ibogaine research (S.P. 847/2003)	351-352
Toxic Mold Center web page article, undated, entitled “Toxic Mold Information” (S.P. 602/2003)	272-275

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Transport Canada web page of a speech by Honourable David Collenette, Federal Minister of Transport, presented to the Canadian Council for Public-Private Partnerships in Toronto, Ontario on November 17, 1997 (S.P. 360/2003) 170-172

World Nuclear Association web page article dated March 2002, entitled "California's Electricity" (S.P. 520/2003) 251-253

Government Services

Alberta Government Services, Annual Report 2002-2003 (S.P. 752/2003) 327-334

Alberta Vital Statistics, Annual Review 2001 (S.P. 859/2003) 359-363

Erratum to the Government Services 2003-06 Business Plan (S.P. 432/2003) 206

Freedom of Information and Protection of Privacy, Annual Report 2002-2003 (S.P. 860/2003) 359-363

Response to Written Question WQ6, asked for by Mr. MacDonald on March 17, 2003 (S.P. 587/2003) 266-269

Health and Wellness

Alberta Association of Registered Nurses, Annual Report 2001-2002 (S.P. 822/2003) 344-345

Alberta Association of Registered Occupational Therapists, Annual Report 2001-2002 (S.P. 17/2003) 21-23

Alberta Association of Registered Occupational Therapists, Annual Report 2002-2003 (S.P. 825/2003) 344-345

Alberta College of Medical Laboratory Technologists, Annual Report 2002 (S.P. 819/2003) 344-345

Alberta College of Pharmacists, Annual Report 2002-2003 (S.P. 823/2003) 344-345

Alberta College of Social Workers, Annual Report 2002 (S.P. 824/2003) 344-345

Alberta College of Speech-Language Pathologists and Audiologists, 2002 Annual Report (S.P. 820/2003) 344-345

Alberta Dental Assistants Association, 2002 Annual Report (S.P. 818/2003) 344-345

SESSIONAL PAPERS: HEALTH AND WELLNESS

Presented

Alberta Dental Association and College, 2001-2002 Annual Report (S.P. 18/2003)	21-23
Alberta Dental Hygenists' Association, 2002 Annual Report (S.P. 817/2003)	344-345
Alberta Health Facilities Review Committee, Annual Report 2001-2002 (S.P. 19/2003)	21-23
Alberta Ministry of Health and Wellness, Annual Report 2002/2003, Section I (S.P. 753/2003)	327-334
Alberta Ministry of Health and Wellness, Annual Report 2002/2003, Section II (S.P. 754/2003)	327-334
Capital Health Authority, Annual Report 2001-2002 (S.P. 45/2003)	31-32
College of Alberta Psychologists, Annual Report 2002-2003 (S.P. 826/2003)	344-345
College of Dietitians of Alberta, Annual Report 2002-2003 (S.P. 821/2003)	344-345
College of Physical Therapists of Alberta, 2001-2002 Annual Report (S.P. 324/2003)	154
Health Authority 5, Annual Report 2001-2002 (S.P. 20/2003)	21-23
Mistahia Health Region, 2002 Annual Report (S.P. 539/2003)	254-255
Public Health Appeal Board, Annual Report 2002 (S.P. 93/2003)	48-50
Response to questions raised during Oral Question Period on April 22, 2003, by Dr. Pannu, Hon. Member for Edmonton-Strathcona (S.P. 459/2003)	224
Return to Order of the Assembly MR3, asked for by Dr. Taft on March 17, 2003 (S.P. 592/2003)	266-269
Return to Order of the Assembly MR6, asked for by Dr. Taft on March 17, 2003 (S.P. 593/2003)	266-269

SESSIONAL PAPERS: HUMAN RESOURCES AND EMPLOYMENT

Presented

Human Resources and Employment

Alberta Association of Architects, 2002 Annual Report (S.P. 294/2003)	142-144
Alberta Land Surveyors' Association, Report of Proceedings of the Ninety-fourth Annual General Meeting held April 25-26, 2003 in Calgary (S.P. 907/2003)	369-371
Appeals Commission for Alberta Workers' Compensation, Annual Report 2001-2003 (S.P. 906/2003)	369-371
Association of Professional Engineers, Geologists and Geophysicists of Alberta (APEGGA), Annual Report 2002-2003 (S.P. 864/2003)	359-363
Certified General Accountants Association of Alberta, 2003 Annual Report (S.P. 905/2003)	369-371
College of Alberta Professional Foresters, Annual Report 2002-03 (S.P. 863/2003)	359-363
Consulting Engineers of Alberta, 2002-2003 Annual Report (S.P. 862/2003)	359-363
ForTech 2002 Annual Report (S.P. 474/2003)	232-233
Human Resources and Employment, Ministry Annual Report 2002-2003 (S.P. 755/2003)	327-334
Institute of Chartered Accountants of Alberta, Annual Report 2003 (S.P. 908/2003)	369-371
Response to questions raised by Dr. Taft, Hon. Member for Edmonton-Riverview, during Oral Question Period on May 13, 2003, regarding the West Nile virus (S.P. 606/2003)	272-275
Response to Written Question WQ1, asked for by Mr. MacDonald on March 10, 2003 (S.P. 473/2003)	232-233
Response to Written Question WQ3, asked for by Mr. MacDonald on March 17, 2003 (S.P. 585/2003)	266-269
Return to Order of the Assembly MR2, asked for by Mr. Bonner on March 17, 2003 (S.P. 472/2003)	232-233
Workers' Compensation Board - Alberta, 2002 Annual Report (S.P. 861/2003)	359-363

SESSIONAL PAPERS: INFRASTRUCTURE

Presented

Infrastructure

Alberta Infrastructure, Annual Report 2002-2003 (S.P. 756/2003)	327-334
E-mail message dated May 14, 2003, from Professor Tang G. Lee, Faculty of Environmental Design, University of Calgary, to April Turnbull, Alberta Infrastructure, regarding testing done for mold at the Holy Cross Hospital (S.P. 597/2003)	272-275
E-mail message dated May 29, 2003, from Dave Ayriss, B.Sc., C.R.S.P., Project Manager, Environmental Health Professionals Ltd., to Colin Wildgrube regarding the Holy Cross Hospital laboratory report review (S.P. 654/2003)	292
E-mail message dated May 29, 2003, from Professor Tang G. Lee, Faculty of Environmental Design, University of Calgary, to Bob Smith, Government of Alberta, regarding the air quality examination of the former Holy Cross Hospital (S.P. 652/2003)	292
E-mail message dated June 12, 2003, from Professor Tang G. Lee, Faculty of Environmental Design, University of Calgary, to Bob Smith, Government of Alberta, indicating that a written record of discussions during the examination of the Holy Cross Hospital and the keys to the location of mold samples were being provided to Mr. Smith (S.P. 655/2003)	292
Letter dated May 29, 2003, from Mark Carrier, O.H.T., to Enterprise Universal Inc., regarding the review of the former bioaerosols (fungi) investigations in the Holy Cross Hospital (S.P. 653/2003)	292
Letter dated August 5, 2003, from John Ennis, Director, Policy and Consultation, Office of the Information and Privacy Commissioner, to Dr. Taft, Hon. Member for Edmonton-Riverview, concerning a request by Dr. Taft dated May 13, 2003, for information regarding the Holy Cross Hospital (S.P. 656/2003)	292
Return to Order of the Assembly MR9, asked for by Mr. Bonner on March 10, 2003 (S.P. 475/2003)	232-233

SESSIONAL PAPERS: INNOVATION AND SCIENCE

Presented

Innovation and Science

Information booklet dated 2002-2003 with attached 2004 calendar, both prepared by the Alberta Heritage Foundation for Medical Research (S.P. 797/2003) 341-344

Ministry of Innovation and Science, Annual Report 2002-2003, including the Alberta Science and Research Authority, Alberta Research Council Inc., Alberta Informatics Circle of Research Excellence Inc., Alberta Heritage Foundation for Medical Research, Alberta Foundation for Health Research, and the Alberta Heritage Foundation for Science and Engineering Research (S.P. 757/2003) 327-334

International and Intergovernmental Relations

International and Intergovernmental Relations, 30th Annual Report for the year April 1, 2002 to March 31, 2003 (S.P. 758/2003) 327-334

Justice and Attorney General

Alberta Justice, Annual Report 2002/03 (S.P. 759/2003) 327-334

Alberta Law Foundation, Thirtieth Annual Report, 2003 (Fiscal Year Ended March 31st) (S.P. 713/2003) 314-318

Document dated March 24, 2003, entitled "Liberal Record-Time Allocation and Closure" setting out the number of times time allocation and closure have been used in the House of Commons from the 1st Session of the 35th Parliament to the 1st Session of the 37th Parliament (S.P. 244/2003) 121-123

Document, undated, entitled "Earl Buxton 2002-2003, Plan for 2003-2004" listing information regarding teaching positions and class sizes (S.P. 295/2003) 142-144

Letter dated January 31, 2003, from His Worship Mayor Bill Smith, City of Edmonton, to Hon. Mr. Klein, Premier, expressing concern regarding the proposed recommendations of the Alberta Electoral Boundaries Commission and outlining a motion passed by Edmonton City Council on January 28, 2003 (S.P. 4/2003) 14-16

Response to Written Question WQ7 asked for by Ms Blakeman on March 10, 2003 (S.P. 149/2003) 76-77

SESSIONAL PAPERS: JUSTICE AND ATTORNEY GENERAL

Presented

The Law Society of Alberta, Annual Report 2002
(S.P. 517/2003) 251-253

Learning

105 postcards signed by Albertans to Hon. Dr. Oberg,
Minister of Learning, requesting support for school library
and literacy programs (S.P. 695/2003) 314-318

Alberta Learning, 2002-2005 Business Plan
(S.P. 545/2003) 254-255

Alberta Learning, Annual Report 2002/2003
(S.P. 760/2003) 327-334

Document dated March 3, 2003, with associated
attachments, entitled “Updated Learning Resources Centre
(LRC) Price Comparisons” (S.P. 79/2003) 43-45

Excerpt from the Alberta Teachers’ Association Brief of
General Argument submission to the Arbitration Tribunal
under the Education Services Settlement Act (S.P. 3/2003) 14-16

Letter dated February 28, 2003, from Avi Habinski,
Executive Director, School and District Services,
Edmonton Public Schools, to Rick Baker, Director,
Learning Resources Centre, commenting that the Learning
Resources Centre is an excellent resource supplier
(S.P. 80/2003) 43-45

Letter dated March 5, 2003, from Hon. Dr. Oberg, Minister
of Learning, to Dave Caron, Board Chairman, Greater
St. Albert Catholic Schools, commenting on a letter sent to
parents in the Greater St. Albert Catholic School Division
regarding funding shortfalls (S.P. 108/2003) 54-57

Letter dated March 18, 2003, from Hon. Dr. Oberg,
Minister of Learning, to all Alberta school boards,
outlining the steps the Government is taking regarding
international travel in view of the impending war with Iraq
and requesting schools exercise caution with travel plans
for students (S.P. 216/2003) 107-108

Letter dated November 24, 2003, from Jennifer Pelley,
Chair, Alberta Graduate Council, to Hon. Dr. Oberg,
Minister of Learning, expressing support for Bill 43,
Post-secondary Learning Act, subject to its proposed
amendments being agreed to by the Legislative Assembly
(S.P. 776/2003) 327-334

SESSIONAL PAPERS: LEARNING

Presented

Letter dated November 24, 2003, from Melanee Thomas, Executive Director, CAUS (Council of Alberta University Students), and Brett Bergie, Provincial Director, ACTISEC (Alberta College and Technical Institute Student Executive Council), to Hon. Dr. Oberg, Minister of Learning, commenting on proposed amendments to Bill 43, Post-secondary Learning Act (S.P. 777/2003) 327-334

Letter dated November 25, 2003, from D’Arcy L. Levesque, Chair, Board of Governors, Alberta College of Art and Design, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 702/2003) 314-318

Letter dated November 25, 2003, from Dan Vandermeulen, President and Chief Executive Officer, Northern Lakes College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 712/2003) 314-318

Letter dated November 25, 2003, from Dave Marshall, Ph.D., President, Mount Royal College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act (S.P. 711/2003) 314-318

Letter dated November 25, 2003, from Dominique Abrioux, Ph.D, President, Athabasca University, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 771/2003) 327-334

Letter dated November 25, 2003, from Donna J. Allan, Ph.D., President and Chief Executive Officer, Lethbridge Community College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 707/2003) 314-318

Letter dated November 25, 2003, from Dr. Mark Lee, President and Chief Executive Officer, Lakeland College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 705/2003) 314-318

SESSIONAL PAPERS: LEARNING

Presented

Letter dated November 25, 2003, from Dr. Wayne Shillington, President, NorQuest College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 704/2003) 314-318

Letter dated November 25, 2003, from Frank Lovsin, Board Chair, Fairview College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 708/2003) 314-318

Letter dated November 25, 2003, from H.J. (Tom) Thompson, President and Chief Executive Officer, Olds College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 772/2003) 327-334

Letter dated November 25, 2003, from Harvey P. Weingarten, President and Vice-Chancellor, University of Calgary, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 699/2003) 314-318

Letter dated November 25, 2003, from Irene Lewis, President and Chief Executive Officer, Southern Alberta Institute of Technology (SAIT), to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 703/2003) 314-318

Letter dated November 25, 2003, from James S. Henderson, President and Chief Executive Officer, Grande Prairie Regional College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act (S.P. 710/2003) 314-318

Letter dated November 25, 2003, from Jim Foote, President, Keyano College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 773/2003) 327-334

Letter dated November 25, 2003, from Pam MacGillivray, Chair, Alberta Association of Colleges and Technical Institutes, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 701/2003) 314-318

SESSIONAL PAPERS: LEARNING

Presented

Letter dated November 25, 2003, from Philip G. Ponting, Q.C., Chairman, Board of Governors, Banff Centre, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 696/2003) 314-318

Letter dated November 25, 2003, from Roderick D. Fraser, Ph.D., President, University of Alberta, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 700/2003) 314-318

Letter dated November 25, 2003, from Ron Woodward, President, Red Deer College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 774/2003) 327-334

Letter dated November 25, 2003, from Sharon Carry, President and Chief Executive Officer, Bow Valley College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 709/2003) 314-318

Letter dated November 25, 2003, from Terry N. Brekko, Chair, Board of Governors, Medicine Hat College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 706/2003) 314-318

Letter dated November 25, 2003, from W.A. Shaw, Ph.D., President, Northern Alberta Institute of Technology (NAIT), to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 697/2003) 314-318

Letter dated November 25, 2003, from William H. Cade, Ph.D., President and Vice-Chancellor, University of Lethbridge, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 698/2003) 314-318

Letter dated November 26, 2003, from Bill Persley, President, Portage College, to Hon. Dr. Oberg, Minister of Learning, expressing support for Bill 43, Post-secondary Learning Act and its proposed amendments (S.P. 775/2003) 327-334

SESSIONAL PAPERS: LEARNING

	<u>Presented</u>
Olympic Oval/Anneau Olympique, Financial Statements, March 31, 2001 (S.P. 552/2003)	254-255
Olympic Oval/Anneau Olympique, Statements, March 31, 1999 (S.P. 550/2003)	254-255
Olympic Oval/Anneau Olympique, Statements, March 31, 2000 (S.P. 551/2003)	254-255
Public Colleges Foundation of Alberta, Financial Statements, March 31, 1998 (S.P. 553/2003)	254-255
Public Colleges Foundation of Alberta, Financial Statements, March 31, 1999 (S.P. 554/2003)	254-255
Public Post-Secondary Institutions Audited Financial Statements, including Public Colleges and Technical Institutes for the Year/Period Ended June 30, 2001 and Universities and Banff Centre for Continuing Education for the Year/Period Ended March 31, 2002 (S.P. 547/2003)	254-255
Research Technology Management Inc., Financial Statements, March 31, 2000 (S.P. 540/2003)	254-255
Research Technology Management Inc., Financial Statements, March 31, 2001 (S.P. 541/2003)	254-255
Research Technology Management Inc., Financial Statements, March 31, 2002 (S.P. 542/2003)	254-255
Research Technology Management Inc., Financial Statements, January 24, 2003 (S.P. 543/2003)	254-255
Response to Written Question WQ9, asked for by Dr. Massey on March 17, 2003 (S.P. 544/2003)	254-255
School Jurisdictions Audited Financial Statements for the Year Ended August 31, 2001, Sections 1 to 3 (S.P. 546/2003)	254-255
The Arctic Institute of North America, Financial Statements, March 31, 2001 (S.P. 549/2003)	254-255
University of Alberta 1991 Foundation, Financial Statements for the Period Ended November 7, 2000 (S.P. 548/2003)	254-255

SESSIONAL PAPERS: MUNICIPAL AFFAIRS

Presented

Municipal Affairs

Alberta Boilers Safety Association, Annual Report 2002 (S.P. 792/2003)	341-344
Alberta Elevating Devices and Amusement Rides Safety Association, Annual Report, April 1, 2002 to March 31, 2003 (S.P. 793/2003)	341-344
Alberta Municipal Affairs, Annual Report 2002-2003 (S.P. 761/2003)	327-334
Alberta Propane Vehicle Administration Organization Limited, Financial Statements for the year ended December 31, 2002 (S.P. 795/2003)	341-344
Authorized Accredited Agencies Annual Report Activity Summary, Reporting Period April 1, 2001 to March 31, 2002 (S.P. 796/2003)	341-344
Petroleum Tank Management Association of Alberta, Annual Report 2002 (S.P. 794/2003)	341-344
Response to Written Question WQ12, asked for by Mr. Bonner on April 14, 2003 (S.P. 591/2003)	266-269
Special Areas Trust Account, Financial Statements, December 31, 2002 (S.P. 495/2003)	244-246

Opposition Members, New Democrat

2 letters, both undated, from Beryl Linda Scott, R.N., S.C.M., of Edmonton to Hon. Mr. Mar, Minister of Health and Wellness, and from Cynthia Perkins of Calgary to Hon. Mrs. Nelson, Minister of Finance, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 719/2003)	314-318
2 letters dated October 23 and October 24, 2003, from Brian George Fozzard of Calgary to Hon. Mr. Klein, Premier, expressing concern regarding the Government's proposal to charge low income Albertans a fee to stay in an overnight shelter (S.P. 890/2003)	359-363

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

3 letters, the first dated November 25, 2003, from Vic and Marie Newman, The Berry Inn Bed and Breakfast to Michael Bruni, General Counsel, Alberta Energy and Utilities Board, the second dated November 23, 2003, from Shirley McFall to Michael Bruni, General Counsel, Alberta Energy and Utilities Board, and the third dated November 30, 2003, from Marion McFall to Hon. Mr. Klein, Premier, disagreeing with the Alberta Energy and Utilities Board's decision to allow the drilling of sweet gas wells by Tempest Energy Corporation in the Beaverhill Lake Field (S.P. 917/2003) 369-371

6 letters from Edmonton residents and a variety of associations representing the deaf, to Hon. Dr. Oberg, Minister of Learning, and Dr. Pannu, Hon. Member for Edmonton-Strathcona, requesting the Government's support to keep the ASL (American Sign Language)-English Interpreter Program at Grant MacEwan College (S.P. 578/2003) 263-266

7 recent letters from registered nurses in Alberta to several Members of the Legislative Assembly expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 785/2003) 327-334

8 recent letters from registered nurses in Alberta to several Members of the Legislative Assembly expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 784/2003) 327-334

10 e-mail messages from Albertans to Members of the Legislative Assembly expressing opposition to the conflict between the United States and Iraq and Hon. Mr. Klein, Premier, sending a letter of support to His Excellency Paul Cellucci, United States Ambassador to Canada, concerning the conflict between the United States and Iraq (S.P. 253/2003) 121-123

18 letters, e-mails, and utility bills, with all names and addresses struck out, expressing concern regarding the high cost of natural gas and electricity (S.P. 229/2003) 115-116

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

49 letters dated March 21, 2003, from parents of children attending King Edward Elementary School to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding a lack of funding to the Edmonton Public School Board resulting from the Government’s decision not to fully fund the 2002 arbitrated teachers’ settlement (S.P. 286/2003) 137-138

136 postcards signed by University of Alberta students expressing concern regarding the impact of rising tuition fees and requesting the Government further invest in the University of Alberta’s core operating budget (S.P. 449/2003) 219

Alberta Doctors’ Digest Editorial dated March/April 2003, entitled “Lies, damned lies and politicians’ promises” written by Gerald L. Higgins, M.B., C.H.B., F.C.F.P., Editor (S.P. 353/2003) 164-165

Alberta School Boards Association newsletter dated February 7, 2003, entitled “Hot News” (S.P. 10/2003) 14-16

ATCO Electric web page dated March 14, 2003, listing residential and farm flow-through prices for March 31, 2003 (S.P. 354/2003) 164-165

Background document entitled “Municipal Government Electric Bills 2000-2002” attaching recent letters from several municipalities outlining their electricity bill increases for the years 2000 to 2002 (S.P. 367/2003) 170-172

Calendar of events taking place during the Edmonton May Week Festival to be held April 28 to May 10, 2003 (S.P. 416/2003) 196

Communications, Energy and Paperworkers (CEP) Union of Canada web page entitled “An urgent appeal to defend Canadian values and interests in the forest industry” outlining the text of a letter dated March 4, 2003, from Brian Payne, CEP President, to all Members of Parliament, expressing concern regarding softwood lumber dispute negotiations and expressing the need for public hearings (S.P. 398/2003) 184-185

Copies of 20 postcards signed by Edmonton residents expressing concern regarding rising tuition fees at the University of Alberta, prepared by the University of Alberta Students’ Union (202/2003) 103-105

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Daily Herald-Tribune article dated March 26, 2003, entitled “Education in crisis, Public school board forced up against the wall” (S.P. 307/2003) 148-149

Document, undated, entitled “Brampton Health Coalition Debunking the Myths About Brampton’s New Hospital” (S.P. 341/2003) 161

Document, undated, entitled “Old Scona Academic Funding Overview” (S.P. 228/2003) 115-116

Document, undated, entitled “Planning 2003-2004, McCauley School” prepared by the City Centre Education Project (S.P. 206/2003) 103-105

Document, undated, entitled “Planning 2003-2004, McCauley School” prepared by the City Centre Education Project (S.P. 221/2003) 107-108

Document, undated, entitled “Two Year Comparison of September 30 Core Class Sizes in Edmonton Public Schools, Alberta Learning Grade Ranges and Two Year Comparison of September 30 Core Class Sizes in Edmonton Public Schools, Learning Commission Grade Ranges” (S.P. 626/2003) 284-286

E-mail message dated February 21, 2003, from Rachelle Nelson to Mr. Lougheed, Hon. Member for Clover Bar-Fort Saskatchewan, expressing concern regarding natural gas price increases (S.P. 58/2003) 34

E-mail message dated February 24, 2003, from Heather Waldie to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the lack in education funding (S.P. 75/2003) 38-39

E-mail message dated February 24, 2003, from Rolf H. Lehmann of Stettler to Hon. Mr. Klein, Premier, expressing concern regarding natural gas price increases and requesting a rebate (S.P. 53/2003) 31-32

E-mail message dated February 25, 2003, from Dianne Strilaeff of Edmonton to Hon. Mr. Smith, Minister of Energy, expressing concern regarding the high cost of natural gas and requesting a subsidy (S.P. 154/2003) 76-77

E-mail message dated March 3, 2003, from Jackie Powell of Lacombe to Hon. Mr. Klein, Premier, expressing concern regarding high utility costs (S.P. 135/2003) 64-66

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

E-mail message dated March 5, 2003, from R.H. Foerger of Edmonton to Hon. Mr. Zwozdesky, Minister of Community Development, expressing concern regarding school board funding shortages (S.P. 218/2003) 107-108

E-mail message dated March 5, 2003, from R.H. Foerger of Edmonton to Hon. Mr. Zwozdesky, Minister of Community Development, expressing concern regarding education under-funding (S.P. 535/2003) 251-253

E-mail message dated March 11, 2003, from Roger Abbott to Hon. Mr. Klein, Premier, expressing concern regarding Dr. Oberg's actions and comments relating to education issues and requesting Dr. Oberg be removed from the Learning Ministry portfolio (S.P. 219/2003) 107-108

E-mail message dated March 12, 2003, from Sharon Tucker of Medicine Hat to Dr. Pannu, Hon. Member for Edmonton-Strathcona, and Dr. Nicol, Hon. Leader of the Official Opposition, outlining the financial difficulties Ms Tucker faces living on AISH (Assured Income for the Severely Handicapped) and requesting Dr. Pannu and Dr. Nicol lobby the Government for an increase in AISH benefits (S.P. 366/2003) 170-172

E-mail message dated March 14, 2003, from Patricia Jansen to Dr. Nicol, Hon. Leader of the Official Opposition, in response to a letter dated October 24, 2002, from Hon. Ms Evans, Minister of Children's Services, expressing concern regarding energy deregulation and increased energy costs (S.P. 193/2003) 94-95

E-mail message dated March 20, 2003, from Cindy LeClerc of Hinton to Hon. Mr. Lund, Minister of Infrastructure, expressing concern regarding the formula used to determine school utilization and capacity (S.P. 536/2003) 251-253

E-mail message dated April 2, 2003, from Sharman Armfield to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding inadequate education funding and its effect on student literacy levels (S.P. 335/2003) 157-158

E-mail message dated May 7, 2003, with the writer's name struck out, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding the high cost of utilities due to deregulation (S.P. 492/2003) 239-240

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

E-mail message dated November 22, 2003, from Kevin Sommer to Hon. Mr. Smith, Minister of Energy, urging the Government to regulate the natural gas and power industries (S.P. 692/2003) 304-307

E-mail message dated November 25, 2003, from Clarence Huibers of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding electricity deregulation and the rising cost of utilities as they affect seniors with limited incomes (S.P. 852/2003) 351-352

Emergent Resolution ER01-03 dated Fall 2003, passed by Parkland County, requesting the Government abandon and reverse the process of deregulation of utilities (S.P. 667/2003) 296-298

Excerpt from the Calgary Catholic School District 2003-2004 district operating budget relating to plant operations and maintenance funding (S.P. 614/2003) 272-275

Excerpt from the Finance Annual Report, 2001-02, Alberta Municipal Financing Corporation Financial Statements and AUMA (Alberta Urban Municipalities Association) Urban Perspective Newsletter, November-December 2002, Budget Watch article entitled “AMFC (Alberta Municipal Finance Corporation) surplus revenues could support green infrastructure fund for municipalities” (S.P. 382/2003) 175-177

Excerpt from the Report to the Minister of Justice and Attorney General in the Matter of a Public Inquiry Into the Death of Vincenzo Dominic Motta Pursuant to the Fatality Inquiries Act dated April 14, 2003, prepared by Honourable Judge Manfred Delong, Provincial Court of Alberta (S.P. 381/2003) 175-177

Excerpts from Alberta Hansard outlining comments made by two former Provincial Treasurers relating to tax creep and bracket creep (S.P. 342/2003) 161

Executive summary of a report dated August 17, 2001, entitled “Facilitating Major New Generation in Alberta, An Overview of the Transmission Infrastructure Requirements” prepared by ESBI Alberta Ltd. (S.P. 466/2003) 228-229

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated November 26, 2002, with writer's name struck out, to Mr. Mason, Hon. Member for Edmonton-Highlands, expressing concern regarding increased electrical energy costs (S.P. 40/2003) 26-27

Letter dated December 13, 2002, signed by 27 residents of Meadowlark Seniors Lodge, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding rent and services increases and requesting an increase in Government funding to the Greater Edmonton Foundation, Housing for Seniors (S.P. 164/2003) 81-82

Letter dated December 24, 2002, from Mike Ekelund, Acting Assistant Deputy Minister, Electricity and Gas Division, Department of Energy, to Interested Parties, providing an overview of major legislative changes being proposed in a variety of bills and regulations related to gas utilities (S.P. 84/2003) 43-45

Letter dated January 3, 2003, from John Kolkman, Research Director, New Democrat Opposition, to Roger Mariner, Alberta Finance and Francine Harvey, Alberta Treasury Branches, requesting documentation relating to the resolution of litigation between Alberta Treasury Branches and West Edmonton Mall, pursuant to the Freedom of Information and Protection of Privacy Act (S.P. 451/2003) 222-223

Letter dated January 17, 2003, from James A. Wachowich, Consumers' Coalition of Alberta, to Terry Holmes, Gas and Alberta Markets Division, Department of Energy, providing the Coalition's comments on the major legislative changes being proposed in a variety of bills and regulations related to gas utilities (S.P. 85/2003) 43-45

Letter dated January 21, 2003, from Mark Asbell, Chair, Alberta Labour Relations Board, unaddressed, providing an update on the Labour Relations Board review of standard bargaining units in health care (S.P. 119/2003) 54-57

Letter dated January 25, 2003, unsigned to Hon. Mr. Klein, Premier, expressing concern regarding a \$1,500 increase in a natural gas bill for a greenhouse and attaching a copy of an ATCO Gas bill dated January 21, 2003 (S.P. 31/2003) 21-23

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated January 28, 2003, from Shirley Reid, Issues Co-chair, Canadian Federation of University Women, to Hon. Mr. Klein, Premier, expressing support for the Romanow Report and the 5 principles of the Canada Health Act (S.P. 385/2003) 181

Letter dated February 5, 2003, from Richard Grynas of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing displeasure with the Government over its lack of responsibility regarding public education funding (S.P. 11/2003) 14-16

Letter dated February 7, 2003, from Sheila Greer of Edmonton expressing disappointment with the behaviour of Hon. Dr. Oberg, Minister of Learning, regarding funding for school boards (S.P. 12/2003) 14-16

Letter dated February 7, 2003, from the Marlowe families of Edmonton to Hon. Mr. Klein, Premier, and all Members of the Legislative Assembly expressing concern regarding the high cost of natural gas (S.P. 30/2003) 21-23

Letter dated February 11, 2003, with writer's name struck out, to Mr. Mason, Hon. Member for Edmonton-Highlands, with attached AltaGas Utilities bill, expressing concern regarding increased natural gas costs and discrepancies in usage estimates contained in the writer's December 2002 and January 2003 natural gas bills (S.P. 41/2003) 26-27

Letter dated February 12, 2003, from Linda Hughes of Edmonton to Hon. Dr. Oberg, Minister of Learning, requesting a response to an attached letter dated February 8, 2003, from Ms Hughes to Dr. Oberg, expressing concern regarding education funding (S.P. 289/2003) 137-138

Letter dated February 14, 2003, from Doreen Smith of Edmonton to Hon. Mr. Woloshyn, Minister of Seniors, expressing concern regarding utility costs and health care premiums (S.P. 28/2003) 21-23

Letter dated February 17, 2003, from Jean Polasek of Clairmont to Mr. Knight, Hon. Member for Grande Prairie-Smoky, expressing concern regarding the high cost of natural gas and requesting a natural gas subsidy (S.P. 29/2003) 21-23

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated February 20, 2003, with writer’s name struck out, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, with associated attachment, expressing concern regarding increased electrical energy costs and discrepancies regarding actual consumption versus meter reading information (S.P. 39/2003) 26-27

Letter dated February 21, 2003, from Wendy Girtetz to Whom it May Concern, expressing concern over the closure of the high school, grain elevators, and health centre in Cereal and the possibility of the closure of the elementary school (S.P. 165/2003) 81-82

Letter dated February 24, 2003, from Margaret Stumborg of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding high natural gas prices and requesting a rebate (S.P. 77/2003) 38-39

Letter dated February 26, 2003, from Ed Gibbons, Deputy Mayor, City of Edmonton, to Hon. Mr. Klein, Premier, and Hon. Mr. Smith, Minister of Energy, stating a motion was passed by Edmonton City Council on February 25, 2003, asking the Government to immediately institute the natural gas price protection rebate program (S.P. 76/2003) 38-39

Letter dated February 26, 2003, from William and Doreen Stevenson of Edmonton to Hon. Mr. Woloshyn, Minister of Seniors, expressing displeasure with the deregulation of electricity and natural gas (S.P. 104/2003) 48-50

Letter dated March 3, 2003, from Margaret Fester of Hinton to Hon. Mr. Smith, Minister of Energy, expressing concern regarding the high cost of natural gas (S.P. 166/2003) 81-82

Letter dated March 4, 2003, from Donald Smith, Professor of History, to Hon. Mr. Zwozdesky, Minister of Community Development, requesting the Government establish a policy of consulting with the Alberta Historical Resources Foundation when naming provincial parks (S.P. 304/2003) 142-144

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated March 4, 2003, from Dr. Pannu, Hon. Member for Edmonton-Strathcona, to Mr. Ouellette, Hon. Member for Innisfail-Sylvan Lake, advising that the New Democrats will not be attending a briefing regarding Bill 19, Gas Utilities Statutes Amendment Act, 2003 being held on March 4, 2003 and objecting to the briefing process (S.P. 103/2003) 48-50

Letter dated March 4, 2003, from Gerry Toller-Lobe of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding the Government’s handling of several public education issues (S.P. 168/2003) 86-88

Letter dated March 7, 2003, with writer’s name struck out, to Mr. Mason, Hon. Member for Edmonton-Highlands, expressing concern regarding energy costs and thanking Mr. Mason for his efforts in this regard (S.P. 179/2003) 86-88

Letter dated March 10, 2003, from His Worship Douglas Faulkner, Mayor, Regional Municipality of Wood Buffalo, to Mr. Mason, Hon. Member for Edmonton-Highlands, providing information concerning the Municipality’s electricity costs from 2000 to 2002 (S.P. 509/2003) 244-246

Letter dated March 10, 2003, from William H. Percy of Stettler to Mrs. Gordon, Hon. Member for Lacombe-Stettler, expressing concern regarding the high cost of utilities and expressing opposition to energy deregulation (S.P. 305/2003) 142-144

Letter dated March 14, 2003, from Lynda Wignall and Colleen Huston, both of Calgary to Hon. Mrs. Nelson, Minister of Finance, requesting benefits for SFI (Supports for Independence) and AISH (Assured Income for the Severely Handicapped) be immediately increased (S.P. 337/2003) 157-158

Letter dated March 16, 2003, from Victor Dorian of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding education funding (S.P. 181/2003) 94-95

Letter dated March 17, 2003, from Heather Craig, teacher, Strathcona Nursery School, to several Members of the Legislative Assembly and Svend Hansen, Vice Chairman, Edmonton Public School Board, requesting a review of a proposed change to lease rate categories that would classify preschools and daycares together (S.P. 288/2003) 137-138

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated March 17, 2003, from Kelly Collins of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding the Government's refusal to fund teachers' salaries (S.P. 258/2003) 130-133

Letter dated March 18, 2003, from Charles B. Davison of Edmonton to The Right Honourable Jean Chrétien, Prime Minister, and Hon. Bill Graham, Federal Minister of Foreign Affairs, expressing support for Canada's decision not to become involved in the conflict between the United States and Iraq (S.P. 251/2003) 121-123

Letter dated March 18, 2003, from Liz Greenaway of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding the possible loss of staff at King Edward Public School and regarding the school's dependency on casinos to fund education (S.P. 534/2003) 251-253

Letter dated March 19, 2003, from Katherine Koch and Sharon Enslen of Edmonton to Riverdale area residents outlining the impact of funding shortfalls at Riverdale School (S.P. 220/2003) 107-108

Letter dated March 20, 2003, from the Board of the Strathcona Nursery School to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding a proposed rent increase in their facility located in King Edward Elementary School as a result of funding shortfalls faced by the school (S.P. 287/2003) 137-138

Letter dated March 21, 2003, from Brenda Davidson of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding the lack of necessary education funding, large class sizes, and the loss of teaching staff at Lorelei Elementary School (S.P. 537/2003) 251-253

Letter dated March 22, 2003, from Elizabeth Anne Hayward to Sirs and Mesdames expressing concern regarding education funding and requesting the Government increase funding (S.P. 238/2003) 121-123

Letter dated March 23, 2003, from Samir Sleiman, President, World Lebanese Cultural Union, Edmonton Chapter, unaddressed, expressing opposition to comments made by Hon. Mr. Klein, Premier, regarding the conflict between the United States and Iraq (S.P. 259/2003) 130-133

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated March 31, 2003, from George Rogers, President, Alberta Urban Municipalities Association (AUMA), to Hon. Mr. Klein, Premier, expressing opposition to Bill 20, Alberta Municipal Financing Corporation Amendment Act, 2003, and to the lack of consultation with the AUMA and urban municipalities prior to the Bill's introduction (S.P. 386/2003) 181

Letter dated April 2, 2003, from Louise Knox, National President, MADD (Mothers Against Drunk Driving) Canada, expressing serious reservations and disappointment in the proposed changes outlined in Bill 33, Insurance Amendment Act, 2003 (S.P. 397/2003) 184-185

Letter dated April 7, 2003, from Melanie Shapiro of Edmonton to Hon. Mr. Klein, Premier, Hon. Dr. Oberg, Minister of Learning, Hon. Mrs. Nelson, Minister of Finance, and Hon. Ms Evans, Minister of Children's Services, expressing concern regarding a lack of education funding and its effect on the City Centre Education Project (S.P. 309/2003) 148-149

Letter dated April 8, 2003, from Cindy Jefferies, Chair, Board of Trustees, Red Deer Public School District No. 104, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, with associated attachments, requesting Dr. Pannu's support for a School Act amendment to be introduced during the 2003 Spring Session (S.P. 380/2003) 175-177

Letter dated April 8, 2003, from Ian Harvie, Reeve, Mountain View County, to Mr. Mason, Hon. Member for Edmonton-Highlands, providing information concerning the County's electricity costs from 2000 to 2002 (S.P. 510/2003) 244-246

Letter dated April 10, 2003, from Margaret Jones, Chief Administrative Officer, Beaver County, to Mr. Mason, Hon. Member for Edmonton-Highlands, providing information concerning the County's electricity costs from 2000 to 2002 (S.P. 511/2003) 244-246

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated April 11, 2003, from Murray McNeil, Chair, Petroleum Services Association of Canada, Chief Executive Officer, United Safety Ltd.; Art Hibbard, Director, Canadian Association of Oilwell Drilling Contractors, Vice President, Contracts, Phelps Drilling Co.; Ross D.S. Douglas, Board Governor, Canadian Association of Petroleum Producers; and Mike Doyle, President, Canadian Association of Geophysical Contractors, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing opposition to the recommendations for dealing with long-standing contentious Workers' Compensation Board claims contained in the Report of the MLA Service Review Committee (S.P. 425/2003) 204-206

Letter dated April 11, 2003, from William G. Daly of Edmonton, unaddressed, expressing concern regarding increasing health costs for seniors (S.P. 579/2003) 263-266

Letter dated April 17, 2003, from Hermina Dykxhoorn, Executive Director, Alberta Federation of Women for United Families, to Hon. Mr. Hancock, Minister of Justice and Attorney General, requesting changes to existing legislation to enable grandparents to maintain access to their grandchildren (S.P. 531/2003) 251-253

Letter dated April 28, 2003, from Hlne O'Connor of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding increasing medical school tuition fees (S.P. 577/2003) 263-266

Letter dated May 1, 2003, from Sally Ferrero of Edmonton to Hon. Mr. Klein, Premier, expressing displeasure with current public education funding in comparison to funding available for upgrading video lottery terminals (S.P. 465/2003) 228-229

Letter dated May 4, 2003, from Dr. John Wodak, M.A., Ph.D., of Sherwood Park to Hon. Mr. Dunford, Minister of Human Resources and Employment, providing comments regarding AISH (Assured Income for the Severely Handicapped) benefits and offering suggestions for improving the AISH program (S.P. 508/2003) 244-246

Letter dated May 7, 2003, from Tim Belec of Westeros to Hon. Mr. Klein, Premier, expressing concern regarding the failure of electricity deregulation (S.P. 493/2003) 239-240

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated May 14, 2003, from Kelly Duffin, President and Chief Executive Officer, The Canadian Hearing Society, to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the closure of the American Sign Language English interpreting program at Grant MacEwan College (S.P. 613/2003) 272-275

Letter dated July 16, 2003, from Jerry Pitts, Chairman, COSA (Coalition of Seniors Advocates), to Hon. Mr. Klein, Premier, expressing concern regarding the Government's policies surrounding seniors, homeless people, and the disabled population (S.P. 680/2003) 304-307

Letter dated September 9, 2003, from Dr. Brian Staples, Chair, Seniors' Action and Liaison Team, to Hon. Mr. Mar, Minister of Health and Wellness, expressing concern regarding the rise in costs to seniors and other patients who reside in nursing homes (S.P. 889/2003) 359-363

Letter dated September 19, 2003, from His Worship Mayor Bill Smith, City of Edmonton, to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding Bill 43, Post-secondary Learning Act, and advising Dr. Oberg of a motion recently passed by Edmonton City Council concerning Bill 43 (S.P. 665/2003) 296-298

Letter dated October 15, 2003, from Joyce Pickard, Haysboro Seniors Resources Group, to Hon. Mr. Klein, Premier, expressing concern regarding the effect the 40% increase in long-term care fees has on seniors (S.P. 888/2003) 359-363

Letter dated October 22, 2003, from Mr. Mason, Hon. Member for Edmonton-Highlands, to Hon. Mr. Dunford, Minister of Human Resources and Employment, requesting the establishment of a tribunal to examine long-standing Workers' Compensation claims, in particular, the case of Kenneth Dombrosky, with several attached background documents relating to Mr. Dombrosky's claim (S.P. 806/2003) 341-344

Letter dated November 11, 2003, from George E. Gardiner, Past President, Central Alberta Council on Aging, to Hon. Mr. Klein, Premier, attaching the results of an August 2003 telephone survey of the Council's members and other seniors living in central Alberta conducted by the Board of Directors, Central Alberta Council on Aging (S.P. 918/2003) 369-371

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter dated November 12, 2003, from Catherine Ripley, Whitemud Coalition of Schools, to Dr. Pannu, Hon. Member for Edmonton-Strathcona, summarizing the Coalition’s response to the Commission on Learning’s report, with attached report dated November 2003, entitled “A Quest for Quality Education - Go for it! Endorsing the Learning Commission Report and Moving Forward” prepared by the Whitemud Coalition of Schools (S.P. 850/2003) 351-352

Letter dated November 18, 2003, from Tim Belec of Westrose to Rev. Abbott, Hon. Member for Drayton Valley-Calmar, expressing concern regarding the response by Hon. Dr. Oberg, Minister of Learning, to the Commission on Learning, and opposition to Bill 43, Post-secondary Learning Act (S.P. 638/2003) 290-291

Letter dated November 20, 2003, from Erica Bullwinkle of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding additional funding for schools in Alberta (S.P. 664/2003) 296-298

Letter dated November 20, 2003, from Jerry Pitts, President, Coalition of Senior’s Advocates Association (COSA), to Members of the Legislative Assembly, expressing concern regarding the loss of several seniors’ benefits with 2 attached documents, undated, entitled “Alberta Seniors Economically Brutalized” and “Inadequate Dental Coverage for Seniors” (S.P. 721/2003) 314-318

Letter dated November 24, 2003, from Jennifer Pelley, Chair, Alberta Graduate Council, to Hon. Dr. Oberg, Minister of Learning, commenting on several sections of the proposed amendments to Bill 43, Post-secondary Learning Act (S.P. 720/2003) 314-318

Letter dated November 24, 2003, from Melanee Thomas, Executive Director, CAUS (Council of Alberta University Students), and Brett Bergie, Provincial Director, ACTISEC (Alberta College and Technical Institute Student Executive Council), to Hon. Dr. Oberg, Minister of Learning, commenting on proposed amendments to Bill 43, Post-secondary Learning Act (S.P. 681/2003) 304-307

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Letter to the Editor dated November 18, 2003, from Art Macklin, CWB (Canadian Wheat Board) Director for District 1, encouraging the Government to develop a positive proposal on grain marketing for the Canadian Wheat Board (S.P. 851/2003)	351-352
Letter, undated, from Brett Borgic to Dr. Pannu, Hon. Member for Edmonton-Strathcona, and Mr. Mason, Hon. Member for Edmonton-Highlands, expressing concern regarding the absence of Hon. Mr. Klein, Premier, during debate on Bill 43, Post-secondary Learning Act (S.P. 636/2003)	290-291
Letter, undated, from Jill Hooke of Edmonton to Hon. Mr. Klein, Premier, urging the Government to increase education funding (S.P. 147/2003)	70-71
Letter, undated, from Pauline Knittle of Edmonton to Hon. Mr. Mar, Minister of Health and Wellness, expressing concern regarding recent policy decisions made by the Government surrounding seniors' benefits (S.P. 849/2003)	351-352
Letter, undated, signed by 139 Albertans, to Hon. Mr. Klein, Premier, expressing opposition to Mr. Klein sending a letter of support to His Excellency Paul Cellucci, United States Ambassador to Canada, concerning the conflict between the United States and Iraq (S.P. 252/2003)	121-123
Letter, undated, unaddressed, with writer's name struck out, expressing concern regarding increased natural gas and electricity rates (S.P. 120/2003)	54-57
Media advisory dated February 28, 2003, entitled "Media briefing on Gas Utilities Statutes Amendment Act, 2003" prepared by Alberta Energy (S.P. 102/2003)	48-50
Media release dated February 19, 2003, entitled "Staff Reductions and Class Size Increases Likely, Public School Board Faces Million Dollar Shortfall" prepared by Red Deer Public Schools (S.P. 52/2003)	31-32

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Media release dated March 25, 2003, entitled “UNA (United Nurses of Alberta) demands RHA (Regional Health Authority) CEO (Chief Executive Officer) be fired - Misleading statements to MLAs (Members of the Legislative Assembly) not consistent with position of responsibility” prepared by Heather Smith, President, United Nurses of Alberta, and letter dated March 25, 2003, from Ms Smith to Hon. Mr. Mar, Minister of Health and Wellness, and Ernie Isley, Chair, Board of Directors, Lakeland Regional Health Authority, requesting Pearl Babiuk, CEO, Lakeland Regional Health Authority, be removed from office (S.P. 290/2003) 137-138

News release dated September 13, 2000, entitled “Province announces major cuts for business and property taxes” prepared by the Government of Alberta (S.P. 338/2003) 157-158

News release dated October 30, 2002, entitled “Ralph Klein supports civil disobedience, Premier reverses oft-stated policy by attending Lethbridge courthouse rally” prepared by the New Democrat Opposition (S.P. 153/2003) 76-77

News release dated February 22, 2003, entitled “Government Just Not Listening” prepared by Elk Island Public Schools (S.P. 59/2003) 34

News release dated March 19, 2003, entitled “Parents question decision to open new Charter School” prepared by the Calgary Association of Parents and School Councils (S.P. 533/2003) 251-253

News release dated April 8, 2003, entitled “Numbers impressive but they’re an illusion” with attached report dated April 9, 2003, entitled “FASTreport, The Public School Boards’ Association of Alberta” both prepared by the Public School Boards’ Association of Alberta (S.P. 336/2003) 157-158

News release dated April 16, 2003, entitled “CBE (Calgary Board of Education) Requests Full Implementation of New Funding Formula” prepared by the Calgary Board of Education (S.P. 399/2003) 187-188

News release dated May 8, 2003, entitled “Consumer electricity issues under review” prepared by the Government of Alberta (S.P. 512/2003) 244-246

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

News release dated August 22, 2003, entitled “Market adjustment program supports Alberta’s cattle industry” prepared by the Government of Alberta (S.P. 722/2003) 314-318

News release dated October 2, 2003, entitled “ENMAX Files Applications for 2004 Electricity Rate Tariffs in Calgary” prepared by ENMAX Corporation (S.P. 635/2003) 290-291

News release dated November 13, 2003, entitled “Trustees call for immediate direction of surplus funds to classrooms” prepared by Greater St. Albert Catholic Schools (S.P. 627/2003) 284-286

News release dated November 18, 2003, entitled “So What Does It Mean in the Classrooms?” prepared by Action for Education (S.P. 639/2003) 290-291

Presentation dated May 1, 2003, entitled “Financial Implications of Provincial Budget for 2003-2004” prepared by Lois Burke Gaffney, Chair, Board of Trustees, Calgary Roman Catholic Separate School District No. 1 (S.P. 507/2003) 244-246

Proposed Gas Statutes (Gas Distribution) Amendment Act, 2003 dated December 3, 2002 (S.P. 82/2003) 43-45

Proposed Gas Statutes (Rural Utilities) Amendment Act, 2003 dated December 3, 2002 (S.P. 83/2003) 43-45

Proposed Gas Utilities Statutes Amendment Act, 2003 dated October 3, 2002 (S.P. 81/2003) 43-45

Report dated December 2001, entitled “Canada-United States Softwood Lumber Trade, Alberta Summary of Forest Policy Discussions” prepared by the Province of Alberta (S.P. 431/2003) 204-206

Report dated October 9, 2002, entitled “Edmonton Police Service Perspective on Equitable Relationship” prepared by David Howatt, Edmonton Police Service, outlining provincially mandated police services and their associated costs (S.P. 445/2003) 210-211

Report dated January 10, 2003, entitled “Magnetic Resonance Imaging-Volumes and Wait List, 2002/2003 Quarter 2: July 1 to September 30, 2002” prepared by Standards and Measures Branch, Alberta Health and Wellness (S.P. 450/2003) 222-223

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Report dated May 2003, entitled “Response to the Minister of Learning Regarding Alberta Learning’s Operational Review of Edmonton Public Schools” prepared by Edmonton Public Schools (S.P. 530/2003) 251-253

Report dated September 2003, entitled “Alberta Bill 43: Post-secondary Learning Act, Analysis” prepared by Satya Brata Das and K.J. (Ken) Chapman, Cambridge Strategies Inc. (S.P. 637/2003) 290-291

Report dated September 2003, entitled “Alberta Bill 43: Post-Secondary Learning Act, Analysis” prepared by Satya Brata Das and K.J. (Ken) Chapman, Cambridge Strategies Inc. (S.P. 919/2003) 372-373

Report dated September 5, 2003, entitled “Background Brief in Support of Letter of Request for Audit of Long Term Care Facilities in Alberta” prepared by Bev McKay of Cochrane on behalf of 12 concerned citizens, submitted to the Auditor General of Alberta (S.P. 805/2003) 341-344

Report in Response to Government Motion No. 9 in Relation to Matters Dealing With Order and Privileges of the Assembly, prepared by the Standing Committee on Privileges and Elections, Standing Orders and Printing, Legislative Assembly of Alberta, dated November 25, 1987 (Sessional Paper 343/87) (S.P. 134/2003) 64-66

Report of the Standing Committee on Procedure and House Affairs, House of Commons, regarding a prima facie case of privilege in the House of Commons dated March 19, 2001, concerning a briefing on a Bill prior to its introduction (S.P. 118/2003) 54-57

Report, undated, entitled “Missing Pieces IV, An Alternative Guide to Canadian Post-Secondary Education” prepared by the Canadian Centre for Policy Alternatives (S.P. 448/2003) 219

Report, undated, entitled “The City Centre Education Project in Edmonton” prepared by Melanie Shapiro (S.P. 308/2003) 148-149

Revised draft dated September 12, 2003, of a report dated September 2003, entitled “Report and Recommendations on Consumer Concerns” prepared by the Advisory Council on Electricity (S.P. 628/2003) 284-286

SESSIONAL PAPERS: OPPOSITION MEMBERS, NEW DEMOCRAT

Presented

Statement dated May 6, 2003, by Gordon Dirks, Chair, Board of Trustees, Calgary Board of Education, regarding the Board's 2003/04 preliminary operating budget (S.P. 479/2003) 232-233

Summary of Recommendations from the Report to the Minister of Justice and Attorney General in the Matter of a Public Inquiry Into the Death of Vincenzo Dominic Motta Pursuant to the Fatality Inquiries Act dated April 14, 2003, prepared by Honourable Judge Manfred Delong, Provincial Court of Alberta (S.P. 365/2003) 170-172

University of Calgary Future Directions web page containing a document dated March 4, 2002, entitled "Academic Plan and Budget Restructuring Updates" prepared by Harvey P. Weingarten, President and Vice-Chancellor, University of Calgary (S.P. 201/2003) 103-105

Opposition Members, Official

2 charts, undated, the first entitled "Edson Residential EPCOR Rates" and the second entitled "Edson Residential ATCO Gas Rate" (S.P. 802/2003) 341-344

2 documents, the first dated August 23, 2001, entitled "Bacterial Isolate Identification Data Summary" and the second dated July 20, 2001, entitled "Test Report" both prepared by Bio-Chem Consulting Services Ltd. (S.P. 644/2003) 290-291

2 e-mail messages, dated May 13, 2003 and May 14, 2003, from Bonnie Dani to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern regarding the proposed teacher lay-offs within the Edmonton Public School Board (S.P. 576/2003) 263-266

2 letters, the first undated, from Nicole Barnes, R.N., the second dated October 8, 2003, from Cheryl Androschuk, R.N., both of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 718/2003) 314-318

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

2 news releases, the first dated April 11, 2003, entitled “Aquila Completes Refinancing” and the second dated April 15, 2003, entitled “Aquila Fourth Quarter and Year-End Net Loss Driven by Impairment and Restructuring Charges as Company Repositions Business” both prepared by Aquila (S.P. 374/2003) 175-177

2 postcards from Barbara Krahn of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding class sizes and a lack of education funding (S.P. 391/2003) 181

2 postcards from Mike Norris and Emily Stryker, both of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, regarding teachers’ salaries and class sizes (S.P. 447/2003) 219

2 postcards from Robin Roy and Carla Spinola, both of Edmonton, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding class sizes and a lack of education funding (S.P. 246/2003) 121-123

2 postcards from S. Samuels and Stacey Pelechaty, both of Edmonton, expressing concern regarding the Government’s response to education issues (S.P. 274/2003) 130-133

2 postcards from Stacey Pelechaty and Monika Koch, both of Edmonton, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding teachers’ salaries and class sizes (S.P. 272/2003) 130-133

2 postcards from Val West and Mario Nascimento, both of Edmonton, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding the Government’s response to education issues (S.P. 247/2003) 121-123

2 proposed Notices of Amendment to Bill 3, Electric Utilities Act, dated March 4, 2003 and March 12, 2003, prepared by Mr. MacDonald, Hon. Member for Edmonton-Gold Bar (S.P. 279/2003) 137-138

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

2 recent letters from registered nurses Barb Heinz and Lisa Hein, both of Grande Prairie, to Mr. Graydon, Hon. Member for Grande Prairie-Wapiti, and 1 recent letter from registered nurse Tanice Olson of Calgary to Mr. Herard, Hon. Member for Calgary-Egmont, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 845/2003) 351-352

2 recent letters from registered nurses Diana Choma of Edmonton and Anita Ashmore of Thorsby to Mr. Bonner, Hon. Member for Edmonton-Glengarry, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 687/2003) 304-307

2 recent letters from registered nurses Leo De Leon and Mecana Tsang, and letter dated October 31, 2003, from Carmen Vervoorst, all of Edmonton, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 885/2003) 359-363

3 letters dated January 12, February 9, and February 24, 2003, from Dennis C. Floate of Calgary to Ms Carlson, Hon. Member for Edmonton-Ellerslie, requesting the Government withdraw the draft management plan for the Evan-Thomas Provincial Recreation Area (S.P. 70/2003) 38-39

3 postcards from Antje A. T. Espinaco-Virseda, Pat Stryker, and Ian Mercer, all of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding a lack of education funding (S.P. 442/2003) 210-211

3 postcards from Elizabeth Miller, R. and E. Hoffpauir, and Sherry Norris, all of Edmonton, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding a lack of education funding (S.P. 333/2003) 157-158

3 postcards from Stacey Pelechaty, S. Dobrotsky, and Anna Nascimento, all of Edmonton, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding a lack of education funding (S.P. 245/2003) 121-123

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

3 recent letters from Karen L. Wolgemuth, Don Cytko, and Sheila Coulser, all of Edmonton to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, and in particular the recommendation granting the Provincial Health Authorities the ability to reassign nurses to different facilities (S.P. 686/2003) 304-307

3 recent letters from L. Watt of Claresholm, Alan Besecker, R.N. and Mary Gordon, R.N., B.Sc.N., of Edmonton, and Tim Graham, R.N., of Edmonton to Hon. Mr. Dunford, Minister of Human Resources and Employment, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 804/2003) 341-344

3 recent letters from registered nurses Elsie Shaw of Lac La Biche, Shelley Dick of Airdrie, and Shirley Larochelle-Revoy of Irricana, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding the nursing shortage and the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 886/2003) 359-363

3 recent letters from registered nurses Patricia Fraser, Anne Harris, and Beryl Scott, all of Edmonton, to Dr. Massey, Hon. Member for Edmonton-Mill Woods, and Hon. Mr. Mar, Minister of Health and Wellness, expressing concern regarding a nursing shortage and the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 881/2003) 359-363

3 recent letters from registered nurses Pauline Worsfold of Edmonton, and Darlene Gruumann and Linda Slusarenko, both of Sherwood Park, to Mr. Lougheed, Hon. Member for Clover Bar-Fort Saskatchewan, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, and in particular the recommendation granting the Provincial Health Authorities the ability to reassign nurses to different facilities (S.P. 915/2003) 369-371

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

3 recent letters from Ross and Yelena Pambrun, Donna Maxwell, R.N., and Angela Krizan, B.N., R.N., all of Calgary, to Ms DeLong, Hon. Member for Calgary-Bow, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 813/2003) 341-344

4 letters, 1 dated November 8, 2003, from Don Stuike, 3 undated, from Jordan and Justin Lachance and Lyndsie Plowman, Laura Winton, and Michelle Kelly to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding Bill 43, Post-secondary Learning Act (S.P. 671/2003) 296-298

4 recent letters from Grande Prairie and area residents to Mr. Knight, Hon. Member for Grande Prairie-Smoky, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 666/2003) 296-298

4 recent letters from Olds, Didsbury, and Carstairs residents to Mr. Marz, Hon. Member for Olds-Didsbury-Three Hills, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 673/2003) 296-298

4 recent letters from registered nurses Denise Joel of Fort Macleod, and Gerry Laing, Tracy Mitchell, and Linda Brown, all of Claresholm, to Hon. Mr. Coutts, Minister of Government Services, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, and in particular the recommendation granting the Provincial Health Authorities the ability to reassign nurses to different facilities (S.P. 684/2003) 304-307

4 recent letters from registered nurses in Sherwood Park to Hon. Ms Evans, Minister of Children's Services, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 801/2003) 341-344

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

4 recent letters from registered nurses Lori Deverdenne, Alan Besecker, Linda Brockman, and Dianne Vinet, all of Edmonton, to Hon. Mr. Hancock, Minister of Justice and Attorney General, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 844/2003) 351-352

5 postcards from Edmonton residents expressing concern regarding a lack of education funding (S.P. 273/2003) 130-133

5 recent letters from Alberta registered nurses to Hon. Mr. Kowalski, Member for Barrhead-Westlock, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, and in particular the recommendation granting the Provincial Health Authorities the ability to reassign nurses to different facilities (S.P. 916/2003) 369-371

5 recent letters from registered nurses in Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 807/2003) 341-344

6 recent letters from Duncan Taylor, Samantha Power, Amy Binder, Chris Wudarck, Morgan Smith, and Laurie Savard to Hon. Dr. Oberg, Minister of Learning, and Hon. Mr. Klein, Premier, expressing concern regarding Bill 43, Post-secondary Learning Act (S.P. 716/2003) 314-318

6 recent letters from registered nurses in Calgary and Edmonton to Ms Fritz, Hon. Member for Calgary-Cross, Mr. Hlady, Hon. Member for Calgary-Mountain View, and Mr. Hutton, Hon. Member for Edmonton-Glenora, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 841/2003) 351-352

7 e-mail messages from Albertans to several Members of the Legislative Assembly and Ray Andrews, Operations Manager, Kananaskis Country, Alberta Community Development, expressing concern regarding proposed development in the Evan-Thomas Provincial Recreation Area (S.P. 840/2003) 351-352

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

7 recent letters from Alberta registered nurses to Hon. Mr. Klein, Premier, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, and in particular the recommendation granting the Provincial Health Authorities the ability to reassign nurses to different facilities (S.P. 911/2003) 369-371

7 recent letters from Bonnyville and Cold Lake residents to Mr. Ducharme, Hon. Member for Bonnyville-Cold Lake, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 668/2003) 296-298

10 e-mail messages dated March 10, 2003 and March 11, 2003, from University of Calgary students to Members of the Legislative Assembly and the Board of Governors, University of Calgary, expressing concern regarding rising tuition costs at the University of Calgary (S.P. 205/2003) 103-105

11 recent letters from Alberta registered nurses to Hon. Mr. Mar, Minister of Health and Wellness, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, and in particular the recommendation granting the Provincial Health Authorities the ability to reassign nurses to different facilities (S.P. 912/2003) 369-371

13 recent letters and 1 e-mail message dated November 4, 2003, from Albertans to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding the nursing shortage and the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 675/2003) 296-298

18 recent letters from grade six students at Wilson Middle School in Lethbridge to Hon. Mr. Klein, Premier, and Dr. Nicol, Hon. Leader of the Official Opposition, expressing concern regarding large class sizes and text book shortages (S.P. 869/2003) 359-363

197 letters, undated, from Albertans expressing concern regarding rising tuition costs at the University of Alberta (S.P. 65/2003) 38-39

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

850 letters signed by people from several countries to Hon. Mr. Cardinal, Minister of Sustainable Resource Development, Hon. Mr. Klein, Premier, and Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern regarding the declining grizzly population and requesting the status of grizzly bears be upgraded to “threatened with extinction” (S.P. 211/2003) 107-108

Background document, undated, entitled “A Liberal Vision for the Health of Albertans” with attached report, undated, entitled “Alberta Liberal Plan for Health Care,” both prepared by the Alberta Liberal Opposition (S.P. 674/2003) 296-298

Balancing Pool of Alberta web page dated April 6, 2003, entitled “MAP II Final Summary” (S.P. 311/2003) 148-149

Brochure, undated, entitled “High Power Bills Unplugged, Low Cost Power for Albertans” prepared by the Alberta Liberal Caucus (S.P. 101/2003) 48-50

Canadian Association of Petroleum Producers newsletter dated September 2002, entitled “Water Use by Alberta’s Upstream Petroleum Industry” (S.P. 130/2003) 64-66

Canadian Federation of Independent Businesses research paper, undated, entitled “Still in the Dark” relating to the impact of electricity deregulation and pricing on Alberta businesses (S.P. 212/2003) 107-108

CEP (Communications, Energy and Paperworkers) Energy Policy adopted at the Convention of the Communications, Energy and Paperworkers Union of Canada, September 2002 (S.P. 199/2003) 103-105

Chart dated January 2003, listing price comparisons on learning resource material purchased from the Department of Learning Resource Centre, National Book Service, and a private wholesaler (S.P. 127/2003) 64-66

Chart, undated, entitled “Alberta Government Overcharges Underfunded Schools” comparing prices of several learning resources available at the Alberta Learning Resource Centre, Chapters, and National Book Service (S.P. 67/2003) 38-39

Copies of 22 postcards signed by Albertans expressing concern regarding education funding and class size (S.P. 914/2003) 369-371

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Copy of a petition signed by 9 Leduc residents urging the Government to reinstate natural gas rebates (S.P. 503/2003)	244-246
Copy of a petition signed by 21 Edmonton residents requesting the Government adequately and equally fund education (S.P. 352/2003)	164-165
Copy of a petition signed by 27 Edmonton and area residents requesting public and post-secondary education funding be increased (S.P. 402/2003)	187-188
Copy of a petition signed by 45 Hastings Lake and area residents requesting that gas wells in the area be tested before and after drilling to ensure the quality and quantity of potable water (S.P. 815/2003)	341-344
Copy of a petition signed by 77 Albertans requesting an immediate increase in AISH (Assured Income for Severely Handicapped) and SFI (Supports for Independence) benefits (S.P. 573/2003)	263-266
Copy of a petition signed by 98 Albertans, copy of a petition signed by 99 Albertans, and 110 letters dated March 24, 2003, from Albertans to Hon. Mr. Klein, Premier, Hon. Mr. Lund, Minister of Infrastructure, and Mr. Strang, Hon. Member for West Yellowhead, disagreeing with Alberta Infrastructure's area capacity and utilization formula and the decision by Grande Yellowhead Regional Division #35 to follow the formula (S.P. 403/2003)	187-188
Copy of a petition signed by 100 Albertans urging the Government to reinstate natural gas rebates (S.P. 190/2003)	94-95
Copy of a petition signed by 131 Edmonton and area residents urging the Government to increase public education funding (S.P. 570/2003)	263-266
Copy of a petition signed by 152 Albertans urging the Government to reinstate natural gas rebates (S.P. 133/2003)	64-66
Copy of a petition signed by 192 Lethbridge and Calgary and area residents urging the Government to reinstate natural gas rebates (S.P. 452/2003)	222-223

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Copy of a petition signed by 202 Albertans urging the Government to reinstate natural gas rebates (S.P. 241/2003) 121-123

Copy of a petition signed by 205 Albertans urging the Government to reinstate natural gas rebates (S.P. 178/2003) 86-88

Copy of a petition signed by 208 Albertans urging the Government to increase SFI (Supports for Independence) and AISH (Assured Income for the Severely Handicapped) benefits (S.P. 502/2003) 244-246

Copy of a petition signed by 310 Albertans urging the Government to reinstate natural gas rebates (S.P. 146/2003) 70-71

Copy of a petition signed by 322 Redwater and Elk Point residents urging the Government to reinstate natural gas rebates (S.P. 453/2003) 222-223

Copy of a petition signed by 399 Albertans urging the Government to reinstate natural gas rebates (S.P. 38/2003) 26-27

Copy of a petition signed by 605 Albertans urging the Government to reinstate natural gas rebates (S.P. 112/2003) 54-57

Copy of a petition signed by 625 Albertans urging the Government to reinstate natural gas rebates (S.P. 783/2003) 327-334

Copy of a petition signed by 787 Albertans urging the Government to reinstate natural gas rebates (S.P. 411/2003) 191-192

Copy of a petition signed by 872 Albertans urging the Government to consider splitting the budget surplus between the monetary debt and the infrastructure debt (S.P. 572/2003) 263-266

Copy of a petition signed by 913 Albertans urging the Government to reinstate natural gas rebates (S.P. 89/2003) 43-45

Copy of a petition signed by 1,102 Albertans requesting Bill 43, Post-secondary Learning Act be amended to include a tuition fee policy and urging the Government to regulate tuition levels in a manner consistent with the principles of affordability and accessibility (S.P. 868/2003) 359-363

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Copy of a petition signed by 1,556 Albertans urging the Government to reinstate natural gas rebates (S.P. 410/2003) 191-192

Copy of a presentation dated October 15, 2003, entitled “Auto Insurance Review” prepared by Alberta Finance (S.P. 672/2003) 296-298

Document dated January 7, 2003, entitled “Profile of Alberta Seniors” listing a wide range of statistics regarding seniors in Alberta (S.P. 213/2003) 107-108

Document dated March 19, 2003, outlining details of a ruling by Judge Allen Schwartz, United States Federal District Court, Southern District of New York, concerning Talisman Energy’s motion to dismiss a lawsuit brought against them on behalf of southern Sudanese plaintiffs (S.P. 250/2003) 121-123

Document dated November 21, 2003, listing background information regarding a court case between the Workers’ Compensation Board and Randy Wolfert versus Thomas Shuchuk (S.P. 816/2003) 341-344

Document entitled “Key Messages” from the Zone 23 MLA (Member of the Legislative Assembly) Meeting on March 21, 2003 between MLAs and school boards (S.P. 240/2003) 121-123

Document, undated, containing results from mold testing conducted at Foothills Medical Centre in Calgary (S.P. 418/2003) 196

Document, undated, entitled “Basic Learning Spending, Adjusted for Comparability to 1992/1993 and Adjusted for Comparability to 1995/1996” (S.P. 26/2003) 21-23

Document, undated, entitled “Principals’ understandings concerning the effects of small grade one classes and instructional improvement” prepared by Dr. José da Costa, Dr. Margaret Haughey, and Dr. Fern Snart for submission to the Journal of Educational Administration and Foundations (S.P. 478/2003) 232-233

Document, undated, entitled “The Alberta Liberal Plan for Public Auto Insurance, People Before Profits” prepared by the Alberta Liberal Opposition (S.P. 648/2003) 290-291

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Document, undated, entitled "WCB (Workers' Compensation Board) Benefit Payments Listing, Subject: Milne Barry/claim #365 2906" (S.P. 116/2003) 54-57

Document, undated, untitled, expressing concern regarding wildlife on public lands, prepared by the Sundre Fish and Game Club (S.P. 443/2003) 210-211

Document, undated, untitled, listing funding losses and per student operating grants for the years 1992/93 to 2002/03 at the University of Alberta and the University of Calgary (S.P. 444/2003) 210-211

Document, undated, untitled, outlining financial issues faced by an unemployed, chronically ill, homeless person who is relying on financial assistance from the Supports for Independence (SFI) Program (S.P. 171/2003) 86-88

E-mail message dated December 17, 2002, from Vicki MacIsaac of Calgary to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing opposition to further commercial development in the Kananaskis Valley (S.P. 68/2003) 38-39

E-mail message dated December 18, 2002, from Ron Dragg to Hon. Mr. Klein, Premier, expressing opposition to further commercial development of the Evan-Thomas Provincial Recreation Area in Kananaskis Country (S.P. 69/2003) 38-39

E-mail message dated January 6, 2003, from Alix Danard of Redwood Meadows to Hon. Mr. Klein, Premier, expressing concern regarding proposed development in the Evan-Thomas Provincial Recreation Area (S.P. 71/2003) 38-39

E-mail message dated January 26, 2003, from Robert and Priscilla Janes expressing concern regarding further development in the Evan-Thomas Provincial Recreation Area (S.P. 876/2003) 359-363

E-mail message dated February 14, 2003, from Steve Temchuk of Calgary to Ray Andrews, Operations Manager, Parks and Protected Areas, Alberta Community Development, outlining the benefits of the Evan-Thomas Provincial Recreation Area and requesting that the area be given provincial park status (S.P. 878/2003) 359-363

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated February 16, 2003, from Doug Engh to Ms Carlson, Hon. Member for Edmonton-Ellerslie, and Dr. Pannu, Hon. Member for Edmonton-Strathcona, attaching the text of a letter sent to Hon. Mr. Klein, Premier, and Hon. Mr. Zwodzesky, Minister of Community Development, expressing opposition to the draft management plan for the Evan-Thomas Provincial Recreation Area (S.P. 879/2003) 359-363

E-mail message dated February 24, 2003, from Heather Waldie to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding Dr. Oberg's response to education funding issues raised by Albertans (S.P. 161/2003) 81-82

E-mail message dated February 25, 2003, from Dan Musica to Lynn Odynski, Edmonton Public School Board, expressing concern that his daughter's education will suffer as a result of the school board's financial difficulties (S.P. 174/2003) 86-88

E-mail message dated February 26, 2003, from David MacBain of Calgary to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concern regarding an increase in heating bills (S.P. 128/2003) 64-66

E-mail message dated February 27, 2003, from Peter Schiavone of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding natural gas and power costs and requesting a rebate (S.P. 176/2003) 86-88

E-mail message dated March 4, 2003, from Lyn Palindat, Secretary, Kate Chegwin School Council, to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding Dr. Oberg declining an invitation to participate in a public education forum (S.P. 131/2003) 64-66

E-mail message dated March 10, 2003, from Linda Hallworth of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding the Government's lack of vision surrounding education funding (S.P. 184/2003) 94-95

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated March 11, 2003, from Phillip H. Walker to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing support for a motion passed by the City of Edmonton Council urging the Legislative Assembly to maintain 19 electoral divisions within Edmonton (S.P. 175/2003) 86-88

E-mail message dated March 11, 2003, from Robbie White of Calgary to Members of the Legislative Assembly, expressing concern regarding rising post-secondary education tuition costs (S.P. 200/2003) 103-105

E-mail message dated March 12, 2003, from Susan Hannon of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding education funding cutbacks (S.P. 266/2003) 130-133

E-mail message dated March 13, 2003, from Denise Palmer of Calgary to several Members of the Legislative Assembly, expressing concern regarding Bill 27, Labour Relations (Regional Health Authorities Restructuring) Amendment Act, 2003 (S.P. 284/2003) 137-138

E-mail message dated March 13, 2003, from Matt Rose of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding the effect of education funding shortfalls at Centre High School and requesting an increase in education funding (S.P. 186/2003) 94-95

E-mail message dated March 20, 2003, from Janet Haley Sperling of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding teachers' salaries and education funding (S.P. 283/2003) 137-138

E-mail message dated March 24, 2003, from Barbara Toombs to Mr. Bonner, Hon. Member for Edmonton-Glengarry, expressing opposition to Alberta's support of the United States' involvement in the war with Iraq (S.P. 248/2003) 121-123

E-mail message dated March 24, 2003, from Judith L. Nyrose to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the funding shortfall for the arbitrated settlement for teachers' salaries (S.P. 303/2003) 142-144

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated March 25, 2003, from Donna Provost of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding a lack of education funding (S.P. 301/2003) 142-144

E-mail message dated March 25, 2003, from Ryan Dunkley of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding the impact of education under-funding on extra-curricular school activities (S.P. 302/2003) 142-144

E-mail message dated March 26, 2003, from Christine Stobart to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the effect of insufficient education funding on the quality of public education and requesting public education funding be increased (S.P. 405/2003) 187-188

E-mail message dated March 28, 2003, from Dr. Paul Bird and Catharine Compston, both of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing outrage and concern regarding funding cutbacks in public education (S.P. 389/2003) 181

E-mail message dated March 28, 2003, from Linda Telgarsky, Chair, Windsor Park School Council, to Hon. Dr. Oberg, Minister of Learning, attaching the text of a letter dated March 26, 2003, from Ms Telgarsky to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding a decrease in per pupil funding and an increase in staff unit costs for 2003-2004 (S.P. 390/2003) 181

E-mail message dated March 31, 2003, from Ian Crichton of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding the possibility of the Government cancelling adult learner programs at Metro Community College (S.P. 363/2003) 170-172

E-mail message dated April 2, 2003, from Rod E. McConnell of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding a proposed tax on water use (S.P. 378/2003) 175-177

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated April 15, 2003, from Laureen Purkis of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, stating she will lose her probationary teaching position at the end of this school year due to decisions made by the Government (S.P. 469/2003) 228-229

E-mail message dated May 10, 2003, from Shannon Sampert, Ph.D. candidate, University of Alberta, to Hon. Mr. Klein, Premier, and Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding decreased funding for post-secondary education (S.P. 505/2003) 244-246

E-mail message dated May 16, 2003, from Michael James of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding his wife losing her job as a teacher (S.P. 623/2003) 284-286

E-mail message dated May 17, 2003, from Susan Hannon of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding a lack of education funding for primary and secondary schools (S.P. 691/2003) 304-307

E-mail message dated May 20, 2003, from Dr. Adrienne Wiebe of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding the long-term impact of the Government's policies and programs in the areas of education, health care, and social services (S.P. 690/2003) 304-307

E-mail message dated June 19, 2003, from Margaret Griffith of Montana to Hon. Mr. Klein, Premier, expressing concern regarding the effect an increase in long-term care facility fees will have on her mother living in Alberta (S.P. 621/2003) 284-286

E-mail message dated July 10, 2003, from Janice MacNeill of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding the high cost of her son's auto insurance and the regulations relating to auto insurance (S.P. 809/2003) 341-344

E-mail message dated July 28, 2003, from Tim Peterson of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding increases in auto insurance rates (S.P. 808/2003) 341-344

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

E-mail message dated August 27, 2003, from Deanna Summy of Alberta to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding the cost of long-term care and the difficulty in obtaining respite care for her husband (S.P. 622/2003) 284-286

E-mail message dated September 25, 2003, from Barry Wiens of Calgary to several Members of the Legislative Assembly expressing disagreement with the structure of natural gas rebates (S.P. 685/2003) 304-307

E-mail message dated October 9, 2003, from Karen Ferrari to Hon. Dr. Oberg, Minister of Learning, reiterating and expanding on comments made by Ms Ferrari during a meeting with Dr. Oberg on October 9, 2003, concerning the Commission on Learning's report (S.P. 689/2003) 304-307

E-mail message dated October 16, 2003, from Jeff Fixsen of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing opposition to the proposed cap on soft tissue injuries (S.P. 812/2003) 341-344

E-mail message dated November 5, 2003, from Richard S. Soley of Cochrane to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concern regarding clear cut logging in the Ghost Waiparous area (S.P. 874/2003) 359-363

E-mail message dated November 19, 2003, from Richard S. Soley of Cochrane to Toby Lobreau, Liberal Caucus Researcher, expressing concern that the Ghost Waiparous area has been destroyed by recreational users (S.P. 875/2003) 359-363

E-mail message dated November 20, 2003, from Peter and Barbara Sherrington to Toby Lobreau, Liberal Caucus Researcher, expressing opposition to further development in the Evan-Thomas Provincial Recreation Area (S.P. 873/2003) 359-363

E-mail message dated November 21, 2003, from Roberta Allen, Kevyn Cormac, Erin Mackenzie-Wahlberg, Leah Henderson, and Kristin Tinge to Mr. Bonner, Hon. Member for Edmonton-Glengarry, concerning a request by Legislature Security on the evening of November 21, 2003 to leave the Legislature grounds while performing a sacred pagan ceremony (S.P. 842/2003) 351-352

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Excerpts from Occupational Health and Safety Magazine dated May 2001, September 2001, January 2002, and May 2002, regarding fatalities related to asbestos exposure (S.P. 143/2003) 70-71

Excerpts from Proceedings (In Chambers) dated August 1, 2002, Court of Queen’s Bench of Alberta, between Ray Thomlinson and Robert P. Lee (Plaintiffs) and Her Majesty The Queen in Right of Alberta, Iris Evans, Minister of Child Services, the Public Trustee and Her Majesty The Queen in Right of the Province of Alberta on Behalf of the Respondents 439 John Doe Being Minors (Defendants) (S.P. 152/2003) 76-77

Fax dated January 2, 2002, from Debbie Shenkarek, Program Analyst, Public Security Division, Department of the Solicitor General, to Wayne Rhyason, Fraud Investigations, Workers’ Compensation Board, regarding an alleged Workers’ Compensation Board bribe claim made by Barry Milne (S.P. 117/2003) 54-57

Fax dated February 28, 2003, unsigned, to Hon. Mr. Klein, Premier, expressing concern regarding high natural gas rates and requesting natural gas rebates be reinstated (S.P. 88/2003) 43-45

German ballot dated September 19, 2002, noting that German elections allow for a vote for a specific person from a particular party and for a party to determine the distribution of seats (S.P. 261/2003) 130-133

Graph entitled “Deregulation, Unplugged” prepared by the Alberta Liberal Caucus, setting out Alberta actual electricity prices versus prices based on the Liberal Caucus low-cost plan from 2000 to 2003 (S.P. 113/2003) 54-57

Information package containing copies of several e-mail messages relating to the point of privilege raised by Dr. Taft, Hon. Member for Edmonton-Riverview (S.P. 632/2003) 286

Information sheet, undated, entitled “Re-elect Gene Zwozdesky” (S.P. 141/2003) 70-71

Information sheet, undated, regarding the Centre for Global Health and Development, University of Alberta (S.P. 781/2003) 327-334

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated November 3, 2001, from Barry Milne of Calgary to Mr. Herard, Hon. Member for Calgary-Egmont, requesting assistance in dealing with an injury claim with the Workers' Compensation Board (S.P. 115/2003) 54-57

Letter dated September 2, 2002, from Dean McQuay of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, requesting the Bighorn Wildland Recreation Area be designated as a wildland park (S.P. 37/2003) 26-27

Letter dated September 4, 2002, from Linda McKay-Panos, Executive Director, Alberta Civil Liberties Research Centre, to the Office of the Alberta Official Opposition, requesting an attached document entitled "Child Welfare Act Review 2002" be tabled in the Legislature (S.P. 105/2003) 48-50

Letter dated October 22, 2002, from Paul Otto of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, requesting the Bighorn Wildland Recreation Area be designated as a wildland park (S.P. 25/2003) 21-23

Letter dated November 13, 2002, from John Patrick Day, President, Edmonton-Norwood Liberal Association, to the Alberta Electoral Boundaries Commission, attaching a submission responding to the Commission's Report (S.P. 145/2003) 70-71

Letter dated November 14, 2002, from Olwen Livingstone of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding rent increases due to utility deregulation (S.P. 8/2003) 14-16

Letter dated November 21, 2002, from Wendy Sauvé of Edmonton to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding, and requesting clarification on, the distribution of Alberta lottery funds (S.P. 321/2003) 153-154

Letter dated November 26, 2002, from Claire Crummy of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, urging Canada not to support the United States' intentions to invade Iraq (S.P. 204/2003) 103-105

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated December 11, 2002, from Darcy Handy of Grande Cache to Hon. Mr. Cardinal, Minister of Sustainable Resource Development, expressing concern regarding drilling, development, and environmental issues in the caribou zone of the Grande Cache area (S.P. 208/2003) 107-108

Letter dated December 31, 2002, from Gary Hanson, General Manager and Chief Operating Officer, West Edmonton Mall, to Robert C. Clark, Chairman, Alberta Electoral Boundaries Commission, opposing the Commission's recommendation to reduce Edmonton's representation in the Legislative Assembly (S.P. 87/2003) 43-45

Letter dated January 12, 2003, from Dennis C. Floate of Calgary to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing opposition to further commercial development of the Evan-Thomas Provincial Recreation Area in Kananaskis Country (S.P. 239/2003) 121-123

Letter dated January 14, 2003, from Eileen Patterson of Canmore to Hon. Mr. Klein, Premier, expressing concern regarding development in the Evan-Thomas Provincial Recreation Area (S.P. 210/2003) 107-108

Letter dated January 15, 2003, from Barry Breau, Alberta Regional Committee Coordinator, Forest Stewardship Council of Canada, Alberta Region, unaddressed, outlining the efforts of the Council's Alberta Region to develop a forest certification scheme (S.P. 36/2003) 26-27

Letter dated January 19, 2003, from Janice Hoover of Edmonton to Dr. Jeffrey R. Anderson, Chairman, Alberta Foundation for the Arts, urging the Foundation to reconsider proposed changes to the formula for funding summer schools which would adversely affect summer programs offered by provincial arts service organizations (S.P. 34/2003) 26-27

Letter dated January 21, 2003, from Ray Klaschinsky of Calgary to Brad Jackson, Manager, Workplace Health and Safety, Department of Human Resources and Employment, requesting information regarding an asbestos investigation at the Holy Cross Hospital while Mr. Klaschinsky was an employee of the hospital (S.P. 160/2003) 81-82

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated January 27, 2003, from Dr. Nicol, Hon. Leader of the Official Opposition, to The Right Honourable Jean Chrétien, Prime Minister, with attached resolution entitled “Opposing Unilateral Military Action Against Iraq” passed by the Official Opposition of Alberta (S.P. 35/2003) 26-27

Letter dated January 30, 2003, from the Northern Oilfield Contractors Association to the Slave Lake Chamber of Commerce requesting support for the resolution of issues in order to sustain a free and open business market on Alberta’s Crown land (S.P. 50/2003) 31-32

Letter dated February 7, 2003, from Aileen Pelzer of Calgary to Hon. Mr. Klein, Premier, and Hon. Mr. Zwozdesky, Minister of Community Development, expressing concern regarding development in the Evan-Thomas Provincial Recreation Area (S.P. 209/2003) 107-108

Letter dated February 11, 2003, from Ruth Maria Adria, Elder Advocates of Alberta, to Hon. Mr. Mar, Minister of Health and Wellness, requesting the Department of Health and Wellness make 5 proposed tenets mandatory in Alberta nursing homes and auxiliary hospitals (S.P. 24/2003) 21-23

Letter dated February 12, 2003, from Hon. Dr. Oberg, Minister of Learning, to Bill Kobluk of Edmonton providing information regarding Alberta’s Tuition Fee Policy (S.P. 60/2003) 34

Letter dated February 17, 2003, from Jane Stewart, Federal Minister of Human Resources, to Ms Blakeman, Hon. Member for Edmonton-Centre, responding to Ms Blakeman’s letter of November 6, 2002, regarding the Employment Insurance status of artists and cultural workers (S.P. 361/2003) 170-172

Letter dated February 17, 2003, from Tara Krys of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding inadequate funding for school boards and teachers’ salaries (S.P. 172/2003) 86-88

Letter dated February 18, 2003, from Melanie Shapiro of Edmonton to Hon. Mr. Klein, Premier, requesting the Government make a long-term commitment to fully funded quality public education (S.P. 162/2003) 81-82

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated February 19, 2003, from Ian Crichton of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding, and opposition to, the Government's intention to proceed with public and private infrastructure partnerships (S.P. 169/2003) 86-88

Letter dated February 19, 2003, from Lana Cuthbertson of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding education funding cuts (S.P. 173/2003) 86-88

Letter dated February 20, 2003, from Dr. Nicol, Hon. Leader of the Official Opposition, to Ken G. Block, President, Edmonton Fire Fighters' Union, Local 209, responding to Mr. Block's letter regarding Bill 202, Workers' Compensation (Firefighters) Amendment Act, 2003, and expressing support for the Bill (S.P. 86/2003) 43-45

Letter dated February 21, 2003, with an associated attachment, from Michael H. Denkers of Edmonton to the Members of the Legislative Assembly, expressing concern regarding his inability to qualify for AISH (Assured Income for the Severely Handicapped) (S.P. 91/2003) 43-45

Letter dated February 23, 2003, from Shirley Clarke of Edmonton to Hon. Mr. Klein, Premier, requesting an increase in education funding (S.P. 242/2003) 121-123

Letter dated February 24, 2003, from Brenda Lemoine, HELP (Help Education, Listen to Parents), to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding education funding shortfalls (S.P. 490/2003) 239-240

Letter dated February 24, 2003, from Hon. Mrs. Nelson, Minister of Finance, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, responding to Mr. MacDonald's recent letter sent to Hon. Mr. Klein, Premier, indicating phase one of a process to review auto insurance in Alberta is complete and the results may assist in stabilizing premiums (S.P. 177/2003) 86-88

Letter dated February 25, 2003, from B.A. Baer of Edmonton to Hon. Mr. Klein, Premier, requesting the Government further invest in healthcare, and public and post-secondary education (S.P. 324/2003) 153-154

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated February 25, 2003, from Betty Tetterington of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding a lack of education funding and large class sizes (S.P. 263/2003)	130-133
Letter dated February 25, 2003, from Dean Rosychuk of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding a lack of funding at Kenilworth School for the 2003-2004 school year, large class sizes, and a reduction in teaching positions (S.P. 298/2003)	142-144
Letter dated February 25, 2003, from Deborah Maidens of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding education under-funding (S.P. 262/2003)	130-133
Letter dated February 25, 2003, from Kevin Whitten, Chair, School Council, Kenilworth Junior High School, to Hon. Mr. Klein, Premier, expressing concern regarding cuts to the school's budget (S.P. 232/2003)	115-116
Letter dated February 25, 2003, from Laura Webster of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding school board funding cutbacks (S.P. 231/2003)	115-116
Letter dated February 25, 2003, from Marilyn and Marvin Bercovich of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the loss of a teacher's aide in her autistic son's classroom (S.P. 217/2003)	107-108
Letter dated February 25, 2003, from Michael Kurjata of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding education funding (S.P. 297/2003)	142-144
Letter dated February 25, 2003, from Vern Griesheimer of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding increased class sizes (S.P. 215/2003)	107-108
Letter dated February 26, 2003, from David Vinge of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding Dr. Oberg's response to education funding issues raised by Albertans (S.P. 159/2003)	81-82

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated March 1, 2003, from Frank, Shane, and Jean Raymond, Outlaws Guiding and Outfitting Ltd., to Hon. Mr. Cardinal, Minister of Sustainable Resource Development, expressing concern regarding a decline in the elk population in wildlife management units 416, 417, 418, and 420 and the impact the decline will have on elk hunting (S.P. 468/2003) 228-229

Letter dated March 4, 2003, from Al Yarmoloy of Claresholm to Hon. Mr. Klein, Premier, requesting an election be called (S.P. 129/2003) 64-66

Letter dated March 7, 2003, from Melanie Shapiro of Edmonton to Hon. Mr. Zwozdesky, Minister of Community Development, thanking Mr. Zwozdesky for attending a forum on education at Kate Chegwin School and requesting Mr. Zwozdesky present Ms Shapiro’s concerns to the Government regarding funding for education (S.P. 234/2003) 115-116

Letter dated March 8, 2003, from Darlene Vinge of Edmonton, unaddressed, expressing concern regarding education funding (S.P. 159/2003) 81-82

Letter dated March 10, 2003, from Diane Coburn of Edmonton to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding employment insurance deductions, child tax credits, and AISH (Assured Income for the Severely Handicapped) benefits (S.P. 157/2003) 81-82

Letter dated March 10, 2003, from Linda A. Telgarsky of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding education funding and teachers’ salaries (S.P. 236/2003) 115-116

Letter dated March 10, 2003, from Phillip H. Walker of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing support for a motion passed by the City of Edmonton Council urging the Legislative Assembly to maintain 19 electoral divisions within Edmonton (S.P. 170/2003) 86-88

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated March 11, 2003, from Kathy Pontus of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding the fiscal responsibility of teachers and school staff, increased class sizes, and cuts in education funding (S.P. 271/2003) 130-133

Letter dated March 11, 2003, from Maureen Santin of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding education funding (S.P. 264/2003) 130-133

Letter dated March 11, 2003, from Maureen Santin of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding children's futures and education funding (S.P. 265/2003) 130-133

Letter dated March 11, 2003, from Paul and Lorie Grundy of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding public school funding and the loss of teaching and support staff (S.P. 395/2003) 184-185

Letter dated March 11, 2003, from Tammy Rachynski of Edmonton to all Members of the Legislative Assembly expressing concern regarding a lack of education funding and requesting that education budgets be allocated based on need as opposed to a predefined per pupil grant (S.P. 456/2003) 222-223

Letter dated March 12, 2003, from Maureen Santin of Edmonton to Hon. Dr. Oberg, Minister of Learning, requesting an increase in education funding (S.P. 183/2003) 94-95

Letter dated March 13, 2003, from Jenn Hoogewoonink of St. Albert to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding education funding (S.P. 235/2003) 115-116

Letter dated March 13, 2003, from Mona Luth of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding the Government's disregard for public education (S.P. 185/2003) 94-95

Letter dated March 17, 2003, from Victor Dorian of Edmonton to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding insufficient education funding (S.P. 491/2003) 239-240

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated March 18, 2003, from Pamela Head of Edmonton to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing opposition to utility deregulation with 2 attached Edmonton Journal articles, undated, entitled "Natural gas prices could fall - Smith" and "Gas prices have shot up because of supply, demand and politics" (S.P. 803/2003) 341-344

Letter dated March 19, 2003, from Marcia Barker of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding education funding and requesting the Government re-evaluate how funds are allocated to school boards (S.P. 282/2003) 137-138

Letter dated March 20, 2003, from Darlene Boyer of Edmonton to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding a lack of education funding and its effect on class sizes (S.P. 455/2003) 222-223

Letter dated March 20, 2003, from His Worship Mayor Bill Smith, City of Edmonton, to Mr. Bonner, Hon. Member for Edmonton-Glengarry, expressing disappointment with the Government's decision not to endorse the Vision, Principle and Fiscal Framework developed by the Government and Alberta municipalities (S.P. 249/2003) 121-123

Letter dated March 20, 2003, from Janet Haley Sperling of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding teachers' salaries and education funding (S.P. 267/2003) 130-133

Letter dated March 20, 2003, from Karen Ferrari of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, requesting that Mr. Klein and Dr. Oberg apologize to Mrs. Ferrari and other parents for disrespect shown by Members of the Legislative Assembly when they were introduced as guests in the Legislative Assembly on March 19, 2003 (S.P. 233/2003) 115-116

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated March 21, 2003, from Dr. Francis Landy of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the impact of education under-funding at Dr. Landy's son's school and requesting a response to an attached letter dated February 9, 2003, from Dr. Landy to Dr. Oberg (S.P. 281/2003) 137-138

Letter dated March 21, 2003, from Trina Chrzanowski, President, Green Circle Preschool, also signed by 22 Edmonton residents, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding the impact of a classroom lease rate increase on the preschool (S.P. 299/2003) 142-144

Letter dated March 22, 2003, from Elizabeth Anne Hayward of Edmonton to several Members of the Legislative Assembly, Don Fleming, Chairman, Edmonton Public School Board, and Lynn Odynski, Trustee, Edmonton Public School Board, expressing concern regarding education funding and requesting the Government increase education funding (S.P. 268/2003) 130-133

Letter dated March 22, 2003, from Joseph Landy of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the retirement of a library aide and the possible loss of teachers at Belgravia School (S.P. 394/2003) 184-185

Letter dated March 23, 2003, from the World Lebanese Cultural Union, Edmonton Chapter, unaddressed, expressing opposition to comments made by Hon. Mr. Klein, Premier, regarding the conflict between the United States and Iraq (S.P. 275/2003) 130-133

Letter dated March 24, 2003, from Alice L. Williamson of Red Deer to Alberta Environment objecting to the approval of an application by Capstone Energy Ltd. for a licence to annually divert water from the Red Deer River for oil well injection (S.P. 427/2003) 204-206

Letter dated March 24, 2003, from Allison Jackson and Shannan Vig, Aldergrove Parent Advocates, to Mr. Maskell, Hon. Member for Edmonton-Meadowlark, urging Mr. Maskell to voice Aldergrove Elementary School's education funding concerns in the Legislative Assembly, and attaching the Aldergrove Elementary School presentation to the Ward C and E Council Meeting on March 13, 2003 (S.P. 404/2003) 187-188

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated March 24, 2003, from Allison Jackson and Shannan Vig, Aldergrove Parent Advocates, to Mr. Maskell, Hon. Member for Edmonton-Meadowlark, urging Mr. Maskell to voice Aldergrove Elementary School's education funding concerns in the Legislative Assembly, and attaching the Aldergrove Elementary School presentation to the Ward C and E Council Meeting on March 13, 2003 (S.P. 454/2003) 222-223

Letter dated March 24, 2003, from Marie Bergeron of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding education funding in relation to the arbitrated teachers' salary settlement (S.P. 270/2003) 130-133

Letter dated March 24, 2003, from Ruby Stone of Edmonton to Dr. Nicol, Hon. Leader of the Official Opposition, requesting the Government fully fund the imposed arbitrated teachers' salary settlement (S.P. 489/2003) 239-240

Letter dated March 25, 2003, from Patricia Unsworth of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding a lack of education funding and requesting the Government restore adequate funding to public schools (S.P. 300/2003) 142-144

Letter dated March 26, 2003, from Gordon Tocher of Hinton on behalf of 1,360 Hinton and area residents to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, and Dr. Nicol, Hon. Leader of the Official Opposition, expressing concern regarding high natural gas and power costs and requesting that regulated, fixed rates be reinstated, with 2 attached BC Hydro and EPCOR electricity bills (S.P. 409/2003) 191-192

Letter dated March 26, 2003, from Shandell Switzer of Edmonton to Mr. Hancock, Hon. Member for Edmonton-Whitemud (Minister of Justice and Attorney General), requesting the Government increase education funding (S.P. 457/2003) 222-223

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated March 27, 2003, from Brenda Kaplan, Montrose Junior High School Council Chair, to Mr. Graydon, Hon. Member for Grande Prairie-Wapiti, Mr. Knight, Hon. Member for Grande Prairie-Smoky, and Dr. Nicol, Hon. Leader of the Official Opposition, expressing concern regarding education under-funding and the impact the funding shortfall has on school programs and services (S.P. 340/2003) 161

Letter dated March 28, 2003, from Elizabeth Miller, M.D., of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding a lack of education funding and requesting education funding be increased (S.P. 375/2003) 175-177

Letter dated March 29, 2003, from Carleen Ellis of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the declining quality of public education resulting from school boards not being adequately funded to cover the cost of the arbitrated teachers' salary settlement (S.P. 376/2003) 175-177

Letter dated April 4, 2003, from Linda Wilson of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding the Government's handling of public education funding issues (S.P. 458/2003) 222-223

Letter dated April 4, 2003, from R.J. (Bob) Gray, General Manager, Edmonton Klondike Days Association, to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding the effect of increased electricity costs on their non-profit organization (S.P. 320/2003) 153-154

Letter dated April 7, 2003, from Sheila Boucher of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the effect of insufficient education funding on the quality of public education (S.P. 401/2003) 187-188

Letter dated April 10, 2003, from Melanie Shapiro of Edmonton to Hon. Dr. Oberg, Minister of Learning, and Hon. Mrs. Nelson, Minister of Finance, expressing concern regarding a lack of education funding and its effect on class sizes (S.P. 350/2003) 164-165

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated April 10, 2003, from Sue Knowlton of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, stating she may be forced out of the teaching profession due to conflicts with the Government and requesting Ms Blakeman's assistance in protecting education and educators (S.P. 525/2003) 251-253

Letter dated April 14, 2003, from Dr. Nicol, Hon. Leader of the Official Opposition, to Mike Weir congratulating Mr. Weir on being the first Canadian to win the Masters Tournament in Augusta, Georgia on April 13, 2003 (S.P. 347/2003) 164-165

Letter dated April 14, 2003, from Dr. Nicol, Hon. Leader of the Official Opposition, to Randy Ferbey congratulating Mr. Ferbey and his team members, Dave Nedohin, Scott Pfiefer, Marcel Rocque, and Dan Holowaychuk on winning the 2003 Men's World Curling Championship in Winnipeg, Manitoba on April 13, 2003 (S.P. 346/2003) 164-165

Letter dated April 14, 2003, from Ms Blakeman, Hon. Member for Edmonton-Centre, and Dr. Taft, Hon. Member for Edmonton-Riverview, to all Members of the Legislative Assembly, expressing opposition to the process used to recommend a candidate for the position of Ethics Commissioner (S.P. 487/2003) 239-240

Letter dated April 16, 2003, from Heather Smith, R.N., President, United Nurses of Alberta, to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, updating Mr. MacDonald on the progress of the current contract negotiations between the United Nurses of Alberta and regional health authorities (S.P. 400/2003) 187-188

Letter dated April 17, 2003, from Dr. Taft, Hon. Member for Edmonton-Riverview, to Hon. Mr. Mar, Minister of Health and Wellness, expressing concern regarding the moving of hemodialysis equipment and charts that may be contaminated with toxic mold from the Foothills Hospital to the Peter Lougheed Hospital and requesting Mr. Mar investigate this matter (S.P. 387/2003) 181

Letter dated April 20, 2003, from Alvin Reib of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern regarding the treatment seniors are receiving from the medical system (S.P. 528/2003) 251-253

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated May 9, 2003, from Gerald Zagrosh, President, Pain Elimination and Tissue Regeneration Clinic, to Dr. Nicol, Hon. Leader of the Official Opposition, claiming he is able to eliminate pain and attaching a technical paper on pain (S.P. 609/2003) 272-275

Letter dated May 9, 2003, from Linda Louise Meyer to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, expressing concern regarding increasing electricity costs for people with fixed incomes and requesting an increase in AISH (Assured Income for the Severely Handicapped) benefits (S.P. 504/2003) 244-246

Letter dated May 11, 2003, from Melanie Shapiro of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding a lack of education funding resulting in larger class sizes, with an attached report dated February 23, 2001, entitled “Small Class Size Project” prepared by Edmonton Public Schools and the Faculty of Education, University of Alberta (S.P. 506/2003) 244-246

Letter dated May 12, 2003, from the École Chinook Park School Council to Hon. Mr. Klein, Premier, expressing concern regarding public education under-funding, the funding formula, and the unfunded arbitrated teachers’ settlement (S.P. 532/2002) 251-253

Letter dated May 14, 2003, from His Worship Bill Smith, Mayor, City of Edmonton, to Hon. Mr. Hancock, Minister of Justice and Attorney General, urging Mr. Hancock to reconsider adopting the boundaries as established by the Electoral Boundaries Commission (S.P. 575/2003) 263-266

Letter dated May 15, 2003, from Melanie Shapiro of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding funding for the teachers’ arbitrated settlement with attached document dated June 27, 2002, entitled “Award in the matter of an arbitration under the Education Services Settlement Act, between the Edmonton Public School Board No. 7 and the Alberta Teachers’ Association” prepared by David Phillip Jones, Q.C. (S.P. 610/2003) 272-275

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated May 26, 2003, from the Alberta Fish and Game Association to Hon. Mrs. McClellan, Minister of Agriculture, Food and Rural Development, expressing concern regarding the possible infection of wildlife with chronic wasting disease and requesting the Government take action to reduce the risk (S.P. 877/2003) 359-363

Letter dated June 15, 2003, from Bennett Moore of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding an increase in the number of people driving without insurance and suggesting the Government adopt the system used in Queensland, Australia (S.P. 811/2003) 341-344

Letter dated June 25, 2003, from George Christenson of Sedgewick to Hon. Mr. Woloshyn, Minister of Seniors, expressing opposition to the 40% increase in seniors' long-term care housing costs (S.P. 724/2003) 314-318

Letter dated July 16, 2003, from B. Kay of Edmonton to Hon. Mr. Woloshyn, Minister of Seniors, and Hon. Mr. Mar, Minister of Health and Wellness, protesting the Government's intention to increase long-term care facility fees by 42% (S.P. 620/2003) 284-286

Letter dated August 30, 2003, from Kevin Bilmore of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, requesting the Bighorn Wilderness Recreation Area be designated as a wildland park (S.P. 723/2003) 314-318

Letter dated October 8, 2003, from Sandi Johnson, R.N., B.N., of Calgary to Mrs. Ady, Hon. Member for Calgary-Shaw, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 717/2003) 314-318

Letter dated October 8, 2003, from Sandra Brayer of Edmonton to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 683/2003) 304-307

Letter dated October 8, 2003, from Susan Kean, B.N., R.N., of Fort McMurray to Hon. Mr. Boutilier, Minister of Municipal Affairs, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 814/2003) 341-344

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated October 8, 2003, from Vivian McCarthy, R.N., of Camrose to Mr. Johnson, Hon. Member for Wetaskiwin-Camrose, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 884/2003) 359-363

Letter dated October 10, 2003, from Heidi Lawton of Ponoka to Hon. Mr. Jonson, Minister of International and Intergovernmental Relations, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, with attached Edmonton Journal article dated October 8, 2003, entitled “Nurses’ deal a return to the days of slavery” and Ponoka News article dated October 6, 2003, entitled “Jonson draws on experience” (S.P. 883/2003) 359-363

Letter dated October 16, 2003, from registered nurse Gail Peterson of Wainwright to Mr. Griffiths, Hon. Member for Wainwright, expressing concern regarding the health care system, the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta, and in particular the recommendation granting the Provincial Health Authorities the ability to reassign nurses to different facilities (S.P. 843/200) 351-352

Letter dated October 26, 2003, from Claude Gould of Stony Plain to several Members of the Legislative Assembly expressing concern regarding high automobile insurance premiums and suggesting the Government become an automobile insurance provider (S.P. 782/2003) 327-334

Letter dated October 27, 2003, from Gerald Zagrosh, President, Pain Elimination and Tissue Regeneration Clinic, to Dr. Taft, Hon. Member for Edmonton-Riverview, and attached document guaranteeing the clinic’s ability to eliminate hip and knee pain (S.P. 688/2003) 304-307

Letter dated October 27, 2003, from Lawrence Cowan, General Manager, Bar C Ranch Resort, to Hon. Mr. Klein, Premier, expressing opposition to a logging project planned for an area near the Bar C Ranch Resort, with associated attachments (S.P. 839/2003) 351-352

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated October 30, 2003, from David Masluk of Edmonton to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, commenting on some of the Commission on Learning's recommendations (S.P. 647/2003) 290-291

Letter dated October 31, 2003, from Beverley L. Carter of Edmonton to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing opposition to the proposed \$4,000 cap for auto accident victims and an increase in auto insurance rates (S.P. 880/2003) 359-363

Letter dated November 6, 2003, from Julia Rowe of Edmonton to Mr. Bonner, Hon. Member for Edmonton-Glengarry, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 887/2003) 359-363

Letter dated November 6, 2003, from Laurie Reid, R.N., B.Sc.N., to Dr. Massey, Hon. Member for Edmonton-Mill Woods, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 800/2003) 341-344

Letter dated November 8, 2003, from Jennifer Spencer to Hon. Dr. Oberg, Minister of Learning, expressing opposition to Bill 43, Post-secondary Learning Act (S.P. 640/2003) 290-291

Letter dated November 8, 2003, from Joe Vanderhelm to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding Dr. Oberg's response to post-secondary education issues (S.P. 641/2003) 290-291

Letter dated November 8, 2003, from Mark Henderson of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding access to education and opposition to Bill 43, Post-secondary Learning Act (S.P. 643/2003) 290-291

Letter dated November 12, 2003, from Martin J. Linvolve, Senior Sales Manager, Shaw Conference Centre, to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern that the Commission on Learning's recommendation eliminating all teachers' conventions will have a serious economic impact on the Shaw Conference Centre and hotels in downtown Edmonton (S.P. 715/2003) 314-318

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated November 12, 2003, from the Riverbend Elementary Parents' Society to Dr. Massey, Hon. Member for Edmonton-Mill Woods, and 132 letters from parents of students at Riverbend Elementary School to Sir/Madam, all expressing concern regarding the negative effect of education funding cutbacks at their school (S.P. 913/2003) 369-371

Letter dated November 26, 2003, from Orvis Bambush of Edmonton to Dr. Massey, Hon. Member for Edmonton-Mill Woods, with three related attachments, expressing opposition to an excessive increase in property rent at the Cooking Lake Airport (S.P. 882/2003) 359-363

Letter dated November 27, 2003, from Dr. Nicol, Hon. Leader of the Official Opposition, to Hon. Dr. Taylor, Minister of Environment, requesting Dr. Taylor consider the implications of the pre-feasibility study regarding the proposed Milk River dam, with attached 93 recent e-mail messages from Albertans to Hon. Dr. Taylor, Minister of Environment, expressing concern regarding, and opposition to, the proposed Milk River dam (S.P. 799/2003) 341-344

Letter, undated, from Andrea Holmstrom of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding education funding (S.P. 313/2003) 148-149

Letter, undated, from Bill Buckels, Secretariat, Canadian Hepatitis C Activist Network, to Hon. Mr. Klein, Premier, requesting that May be declared Hepatitis C Awareness Month and that May 1, 2003 be declared Hepatitis C Awareness Day (S.P. 440/2003) 210-211

Letter, undated, from Bill Buckels, Vice President, Hepatitis C United Resource Exchange, to the Legislative Assembly of Alberta, requesting support for the declaration of May as Hepatitis C Awareness Month and May 1, 2003 as Hepatitis C Awareness Day (S.P. 441/2003) 210-211

Letter, undated, from Catharine A. Compston and Dr. Paul Bird, both of Edmonton, to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the erosion of public education resulting from school boards not being adequately funded to cover the cost of the arbitrated teachers' salary settlement (S.P. 377/2003) 175-177

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter, undated, from Chad R. Willms of Lethbridge to Ms Carlson, Hon. Member for Edmonton-Ellerslie, expressing concern regarding development in the Evan-Thomas Recreation Area in the Kananaskis Valley (S.P. 296/2003) 142-144

Letter, undated, from Colleen Sharpe of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding her \$30,000 student loan (S.P. 670/2003) 296-298

Letter, undated, from Darlene Vinge and letter dated February 26, 2003, from Dave Vinge, both of Edmonton, expressing concern regarding the impact of public education under-funding (S.P. 488/2003) 239-240

Letter, undated, from Deborah A. LePage of Edmonton to Hon. Mr. Klein, Premier, expressing concern regarding increased class sizes and a lack of education funding (S.P. 214/2003) 107-108

Letter, undated, from Don Perdue of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding health care funding (S.P. 345/2003) 164-165

Letter, undated, from Doreen Purcell of Thorsby to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 682/2003) 304-307

Letter, undated, from Elizabeth Hendriksen of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding education funding in relation to the arbitrated teachers' salary settlement (S.P. 269/2003) 130-133

Letter, undated, from Elizabeth Hendricksen of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing concern regarding public school funding in relation to the teachers' arbitrated settlement and the loss of support staff (S.P. 396/2003) 184-185

Letter, undated, from Judy Nygaard, R.N., of Medicine Hat to Dr. Nicol, Hon. Leader of the Official Opposition, expressing concern regarding the current contract negotiations between the Provincial Health Authorities of Alberta and the United Nurses of Alberta (S.P. 870/2003) 359-363

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter, undated, from Kelly Steeves, Chair, Riverview Public Education Coalition, to Hon. Mr. Klein, Premier, expressing concern regarding education funding and requesting an opportunity for the Coalition to share its views with Executive Council (S.P. 163/2003) 81-82

Letter, undated, from Nadia A. Munarolo-Kurjata of Edmonton to Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, requesting an increase in education funding (S.P. 243/2003) 121-123

Letter, undated, from Nicole Schafenacker of Edmonton to Hon. Mr. Klein, Premier, and Hon. Dr. Oberg, Minister of Learning, expressing her opinion on access to education (S.P. 642/2003) 290-291

Letter, undated, from Patti Skolski of Edmonton to Hon. Dr. Oberg, Minister of Learning, expressing concern regarding the public education system (S.P. 312/2003) 148-149

Letter, undated, from Sharon Babish of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding increased utility, car registration, telephone, and television cable costs (S.P. 114/2003) 54-57

Market Surveillance Administrator Report, 2002 Year in Review, February 10, 2003 (S.P. 351/2003) 164-165

Media release dated March 9, 2003, entitled "Lifting the Silence: Suicide Affects Us All" regarding Suicide Awareness Week, March 9-15, 2003, with attached information sheet entitled "Suicide in Alberta" (S.P. 203/2003) 103-105

Memorandum dated February 4, 2003, from Hon. Mr. Dunford, Minister of Human Resources and Employment, to Hon. Mr. Klein, Premier, and all Government Members of the Legislative Assembly, outlining information to assist Members with inquiries regarding utilities and disconnection notices for recipients of AISH (Assured Income for the Severely Handicapped) and SFI (Supports for Independence) (S.P. 47/2003) 31-32

Memorandum of Judgment, Court of Appeal of Alberta, between Randy Wolfert, the Workers' Compensation Board, and Gene Mudry, Thomas Shuchuk, and Dr. Paul Green and Dr. Gordon King (S.P. 364/2003) 170-172

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

News release dated February 15, 2002, entitled “Leaked Document Reveals Plot to Undermine the Alberta Government’s Tobacco Control Strategy” prepared by ASH (Action on Smoking and Health) (S.P. 322/2003)	153-154
News release dated November 29, 2002, entitled “New Awards Program for Alberta Artists Launched” prepared by the Office of the Lieutenant Governor of Alberta (S.P. 7/2003)	14-16
News release dated February 14, 2003, entitled “High Heating Bill a Reminder of Another Tory Broken Promise” prepared by the Alberta Liberal Caucus (S.P. 132/2003)	64-66
News release dated April 29, 2003, entitled “Pro Coro Canada’s Executive Director Miki Andrejevic to Receive (Queen’s Golden Jubilee) Medal” prepared by Pro Coro Canada (S.P. 607/2003)	272-275
News release dated May 5, 2003, entitled “Bottom Line Productions Celebrates 10 Years in the Arts Biz and an Expansion to the South” prepared by Bottom Line Productions (S.P. 608/2003)	272-275
One World United web site article dated September 26, 2003, entitled “Absconding Doctors Cripple Bangladesh Healthcare” prepared by Sharier Khan (S.P. 645/2003)	290-291
Pamphlet entitled “Public Education, The Right Answer” prepared by the Zone 23 school boards (S.P. 285/2003)	137-138
Petition signed by 48 Albertans requesting an increase in income support and medical benefits, requesting that low income programs be consolidated, and requesting the implementation of the Market Basket Measure (S.P. 624/2003)	284-286
Petition signed by 91 Albertans requesting the Government withdraw the draft management plan for the Evan-Thomas Provincial Recreation Area and disallow any further commercial or residential development of the Kananaskis Valley (S.P. 529/2003)	251-253
Petition signed by 114 Albertans requesting the Government consider splitting the budget surplus between the monetary debt and the infrastructure debt (S.P. 612/2003)	272-275

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Petition signed by 287 Albertans urging the Government to reinstate natural gas rebates (S.P. 72/2003) 38-39

Petition signed by 388 Albertans requesting the Government consider splitting the budget surplus between the monetary debt and the infrastructure debt (S.P. 611/2003) 272-275

Petition signed by 1,500 Albertans urging the Government to reinstate natural gas rebates (S.P. 9/2003) 14-16

Petition signed by 2,772 Albertans requesting the Government increase funding for public education (S.P. 66/2003) 38-39

Postcard from A. Espinaco-Virseda, Sr. of Edmonton, to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding class sizes and a lack of education funding (S.P. 430/2003) 204-206

Postcard from Alyssa Stryker of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding a lack of education funding and requesting an increase in education funding (S.P. 429/2003) 204-206

Postcard from Lisa McDermott of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding a lack of education funding (S.P. 428/2003) 204-206

Postcard from Margaret Ritchie of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding class sizes (S.P. 334/2003) 157-158

Postcard from Mark Glover of Edmonton to Dr. Taft, Hon. Member for Edmonton-Riverview, expressing concern regarding a lack of education funding (S.P. 388/2003) 181

Postcard prepared by the Alberta Liberal Caucus as part of a campaign against the 42% increase in long-term care facility fees and its effect on seniors (S.P. 619/2003) 284-286

Poster regarding the 2nd Annual Dance Lab Open Forum sponsored by Mile Zero Dance (S.P. 48/2003) 31-32

Power Pool of Alberta web page listing the actual and forecasted electricity prices for March 9, 2003 (S.P. 144/2003) 70-71

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Power Pool of Alberta web page listing the actual and forecasted electricity prices for March 15, 2003 (S.P. 191/2003)	94-95
Power Pool of Alberta web page listing the actual and forecasted electricity prices for March 16, 2003 (S.P. 192/2003)	94-95
Presentation entitled “Creating Protections for Better Lives of Vulnerable Seniors in Care Today and in the Future” prepared by Families Allied to Influence Responsible Eldercare (FAIRE) to be made to the Standing Policy Committee on Health and Community Living on June 17, 2003 (S.P. 571/2003)	263-266
Presentation entitled “The Stakeholder Coalition for Economic Transmission Policy” made to the Standing Policy Committee on Energy and Sustainable Development on February 25, 2002 (S.P. 574/2003)	263-266
Presentation to Alberta’s Commission on Learning, prepared by Steven Brodie (S.P. 280/2003)	137-138
Press release dated January 20, 2003, announcing the release of a report entitled “Face of the Future, A Study of Human Resources Issues in Canada’s Cultural Sector” prepared by the Cultural Human Resources Council (S.P. 362/2003)	170-172
Program dated March 1, 2003 from the Polish Veterans’ Society’s 65th anniversary celebrations (S.P. 90/2003)	43-45
Program from the 2002 Alberta Sports Awards Banquet held on April 3, 2003 (S.P. 310/2003)	148-149
Program from the 2003 Canadian Business Leader Awards held on March 13, 2003 at the Shaw Conference Centre (S.P. 189/2003)	94-95
Program from the Alberta Wilderness Association 1st annual Spring Wilderness Celebration on March 8, 2003 (S.P. 142/2003)	70-71
Program from the Day of Mourning Candlelight Ceremony held in Edmonton on April 28, 2003 (S.P. 426/2003)	204-206
Program from the Edmonton Public Schools’ 39th Night of Music entitled “A Musical Journey” held on March 12, 2003 at the Jubilee Auditorium (S.P. 182/2003)	94-95

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Program from the Grand Opening Ceremony of the Edmonton North Division Police Station on January 16, 2003 (S.P. 51/2003) 31-32
Program from the Inaugural Gala for the Davis Concert Organ held September 14, 2002, at the Francis Winspear Centre for Music (S.P. 49/2003) 31-32
Program from the King’s University College Graduation Convocation 2003 held on May 3, 2003 (S.P. 470/2003) 228-229
Program from the Korean Veterans Association of Canada, Lethbridge Chinook Unit #53 and the Korean Community of Lethbridge, Cease Fire Korea, 50th Anniversary, held on October 25, 2003 (S.P. 871/2003) 359-363
Proposed Notice of Amendment to Bill 3, Electric Utilities Act, dated March 12, 2003 (S.P. 260/2003) 130-133
Public Forum notice entitled “Solutions for Schools” to be held April 24, 2003 at the Provincial Museum of Alberta, prepared by the Alberta Liberal Caucus (S.P. 379/2003) 175-177
Publication, undated, entitled “A Handbook for Employers of Live-In Caregivers in Alberta” prepared by Caridad Bernardino, Ph.D., and Denise L. Spitzer, Ph.D. (S.P. 526/2003) 251-253
Publication, undated, entitled “A Handbook for Live-In Caregivers in Alberta” prepared by Idalia Ivon Pereira, M.Sc. and Denise L. Spitzer, Ph.D. (S.P. 527/2003) 251-253
Report dated February 2002, entitled “California Shorts a Circuit, Should Canadians Trust the Wiring Diagram?” prepared by Mark Jaccard of the C.D. Howe Institute (S.P. 230/2003) 115-116
Report dated December 2002, entitled “Natural Gas Prices in the North American Market” prepared by the Canadian Association of Petroleum Producers (S.P. 46/2003) 31-32
Report dated March 5, 2003, entitled “Providing for an Adequate Retirement Income” prepared by Jim Mance of the Lethbridge-East constituency (S.P. 446/2003) 219

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Report dated November 2003, entitled “Funding Hospital Infrastructure: Why P3s Don’t Work, and What Will” prepared by Lewis Auerbach, Arthur Donner, Douglas D. Peters, Monica Townson, and Armine Yalnizyan (S.P. 780/2003) 327-334

Report, undated, entitled “Did You Know...” prepared by the Alberta Liberal Caucus, listing several Government expenditures and alternate options for those expenditures (S.P. 27/2003) 21-23

Request for Proposal #03-02, dated August 2003, entitled “Consumer Protection/Customer Choice Campaign: Electricity and Natural Gas, Notice of Competition” prepared by the Alberta Public Affairs Bureau and Alberta Energy (S.P. 625/2003) 284-286

Resolution passed on April 8, 2003, by the Sundre Fish and Game Club regarding the proper management of public lands and the necessary steps to be taken to remove domestic livestock from public lands (S.P. 467/2003) 228-229

Several letters dated April 16-25, 2003, between Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, and Hon. Mr. Kowalski, Speaker of the Legislative Assembly, regarding a document found by Mr. MacDonald in a Legislative Assembly photocopier (S.P. 417/2003) 196

Study dated March 27, 2003, entitled “Enhancing Literacy Achievement in Small Grade 1 Classes in High Poverty Environments” submitted to the Canadian Journal of Education, prepared by Dr. Margaret Haughey, Dr. Fern Snart, and Dr. José da Costa (S.P. 349/2003) 164-165

Study dated October 2003 entitled “Un-accountable: The Case of Highway Maintenance Privatization in Alberta” prepared by Lisa Prescott, M.Sc., for the Parkland Institute (S.P. 646/2003) 290-291

Study, undated, entitled “Teachers’ instructional practices in small classes” submitted to the Alberta Journal of Educational Research, prepared by Dr. Margaret Haughey, Dr. Fern Snart, and Dr. José da Costa (S.P. 348/2003) 164-165

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Text of an e-mail message dated October 16, 2003, from Kristian Vacing of Edmonton to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing opposition to the proposed \$4,000 cap on soft tissue injuries (S.P. 810/2003) 341-344

Treaty 8 First Nations of Alberta motion 01-11-28-03 opposing and rejecting Bill C-49 (S.P. 872/2003) 359-363

Premier

Edmonton Journal article dated December 11, 2002, entitled "High living costs spark exodus to Alberta: 90,000 B.C.-ers migrate here between 1996-2001: Lotusland No More" (S.P. 138/2003) 67

Executive Council, Annual Report 2002-2003 (S.P. 749/2003) 327-334

Letter dated April 15, 2003, from Hon. Mr. Klein, Premier, to Bernard Landry, Premier of Québec, congratulating Mr. Landry on winning his seat in the Québec provincial election on April 14, 2003 (S.P. 356/2003) 170-172

Letter dated April 15, 2003, from Hon. Mr. Klein, Premier, to Jean Charest, Premier-elect, Liberal Party of Québec, congratulating Mr. Charest on winning his seat, and his party on winning the Québec provincial election on April 14, 2003 (S.P. 355/2003) 170-172

Revenue

Alberta Revenue, Annual Report for the fiscal year ended March 31, 2003 (S.P. 762/2003) 327-334

Seniors

Alberta Seniors, Annual Report 2002-2003 (S.P. 763/2003) 327-334

Response to Written Question WQ4 asked for by Ms Blakeman on March 10, 2003 (S.P. 167/2003) 86-88

Response to Written Question WQ5, asked for by Ms Blakeman on March 17, 2003 (S.P. 586/2003) 266-269

SESSIONAL PAPERS: SOLICITOR GENERAL

Presented

Solicitor General

Alberta Law Enforcement Review Board, 2001 Annual Report (S.P. 514/2003)	251-253
Alberta Solicitor General, Annual Report 2002-2003 (S.P. 764/2003)	327-334
Victims Programs Status Report 2001/2002 (S.P. 515/2003)	251-253

Speaker

Brochure dated Spring 2003, entitled "Page Biographies, Legislative Assembly of Alberta, 25th Legislature, 3rd Session" prepared by Visitor, Ceremonial and Security Services, Legislative Assembly of Alberta (S.P. 538/2003)	251-253
Brochure, undated, entitled "English as a Second Language, Field Trip Guide to the Alberta Legislature" prepared by Visitor, Ceremonial and Security Services, Legislative Assembly of Alberta (S.P. 615/2003)	272-275
Chief Electoral Officer, Twenty-sixth Annual Report for the Calendar Year 2002 (S.P. 630/2003)	284-286
E-mail message dated March 4, 2003, from Jack Janssen, Special Advisor, Department of Justice and Attorney General, to Bev Alenius, Executive Assistant to the Speaker, providing a chronology of events surrounding the March 3, 2003 media briefing on Bill 19, Gas Utilities Statutes Amendment Act, 2003 (S.P. 122/2003)	54-57
E-mail message dated March 5, 2003, from Charlotte Moran, Executive Assistant, Department of Energy, to Bev Alenius, Executive Assistant to the Speaker, attaching a copy of the overhead presentation used during the March 3, 2003 media briefing on Bill 19, Gas Utilities Statutes Amendment Act, 2003 (S.P. 124/2003)	54-57
Final Report to the Speaker of the Legislative Assembly of Alberta dated February 2003, entitled "Proposed Electoral Division Areas, Boundaries and Names for Alberta" prepared by the 2002/2003 Alberta Electoral Boundaries Commission (S.P. 16/2003)	14-16
Legislative Assembly Office, Annual Report 2001 (S.P. 315/2003)	148-149

SESSIONAL PAPERS: SPEAKER

Presented

Letter dated March 4, 2003, from Dr. Pannu, Hon. Member for Edmonton-Strathcona, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, regarding the question of privilege raised by Dr. Pannu on March 4, 2003, attaching a copy of the March 19, 2001 privilege ruling of the Speaker of the House of Commons concerning a briefing on a Bill prior to its introduction and the Report of the Standing Committee on Procedure and House Affairs concerning the same matter (S.P. 123/2003) 54-57

Letter dated March 5, 2003, from Hon. Mr. Hancock, Government House Leader, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, providing observations concerning the question of privilege raised on March 4, 2003 by Dr. Pannu, Hon. Member for Edmonton-Strathcona, and attaching a copy of the PowerPoint presentation used during the March 3, 2003 media briefing on Bill 19, Gas Utilities Statutes Amendment Act, 2003 (S.P. 125/2003) 54-57

Memorandum dated April 29, 2003, from Mr. Cenaiko, Hon. Member for Calgary-Buffalo, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 206, Traffic Safety (Seizure of Vehicles in Prostitution Related Offences) Amendment Act, 2003, be given early consideration in Committee of the Whole (S.P. 471/2003) 228-229

Memorandum dated May 12, 2003, from Hon. Mr. Kowalski, Speaker of the Legislative Assembly, to all Members of the Legislative Assembly setting out the procedure for drafting proposed amendments to Bill 42, Electoral Divisions Act (S.P. 513/2003) 244-246

Memorandum dated November 18, 2003, from Mr. Danyluk, Hon. Member for Lac La Biche-St. Paul, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 208, Occupiers' Liability (Recreational Users) Amendment Act, 2003, be given early consideration in Committee of the Whole (S.P. 651/2003) 290-291

Memorandum dated November 26, 2003, from Mr. Danyluk, Hon. Member for Lac La Biche-St. Paul, to Hon. Mr. Kowalski, Speaker of the Legislative Assembly, requesting that Bill 208, Occupiers' Liability (Recreational Users) Amendment Act, 2003, be given early consideration at Third Reading in the event the Bill is reported from Committee of the Whole (S.P. 786/2003) 327-334

SESSIONAL PAPERS: SPEAKER

Presented

Office of the Ethics Commissioner, Annual Report 2002-2003 (S.P. 631/2003)	284-286
Office of the Ethics Commissioner Interim Annual Report for 2002-2003 (S.P. 314/2003)	148-149
Office of the Information and Privacy Commissioner, 2001-2002 Annual Report (S.P. 15/2003)	14-16
Office of the Ombudsman, 36th Annual Report for the period April 1, 2002 to March 31, 2003 (S.P. 787/2003)	327-334
Office of the Ombudsman, Financial Statements for the period April 1, 2002 to March 31, 2003 (S.P. 788/2003)	327-334
Pamphlet entitled "Alberta's Famous 5" prepared by the Legislative Assembly (S.P. 148/2003)	70-71
Report to the Speaker of the Legislative Assembly of the Investigation by the Ethics Commissioner Into Allegations Involving Albert Klapstein, Member for Leduc, dated March 4, 2003 (S.P. 106/2003)	48-50
Revised Members' Services Committee Orders No. 1/03 Constituency Services Amendment Order (No. 11) (S.P. 14/2003)	14-16
Speech of Her Honour the Honourable the Lieutenant Governor (S.P. 1/2003)	11

Sustainable Resource Development

Ministry of Sustainable Resource Development, 2002-2003 Annual Report (S.P. 765/2003)	327-334
News release, brochure, and poster regarding an information campaign entitled "We're Growing Alberta's Future" prepared by the Alberta Forest Products Association (S.P. 516/2003)	251-253
Response to Written Question WQ8, asked for by Ms Carlson on March 17, 2003 (S.P. 588/2003)	266-269
Return to Order of the Assembly MR5, asked for by Ms Carlson on March 10, 2003 (S.P. 486/2003)	239-240
Surface Rights Board and Land Compensation Board, Annual Report 2002 (S.P. 21/200)	21-23

SESSIONAL PAPERS: TRANSPORTATION

Presented

Transportation

2 reports, the first dated April 28, 2003, entitled "Tentative Major Construction and Rehabilitation Projects, 2003-2005 Major Provincial Highway Projects" and the second dated February 25, 2003, entitled "Tentative Major Construction and Rehabilitation Projects, 2003-2005 Water Management Projects" prepared by Alberta Transportation (S.P. 420/2003)	204-206
Alberta Transportation, Annual Report 2002-2003 (S.P. 766/2003)	327-334
Report dated March 27, 2003, entitled "Tentative Major Construction and Rehabilitation Projects Previously Tabled in 2001-2003 Program and Still Deferred Beyond 2005" prepared by Alberta Transportation (S.P. 421/2003)	204-206
Response to Written Question WQ11, asked for by Mr. Bonner on April 14, 2003 (S.P. 590/2003)	266-269
Return to Order of the Assembly MR11, asked for by Mr. Bonner on March 10, 2003 (S.P. 436/2003)	210-211

SITTINGS

Spring Sitting, February 18 to May 15, 2003	1-279
Fall Sitting, November 18 to December 3, 2003	283-376

SPEAKER

Rulings

Question of privilege concerning a media only briefing on Bill 19, Gas Utilities Statutes Amendment Act, 2003 held March 3, 2003	51, 57-60
Question of privilege concerning answers to questions provided by the Minister of Learning concerning the Alberta Teachers' Association	16-18
Question of privilege concerning material circulated in the parliamentary precincts and observed in the possession of a Member of the Government caucus	197-199
Question of privilege concerning the decision of the Minister of Human Resources and Employment and all Government Members of the Standing Committee on Public Accounts to boycott the Public Accounts Committee meeting scheduled for April 30, 2003	215-216

SPEAKER

Question of privilege concerning the Minister of Infrastructure's knowledge of test results for toxic mold at the Holy Cross Hospital	307-310
Question of privilege concerning comments made by the Member for Edmonton-Gold Bar	211-214

Statements

Difficulties experienced with the Chamber sound system	349
Notice requirements under Standing Order 30	234
Order for consideration of Private Members' Bills	117
Point of privilege, caution about imputing false or unavowed motives	197, 206
Private Members' business	353-354
Rick Yarish, Clerk Assistant and Clerk of Committees, Legislative Assembly of Manitoba	25
Time limits in debate	68

Other

Members' anniversaries, recognition of	54, 75, 80, 114, 152, 326
Messages from Her Honour the Honourable the Lieutenant Governor, read to the Assembly	77-78, 154, 334-335
Message from the Administrator of the Province of Alberta, read to the Assembly	35
Pages of the Legislative Assembly	259
Prayer offered in recognition of the death of a former Member	163
Prayer offered in recognition of the death of His Honour Edward Glancefield (Ted) Hole	141
Prayer offered in recognition of workers who have been killed or injured in the workplace	194

SPEAKER, DEPUTY

Other

Pages of the Legislative Assembly	259, 368
---	----------

SPEECH FROM THE THRONE

Text	2-10
Proposed for consideration	11
Consideration	18, 19, 24, 73-74

STANDING ORDER 34(2)(a)

Oral notice given, Written Questions and Motions for Returns to be dealt with	20, 37, 64, 86, 114, 142, 160, 180, 191, 218, 238, 272, 295, 341
--	---

SUPPLY (see BILLS, COMMITTEES)

TABLINGS

T

TABLINGS (see SESSIONAL PAPERS)

TEMPORARY RECESS

Speaker 154

W

WRITTEN QUESTIONS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Ms Blakeman		
What is the <i>aggregate</i> dollar amount given as <i>achievement bonuses to employees</i> in the Alberta Seniors Ministry, and <i>what is the number of employees, broken down by range of the bonus amount, who received a bonus for the 2001-2002 fiscal year?</i> (WQ5)	Accepted as amended March 17, 2003 95-97	Hon. Mr. Woloshyn May 14, 2003 S.P. 586/2003 266-269
What is the breakdown of the money that will be used by the Government to match the Federal Government's \$67 million contribution to the affordable housing agreement signed in June 2002? (WQ4)	Accepted March 10, 2003 71-72	Hon. Mr. Woloshyn March 13, 2003 S.P. 167/2003 86-88
What is the current status of all integration of the Maintenance Enforcement case officers' computer systems and what is the plan for completing the integration? (WQ7)	Accepted March 10, 2003 71-72	Hon. Mr. Hancock March 11, 2003 S.P. 149/2003 76-77
What was the total payout to customers in the form of winnings from tickets purchased, broken down individually by game, from the sports lottery products Pro Line, Over/Under, and Point Spread, for the fiscal years 1999-2000 to 2001-2002 inclusive? (WQ14)	Accepted April 28, 2003 200	Hon. Mr. Stevens May 14, 2003 S.P. 596/2003 266-269
What were the total sales numbers, broken down by individual game, for the sports lottery products Pro Line, Over/Under, and Point Spread, for the calendar years 2000 through 2002 inclusive? (WQ13)	Accepted April 28, 2003 200	Hon. Mr. Stevens May 14, 2003 S.P. 596/2003 266-269

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Bonner		
What is the aggregate amount of all bonuses awarded to <i>employees, and the number of employees who received a bonus</i> , within the Ministry and Department of Municipal Affairs over the 2001-2002 fiscal year broken down by the <i>range of bonus dollar amounts and the number of employees who received a bonus within that range?</i> (WQ12)	Accepted as amended April 14, 2003 166	Hon. Mr. Boutilier May 14, 2003 S.P. 591/2003 266-269
What is the aggregate amount of all bonuses awarded to <i>employees, and the number of employees who received a bonus</i> , within the Ministry and Department of Transportation over the 2001-2002 fiscal year broken down by the <i>range of bonus dollar amounts and the number of employees who received a bonus within that range?</i> (WQ11)	Accepted as amended April 14, 2003 166	Hon. Mr. Stelmach May 14, 2003 S.P. 590/2003 266-269
Ms Carlson		
What is the aggregate amount of all bonuses awarded to <i>employees, and the number of employees who received a bonus</i> , within the Ministry and Department of Environment over the 2001-2002 fiscal year broken down by the <i>range of bonus dollar amounts and the number of employees who received a bonus within that range?</i> (WQ10)	Accepted as amended March 17, 2003 95-97	Hon. Dr. Taylor May 14, 2003 S.P. 589/2003 266-269
What is the aggregate amount of all bonuses awarded to <i>employees, and the number of employees who received a bonus</i> , within the Ministry and Department of Sustainable Resource Development over the 2001-2002 fiscal year broken down by the <i>range of bonus dollar amounts and the number of employees who received a bonus within that range?</i> (WQ8)	Accepted as amended March 17, 2003 95-97	Hon. Mr. Cardinal May 14, 2003 S.P. 588/2003 266-269

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. MacDonald		
How much of the \$25.5 million under-expenditure from Income Support to Individuals and Families, \$621,000 under-expenditure from the Widows' Pension Program, and \$8.8 million under-expenditure from the Assured Income for the Severely Handicapped Program outlined in the 2001/02 Alberta Human Resources and Employment annual report was spent on homeless shelters, additional system development costs, and salary increases respectively? (WQ1)	Accepted March 10, 2003 71-72	Hon. Mr. Dunford May 7, 2003 S.P. 473/2003 232-233
What is the <i>aggregate</i> dollar amount <i>and range of achievement bonuses given to employees</i> in the Alberta Government Services Ministry <i>broken down by the range of bonus dollar amounts and the number of employees who received a bonus within that range</i> , for the 2001-2002 fiscal year? (WQ6)	Accepted as amended March 17, 2003 95-97	Hon. Mr. Coutts May 14, 2003 S.P. 587/2003 266-269
What is the <i>aggregate</i> dollar amount <i>and range of achievement bonuses given to employees</i> in the Alberta Human Resources and Employment Ministry for the 1999-2000, 2000-2001, and 2001-2002 fiscal years? (WQ3)	Accepted as amended March 17, 2003 95-97	Hon. Mr. Dunford May 14, 2003 S.P. 585/2003 266-269
Dr. Massey		
What were the total operational costs of the following committees: Review Committee on Outcomes, MLA Committee on Lifelong Learning, and MLA Post-Secondary Funding Review Committee? (WQ9)	Accepted as amended March 17, 2003 95-97	Hon. Dr. Oberg May 13, 2003 S.P. 544/2003 254-255
Dr. Nicol		
Why has the number of pheasants released under a lease agreement between the Brooks Pheasant Hatchery and the Pheasants Unlimited, administered by the Department of Infrastructure, not met the 15,000 pheasant release requirement, what are the terms of the lease agreement, and what happens when the lease expires? (WQ15)	Accepted November 24, 2003 310-311	

WRITTEN QUESTIONS: REJECTED

REJECTED

Rejected

Mr. Bonner

What is the total amount of money the Department of Infrastructure has spent on un-tendered contracts between January 1, 2001 and December 31, 2002, what are the names of the individuals and companies who have received these un-tendered contracts, and what is the amount they each received as part of their contract? (WQ2)

Rejected
March 10, 2003
71-72

NOT TAKEN UP

Ms Blakeman

In which correctional facilities has the Department of the Solicitor General implemented the recommendations listed in the fatality inquiry of Reginald Grant McLeod for the prevention of drug-related deaths in all of Alberta's correctional facilities? (WQ19)

When will the Department of Justice be establishing statistical measures to determine the number of grandparents that apply to the courts for access rights to their grandchildren; the number that are successful when applying for access; and the number that are unsuccessful when applying for access? (WQ20)

Ms Carlson

What consultations are being undertaken between the Government and game farm operators regarding the future of the elk ranching industry in Alberta? (WQ32)

What programs are being developed to aid elk ranchers who have suffered economic losses due to shrinking markets and the recent case of bovine spongiform encephalopathy? (WQ31)

WRITTEN QUESTIONS: NOT TAKEN UP

Mr. MacDonald

By how much, in dollars, have royalties been reduced under the Enhanced Recovery of Oil Royalty Reduction Regulation? (WQ25)

How many oil and gas companies are eligible for royalty deductions under the Enhanced Recovery of Oil Royalty Reduction Regulation? (WQ28)

How much money in royalty credits has been dispensed under the Carbon Dioxide Project Royalty Credit Program? (WQ29)

What are the names and the number of oil and gas companies that have applied for royalty credits under the Carbon Dioxide Project Royalty Credit Program? (WQ30)

What is the current status of the Government's review of land tenure and royalty regimes with respect to coalbed methane, including but not limited to any proposed rules, regulations and amendments? (WQ26)

What public consultation on coalbed methane development in Alberta is currently underway? (WQ27)

Dr. Nicol

What is the projected total amount of royalty tax deductions for the 2003-2004 fiscal year? (WQ22)

What is the total dollar amount, broken down by transaction, of funds transferred into and out of the Alberta Fiscal Stability Fund between April 1, 2003 and November 6, 2003? (WQ23)

What is the total dollar amount, broken down by transaction, of funds transferred into and out of the Capital Plan between April 1, 2003 and November 6, 2003? (WQ24)

What was the total amount of royalty tax deductions for the 2002-2003 fiscal year? (WQ21)

WRITTEN QUESTIONS: NOT TAKEN UP

What was the total dollar amount allocated from the Department of Agriculture, Food and Rural Development to applied research and forage associations, broken down by the amount given to each association, for the fiscal year 2002-2003? (WQ16)

What was the total dollar amount spent on information technology initiatives within the Department of Agriculture, Food and Rural Development, broken down by initiative, for the fiscal year 2002-2003? (WQ18)

What were the total costs of division and branch restructuring initiatives within the Department of Agriculture, Food and Rural Development, broken down by initiative, for the fiscal year 2002-2003? (WQ17)

Why has the number of pheasants released under a lease agreement between the Brooks Pheasant Hatchery and the Pheasants Unlimited, administered by the Department of Infrastructure, not met the 15,000 pheasant release requirement, what are the terms of the lease agreement, and what happens when the lease expires? (WQ15)