

**MUNICIPAL DISTRICT OF MACKENZIE NO. 23
COUNCIL MEETING**

**Council Chambers of the Mustus Lake Centre
La Crete, Alberta**

Thursday, May 29, and Friday, May 30, 1997

PRESENT:

Reuben Derksen	Reeve
Betty Bateman	Councillor
Elmer Derksen	Councillor
Ernest Dyck	Councillor
Bill Fedeyko	Councillor
Jake L. Peters	Councillor
Bill Neufeld	Councillor
Frank Rosenberger	Councillor
Walter Sarapuk	Councillor
Reg Scarfe	Councillor

ALSO PRESENT:

Dennis Litke	Chief Administrative Officer
Eva Schmidt	Recording Secretary
Roger Borchert	Manager of Public Works
Paul Driedger	Development Officer
Dale Freitag	Planner, Mackenzie Municipal Services Agency

GALLERY:

Janet Kanters	Reporter for the Echo and the Northern Pioneer
Frank Goertzen	
Vic Kerr	
John Schmidt	

Minutes of the regular meeting of the Council for the Municipal District of Mackenzie No. 23, held on Thursday, May 29, and Friday, May 30, 1997 in the Council Chambers of the Mustus Lake Centre, La Crete, Alberta.

CALL TO ORDER:

1 a) Call to Order

Reeve Derksen called the meeting to order at 10:08 a.m.

1 b) Adoption of Agenda

The following items were added to the agenda:

- 3 k) Budget Process
- 8 f) Margaret Friesen
- 8 g) Gravel
- 11 a) High Level Recreation Board and Rural Hall
- 12 f) Solicitors
- 8 h) Store Road Completion
- 3 l) Alberta Association of Municipal Districts and Counties
Zone Meeting in Grande Prairie on June 27, 1997
- 3 m) Luncheon Meeting with Mackenzie Municipal Services Agency
- 6 b) Aaron Braun - A & A Grading
- 7 g) Bergthaler Mennonite Church
- 7 h) Subdivision Application 97MK018
- 8 i) Manager of Public Works Report
- 8 j) Grader Beats
- 11 b) Footner Forestry Advisory Committee - moved from 3i)
- 11 c) Mustus Road Committee Report
- 11 d) Land of the Mighty Peace Tourist Association
- 12 f) Staffing - Organizational Chart

MOTION 97-258

MOVED by Councillor Sarapuk that the agenda be adopted with additions.

CARRIED

MINUTES:

2 a) Minutes of the April 24, 1997 Council Meeting

MOTION 97-259

MOVED by Councillor Peters that the Minutes of the April 24, 1997 Council meeting be adopted as presented.

CARRIED

2 b) Minutes of the May 5, 1997 Special Council Meeting

The following amendments were made to the May 5, 1997 Special Council meeting:

Motion 97-222 "to meet with George Cuff" shall be added and a note shall be made that George Cuff was present at the meeting during the 9:56 a.m. in camera session.
Motion 97-219 "to speak with Iris Evans, Minister of Municipal Affairs, via telephone conference" shall be added.

MOTION 97-260

Councillor Neufeld moved that the Minutes of the May 5, 1997 Special Council meeting be adopted as corrected.

CARRIED

2 c) Minutes of the April 4, 1997 Special Council Meeting

The following change was made to the Minutes of the April 4, 1997 Special Council Meeting:

"Councillor Dyck" shall be added to the "present" section and deleted under the "absent" section.

MOTION 97-261

MOVED by Councillor Bateman that the Minutes of the April 4, 1997 Special Council meeting be adopted as corrected.

CARRIED

2 d) Minutes of the April 18, 1997 Special Council Meeting

MOTION 97-262

MOVED by Councillor Sarapuk that the Minutes of the April 18, 1997 Special Council meeting be adopted as presented.

CARRIED

2 e) Minutes of the May 13, 1997 Special Council Meeting

MOTION 97-263

Councillor Fedeyko moved that Motion 97-256 be stricken from the Minutes of the May 13, 1997 Special Council meeting, due to that item not being included on the agenda.

Councillor Fedeyko requested a recorded vote:

In Favour:
Reeve Derksen
Councillor Bateman
Councillor E. Derksen
Councillor Dyck
Councillor Fedeyko

Opposed:

Councillor Peters
Councillor Neufeld
Councillor Rosenberger
Councillor Sarapuk
Councillor Scarfe

CARRIED

John Schmidt entered the meeting at 10:25 a.m. and Jake Froese entered the meeting at 10:28 a.m.

MOTION 97-264

Councillor Sarapuk moved that the Minutes of the May 13, 1997 Special Council meeting be adopted as amended.

CARRIED

MOTION 97-265

MOVED by Councillor Rosenberger that the Canada/Alberta Infrastructure Works Program, for the Fort Vermilion Watermain Replacement - Post Office Loop project, be added to the agenda.

CARRIED UNANIMOUS

Reeve Derksen asked Council's permission to deal with the Planning and Development items at this time. There were no objections.

**PLANNING &
DEVELOPMENT:**

7 a) **Development Permit Application and Land Use Bylaw Amendment to move K-5 Restaurant in Fort Vermilion**

MOTION 97-266

Councillor Rosenberger moved that a Development Permit application and Land Use Bylaw amendment application for Lot 10, Block 06, Plan 2938 RS as submitted by K-5 Restaurant in Fort Vermilion be taken to a public hearing for rezoning in accordance with Land Use Bylaw section 7.24 (Commercial - Direct Control District "DC") section A(Uses)(5).

CARRIED

Vic Kerr left the meeting at 10:45 a.m.

7 b) **Subdivision Application 97MK029
Pt. NE 04-106-15-W5M (Jake Froese/John Braun/Jake Braun)
9 Residential Lots in the Hamlet of La Crete**

MOTION 97-267

MOVED by Councillor Fedeyko that approval be recommended to designate the utility lane to six meters right of way between lots 8 and 9, block 3, and recommend approval on subdivision application 97MK029.

CARRIED

Jake Froese left the meeting at 11:00 a.m.

7 c) **Subdivision Application 97MK028
Pt. SW 09-106-15-W5M (Quality Investment Corporation)
25 Residential Lots in the Hamlet of La Crete**

MOTION 97-268

MOVED by Councillor Peters that approval be recommended to designate the utility lane to six meters right of way between lots 11 and 12, block 21, and recommend approval on subdivision application 97MK028.

CARRIED

7 d) **Bylaw 083/97 - Land Use Bylaw Amendment**
Multi-lot Country Residential Subdivision (Frank Goertzen)
SE 10-106-15-W5M

Development Officer, Paul Driedger, read Frank Goertzen's Land Use Bylaw Amendment application.

The Reeve asked Mr. Goertzen if he would like to speak to the application.

Frank Goertzen stated that the time has come for Council to stop standing in the way of multi-lot country residential subdivisions because there is a growing need for this type of development. Mr. Goertzen told Council that his development will tie into the water and sewer line when the M.D. brings it to the property line

MOTION 97-269

MOVED by Councillor Bateman that the Development Officer, in conjunction with the Developer, bring back more information to Council for clarification on who will be responsible for water and sewer and who will be responsible for the service road.

DEFEATED

MOTION 97-270
Bylaw 083/97
First Reading

Councillor E. Derksen moved that first reading be given to Bylaw 083/97, being a Land Use Bylaw Amendment for the purpose of creating multi-lot country residential subdivisions.

Councillor Bateman requested a recorded vote:

In Favour:
Reeve Derksen
Councillor E. Derksen
Councillor Dyck
Councillor Fedeyko
Councillor Neufeld
Councillor Peters
Councillor Sarapuk
Councillor Scarfe

Opposed:
Councillor Bateman
Councillor Rosenberger

CARRIED

Frank Goertzen left the meeting at 11:46 a.m.

7 g) **Bergthaler Mennonite Church**

John Schmidt addressed Council on behalf of the Bergthaler Mennonite Church concerning Motion 97-240 in which Council states that they are not in favour of the location change of the proposed subdivision on SE 14-107-14-W5M. Mr. Schmidt stated that the main reason the Church applied for the subdivision to include the area between the original proposal and Secondary Highway 697 was mainly for cosmetic reasons and for a sign to be installed. Mr. Schmidt pointed out that the land adjoining Highway 697 is very low and that the development would be towards the west end of the subdivision.

MOTION 97-271

Councillor Rosenberger moved that a letter be written to Alberta Environmental Protection recommending approval for the change of location of the proposed subdivision on SE 14-107-14-W5M.

CARRIED

John Schmidt left the meeting at 11:57 a.m.

The Reeve recessed the meeting for lunch at 12:20 p.m.

The Reeve reconvened the meeting at 1:13 p.m.

GALLERY:

Janet Kanters Reporter for the Echo and the Northern Pioneer
Jake Neufeld Jake's Backhoe Service
Everett Williams Buzzy the Mosquito Float
Aaron Braun A & A Grading
Anna Braun A & A Grading
Linda Wallace Mackenzie Economic Development Corporation
Dave Siemens
Isaac Janzen

DELEGATIONS:

6 a) Everett Williams - Buzzy the Mosquito Float

The Reeve welcomed Everett Williams to the meeting and Mr. Williams made a presentation to Council. (Attached Schedule A)

MOTION 97-272

Councillor Fedeyko moved that the Municipal District of Mackenzie No. 23 donate \$2,600 to the Buzzy the Mosquito Float as approved in the 1997 budget.

CARRIED

The Reeve thanked Mr. Williams and he left the meeting at 1:19 p.m.

Dave Siemens entered the meeting at 1:22 p.m.

6 b) Jake Neufeld - Jake's Backhoe Service

The Reeve welcomed Jake Neufeld to the meeting and Mr. Neufeld made a presentation and a discussion followed. (Attached Schedule B)

The Reeve thanked Jake Neufeld and Mr. Neufeld left the meeting at 1:30 p.m.

The Reeve asked if there were any other members of the public present who wished to address Council.

Dave Siemens answered that he would like to address Council concerning roads.

**WALK IN
DELEGATION:**

Dave Siemens

Reeve Derksen invited Dave Siemens to address Council. Dave Siemens asked Council about the possibility of getting a road built to his acreage. Mr. Siemens stated that his acreage adjoins a road allowance but the road has not been built yet. Isaac Janzen lives further down the same road allowance and owns a quarter section of land at that location.

Council informed Mr. Siemens that there would be no new roads built in 1997 as that was not in the budget and that the M.D. policy is not to build roads to acreage's.

Mr. Siemens asked if he and Mr. Janzen could build their own road and would the M.D. maintain it. If this is possible, could an agreement be made that the M.D. will not build a road there for a number of years so it would be more feasible to build a private road.

Council asked the Development Officer, Paul Driedger, to do some background research on the conditions on the development permit and subdivision application.

Aaron and Anna Braun entered the meeting at 1:25 p.m.

Dave Siemens left the meeting at 1:40 p.m.

6 b) Aaron Braun, A & A Grading

The Reeve welcomed the Braun's to the meeting and Mr. Braun made a presentation. (Attached Schedule C) A discussion on grader contracts followed.

Linda Wallace entered the meeting at 1:45 p.m.

Roger Borchert, Manager of Public Works, indicated to Council that it will take some time to draw up a grader contract based on a per kilometer rate since they are creating a precedent.

MOTION 97-273

Councillor Sarapuk moved that A & A Grading be offered a one year grading contract at the new rate effective May 1, 1997, to give Administration time to draw up a grader contract based on a per kilometer rate.

CARRIED

Reeve Derksen thanked Aaron and Anna Braun and they left the meeting at 2:11 p.m.
Roger Borchert left the meeting at 2:15 p.m.

6 c) Linda Wallace
Mackenzie Economic Development Corporation

The Reeve welcomed Linda Wallace to the meeting and Ms. Wallace made a presentation on Deh Cho. (Attached Schedule D)

MOTION 97-274

MOVED by Councillor Scarfe that Municipal District of Mackenzie No. 23 donate \$850 to Deh Cho as approved in the 1997 budget.

CARRIED

Linda Wallace made a further presentation on the Web Site. (Attached Schedule D)

Council referred the issue of the internet web site to Administration.

The Reeve thanked Linda Wallace for her presentations.

Paul Driedger and Dale Freitag entered the meeting at 2:40 p.m.

7 f) Reinland Park Maintenance Status

MOTION 97-275

MOVED by Councillor E. Derksen that funding in the amount of \$5,000 be awarded to the La Crete Recreation Board to maintain Reinland Park for 1997, and that an amount of \$10,000 be awarded to the La Crete Recreation Board for fencing Reinland Park.

DEFEATED

MOTION 97-276

Councillor Neufeld moved that funding in the amount of \$5,000 be awarded to the La Crete Recreation Board to maintain Reinland Park for 1997 as approved in the 1997 budget.

CARRIED

MOTION 97-277

Councillor Fedeyko moved that the fencing of Reinland Park in La Crete be put to tender.

Reeve Derksen requested a recorded vote:

In Favour:

Councillor Bateman
Councillor Fedeyko
Councillor Peters
Councillor Sarapuk
Councillor Scarfe
Councillor Dyck

Opposed:

Reeve Derksen
Councillor Neufeld
Councillor Rosenberger
Councillor E. Derksen

CARRIED

7 h) **Subdivision Application 97MK018 (Isaac Driedger [H. Enns])**

MOTION 97-278

MOVED by Councillor Peters that approval be recommended on Subdivision Application 97MK018 subject to rezoning.

CARRIED

Paul Driedger and Dale Freitag left the meeting at 3:15 p.m.

ADMINISTRATIVE:

3 a) **Manager's Report**

This item was received for information.

3 b) **Council Meeting Dates**

Manager Litke proposed that the June, July, and August Council meetings be held at the end of those months and that the first meetings of those months be eliminated.

MOTION 97-279

MOVED by Councillor Rosenberger that the Council meeting for June be scheduled for Monday, June 23 and Tuesday, June 24, 1997 at 10:00 a.m. in the Fort Vermilion Library Meeting Room, Fort Vermilion, Alberta.

CARRIED

Isaac Janzen entered the meeting at 3:30 p.m.

3 c) **Local Government Certificate Program Statements of Results**

MOTION 97-280

MOVED by Councillor Fedeyko that letters of congratulations be written to Cameron Donald for his successful completion of Property Tax Assessment in Alberta, Eileen Steuernagel for her successful completion of Local Government Finance, Eva Schmidt for her successful completion of Administrative Behaviour, and Mary Thomas for her successful completion of Administrative Behaviour.

CARRIED

3 d) **Plaque from Alberta Treasury Branch**

The Manager presented a plaque that was donated by Alberta Treasury Branch to be placed on the building donated to Municipal District of Mackenzie No. 23 by the Alberta Treasury Branch.

Administration will write a letter thanking the Alberta Treasury Branch for the building and the plaque.

WALK IN DELEGATION:

Isaac Janzen

The Reeve asked Isaac Janzen if he would like to address Council.

Isaac Janzen addressed Council and asked what would be done about building a road to his property.

Council stated that they had already spoken to Dave Siemens about the road and advised Mr. Janzen to discuss this issue with Development Officer, Paul Driedger, and Manager of Public Works, Roger Borchert.

Janet Kanters left the meeting at 3:44 p.m.

The Reeve thanked Isaac Janzen and Mr. Janzen left the meeting at 3:50 p.m.

3 e) Order in Council - Boundaries

Administration was instructed to research the records and determine when the boundaries for the wards were changed.

3 f) Population by Ward from 1991 Census

This item was received for information.

3 g) Cheque Listing Procedure

This item was received for information.

3 h) Disclosure of Councillor Expenses and Salaries (Appeal)

The manager distributed forms to be completed by the Councillors that would give staff authorization to release Council Expense claims.

Reeve Derksen asked the Deputy Reeve to take the Chair in order that the Reeve could participate in the discussion. Deputy Reeve Bateman took the Chair at 4:10 p.m.

MOTION 97-281

MOVED by Reeve Derksen that the information relating to John Simpson's request for the release of Reuben Derksen's expense claim may be released by Reuben Derksen only and may not be released by Administration or Council as it is considered personal information.

Councillor Fedeyko requested a recorded vote:

In Favour:
Reeve Derksen
Councillor Bateman
Councillor E. Derksen
Councillor Dyck
Councillor Neufeld
Councillor Peters
Councillor Rosenberger
Councillor Scarfe

Opposed:
Councillor Sarapuk
Councillor Fedeyko

CARRIED

Deputy Reeve Bateman turned the Chair over to the Reeve. The Reeve resumed the Chair at 4:17 p.m.

3 k) Budget Process

MOTION 97-282

MOVED by Councillor Bateman that the preliminary budget for Municipal District of Mackenzie No. 23 be in place by the end of the fiscal year.

CARRIED

3 l) Alberta Association of Municipal Districts and Counties Zone Meeting

MOTION 97-283

MOVED by Councillor Neufeld that all Councillors be authorized to attend the Alberta Association of Municipal Districts and Counties Zone meeting in Grande Prairie on Friday, June 27, 1997.

CARRIED

3 m) Luncheon Meeting with
Mackenzie Municipal Services Agency

Manager Litke informed Council that the June 5, 1997 Luncheon meeting with Mackenzie Municipal Services Agency has been cancelled.

MOTION 97-284

Councillor Sarapuk moved that this Council meeting continue past 4:30 p.m.

CARRIED UNANIMOUS

11 b) Footner Forestry Advisory Committee

Councillor Neufeld reported that the latest meeting of the Footner Forestry Advisory Committee was successful. They have come to a workable relationship, having determined that there will be sufficient aspen for all the sawmills. Gary Friedel attended the meeting and agreed that the smaller mills must be taken care of. Ainsworth still wants their product transported via rail.

MOTION 97-285

Councillor Sarapuk moved that Council for the Municipal District of Mackenzie No. 23 support their representatives to the Footner Forestry Advisory Committee in their decision to send a letter supporting the Aspen mill project, to that Committee.

CARRIED

MOTION 97-286

MOVED by Councillor Sarapuk that Administration set up a meeting with the Town of High Level for a revenue sharing meeting on June 9, 1997.

CARRIED

MOTION 37-287

MOVED by Councillor Scarfe that the Council meeting be recessed at 4:46 p.m. and reconvene at 10:00 a.m. on Friday, May 30, 1997 in the Council Chambers of the Mustus Lake Centre, La Crete, Alberta.

CARRIED

MAY 30, 1997

PRESENT:

Reuben Derksen	Reeve
Betty Bateman	Councillor
Elmer Derksen	Councillor
Ernest Dyck	Councillor
Bill Fedeyko	Councillor
Jake L. Peters	Councillor
Bill Neufeld	Councillor
Frank Rosenberger	Councillor
Walter Sarapuk	Councillor (1:00 p.m.)
Reg Scarfe	Councillor

ALSO PRESENT:

Dennis Litke	Chief Administrative Officer
Eva Schmidt	Recording Secretary
Roger Borchert	Manager of Public Works
John Maine	Manager of Corporate Services
Gerald Loewen	Accounting Consultant
Chris Kelland	Agricultural Fieldman

GALLERY:

There were no members of the public present in the gallery.

The Reeve called the meeting to order at 10:00 a.m. and asked Council's permission to deal with some of the items listed under 9 Old Business, since Chris Kelland, the Agricultural Fieldman is present to discuss these projects. There were no objections.

9 b) Rosenberger Drainage Flood Control Project

Chris Kelland addressed Council on the Rosenberger Drainage Flood Control Project. Mr. Kelland suggested that those projects that are 100% funded by Alberta Environment should not appear on the M.D.'s priority list.

MOTION 97-288

MOVED by Councillor Neufeld that Municipal District of Mackenzie No. 23 Council support the proposal brought forward by the Agricultural Fieldman to pass the partial construction request for the Rosenberger Drainage Flood Control Project on to Alberta Environmental Protection, Water Management Division for comments, including adherence to Alberta Environmental Protection guidelines, and review with them the impact that the drainage priorities set by Council have on those projects that are 100% funded by Alberta Environmental Protection.

CARRIED

Chris Kelland and Roger Borchert left the meeting at 10:10 a.m.

FINANCIAL

5 a) Cheque Listings for April 1997

MOTION 97-289

MOVED by Councillor Peters that the April 1997 cheque listing be adopted as presented.

CARRIED

**5 b) 1997 Audited Financial Statements and
Municipal Financial Information Returns**

Gerald Loewen reviewed the Audited Financial Statements and Municipal Financial Information Returns with Council.

5 c) Non-Profit Organization Tax Exemption Regulation

This item was received for information.

Roger Borchert entered the meeting at 11:05 p.m.

PUBLIC WORKS:

8 a) St. Mary's School - Request for Zone Change

MOTION 97-290

MOVED by Councillor Rosenberger that the Municipal District of Mackenzie No. 23 change the school zone adjacent to St. Mary's School in the Hamlet of Fort Vermilion to playground zone, for safety reasons.

CARRIED

8 b) Fort Vermilion Public School - Public Garbage Containers

MOTION 97-291

MOVED by Councillor Neufeld that the Manager of Public Works meet with the Fort Vermilion Public School Student Union to discuss potential problems of placing public garbage containers in strategic areas within the Hamlet of Fort Vermilion, and bring this issue back to Council.

CARRIED

John Maine and Gerald Loewen left the meeting at 11:24 a.m.

8 c) Road Development on Public Land

This item was received for information.

8 d) Zama Access Road Project II

MOTION 97-292

MOVED by Councillor Fedeyko that the Municipal District of Mackenzie No. 23 request Alberta Transportation and Utilities that the M.D. be authorized to award the tender of the Zama Access Road Grading Project II, and other work, to the low bidder Dechant Construction Ltd. in the amount of \$3,646,965.30 in accordance to the Provincial Government funding in 1997, and concurrent with the recommendations of Torchinsky Engineering Ltd.

The Reeve recessed the meeting for lunch at 11:55 a.m.

The Reeve reconvened the meeting at 1:01 p.m.

MOTION 97-293

MOVED by Councillor Fedeyko that Motion 97-292 be postponed until later on in the meeting when the Manager of Public Works will be in attendance.

CARRIED

Manager Litke distributed documentation from Forestry for information.

Roger Borchert entered the meeting at 1:05 p.m.

MOTION 97-294

MOVED by Councillor Neufeld that Motion 97-292 be brought back to the table at this time.

CARRIED

Roger Borchert distributed documentation received from Alberta Transportation and Utilities.

The Reeve called for the Question on Motion 97-292.

MOTION 97-292

MOVED by Councillor Fedeyko that the Municipal District of Mackenzie No. 23 request Alberta Transportation and Utilities that the M.D. be authorized to award the tender of the Zama Access Road Grading Project II, and other work, to the low bidder Dechant Construction Ltd. in the amount of \$3,646,965.30 in accordance to the Provincial Government funding in 1997, and concurrent with the recommendations of Torchinsky Engineering Ltd.

CARRIED

John Maine entered the meeting at 1:10 p.m.

8 e) Canada / Alberta Infrastructure Works

MOTION 97-295

Councillor Bateman moved that the Municipal District of Mackenzie No. 23 apply for funding under the Canada/Alberta Infrastructure Works Program for the following projects: 1) West La Crete Road; 2) Sandhills Road; 3) Blumenort East; 4) Jacques Juneau Road; and 5) Paving Highway 697 Accesses.

CARRIED

MOTION 97-296

Councillor Neufeld moved that Municipal District of Mackenzie No. 23 put to tender the following infrastructure programs: 1) West La Crete Road; 2) Sandhills Road; 3) Blumenort East; 4) Jacques Juneau Road; and 5) Paving Highway 697 Accesses.

CARRIED

8 f) Margaret Friesen

Councillor Fedeyko presented documentation from Margaret Friesen concerning speeding traffic at school bus stops.

Council referred this item to Administration.

8 g) Gravel

This item was received for information.

8 h) Store Road

This issue has been resolve after it was placed on the agenda.

8 i) Manager of Public Works Report

Public Works Manager, Roger Borchert, gave Council an oral report on the operations of the Public Works department.

8 j) Grader Beats

MOTION 97-297

MOVED by Councillor E. Derksen that Municipal District of Mackenzie No. 23 offer a one year contract at the 1997 rates to Jake's Backhoe Services, effective May 1, 1997.

CARRIED

MOTION 97-298

MOVED by Councillor Neufeld that Municipal District of Mackenzie No. 23 offer Raymond Friesen a one year extension to his 1996 grader contract.

CARRIED

The Rocky Lane grader beat is being covered by an M.D. 23 grader.

8 k) Canada / Alberta Infrastructure Works

MOTION 97-299

MOVED by Councillor Sarapuk that the Municipal District of Mackenzie No. 23 apply for funding under the Canada/Alberta Infrastructure Works Program, for the Fort Vermilion Watermain Replacement in the Post Office Loop.

CARRIED

OLD BUSINESS:

9 a) Beaver Control and Dam Removal

MOTION 97-300

Councillor Sarapuk moved that Municipal District of Mackenzie No. 23 award the 1997 Beaver Control and Dam Removal contract to B and B Blasting Limited.

CARRIED

Roger Borchert left the meeting at 2:30 p.m.

9 c) Letter from Iris Evans, Minister of Municipal Affairs

This item was received for information.

9 d) Letter from Walter Paszkowski, Minister
Transportation and Utilities
River Road North of La Crete and Highway 58 Extension

This item was received for information.

9 e) Letter from Ty Lund, Minister of Environmental Protection
Miscellaneous Lease No. MLL 960123
(Waste Transfer Site/Tompkins Landing)

This item was received for information.

9 f) Letter from Ty Lund, Minister of Environmental Protection
Approval to Develop Another Landfill within M.D. 23

This item was received for information.

9 g) Letter from George Schmidt
Northwest Transportation Corridor Meeting

MOTION 97-301

Councillor Fedeyko moved that Municipal District of Mackenzie No. 23 cost share George Schmidt's expenses incurred for the purpose of the Northwest Transportation Corridor Council since the work of that Council is expected to benefit the Municipal District.

A recorded vote was requested by Councillor Fedeyko:

In Favour:
Reeve Derksen
Councillor E. Derksen
Councillor Dyck
Councillor Fedeyko
Councillor Neufeld
Councillor Sarapuk
Councillor Scarfe

Opposed:
Councillor Bateman
Councillor Rosenberger
Councillor Peters

CARRIED

9 h) Letter from Gord Burnell, Mayor, Town of High Level
Footner Forest Timber Development

This item was received for information.

NEW BUSINESS:

10 a) The Association of Creative Living and Career Support
Employment of the Handicapped

Council referred the request from the Association of Creative Living and Career Support for the employment of the handicapped to Administration and received this item for information.

10 b) Senior Housing - Requisitions for Lodge Deficits

Council discussed the issue of requisitions for lodge deficits but no decisions were made pending further investigation.

10 c) Alberta Health Funding Inter-Hospital Ambulance Transfers

This item was received for information.

10 d) Realignment of South Boundary of
Northwestern Health Services Region to 25th Baseline

MOTION 97-302

MOVED by Councillor Neufeld that Municipal District of Mackenzie No. 23 write a letter to the Honourable Halvar Jonson, Minister of Health, and to the Honourable Iris Evans, Minister of Municipal Affairs, supporting the realignment of the south boundary of the Northwestern Health Services Region to the 25th Baseline, since that area is served by the Northwestern Health Services Region.

CARRIED

10 e) Cost Share Request from the Town of High Level for
Reconstruction of 95th Street

MOTION 97-303

Councillor Bateman moved that the cost share request from the Town of High Level for reconstruction of 95th street be referred to the 1998 budget.

DEFEATED

MOTION 97-304

Councillor Neufeld moved that Municipal District of Mackenzie No. 23 write a letter to the Town of High Level stating that the M.D. does not feel obliged to cost share the reconstruction of 95th street due to the Town's receipt of Agri-Infrastructure funding.

CARRIED

10 f) Northern Alberta Development Council
Roma Junction - Hay River Rail Line

This item was received for information.

MOTION 97-305

MOVED by Councillor Fedeyko that the Municipal District of Mackenzie No. 23 write a letter to the Northern Development Council requesting their permission for the Municipal District of Mackenzie to appoint a representative to the Roma - Hay River Stakeholders Group.

CARRIED

10 g) Bill C-65 Canada Endangered Species Protection Act

MOTION 97-306

Councillor E. Derksen moved that Municipal District of Mackenzie No. 23 write a letter to the Prime Minister of Canada stating that the Municipal District of Mackenzie does not support Bill C-65, Canada Endangered Species Protection Act, because preservation should come through consultation and cooperation rather than through government intervention.

CARRIED

**COMMITTEE
REPORTS:**

11 a) High Level Recreation Board

A discussion was held on the fact that the High Level Recreation Board has no jurisdiction over High Level Rural Hall. The High Level Rural Hall has made a request to the Municipal District of Mackenzie No. 23 for operating funds, however, the Hall is running a surplus.

John Maine left the meeting at 3:25 p.m.

11 c) Mustus Road Society

Councillor Scarfe reported that the Mustus Road Society is working with the Ministers in an effort to construct a road to Fort Simpson. They would like to send a delegation to Ottawa.

11 d) Land of the Mighty Peace Tourist Association

Councillor Scarfe stated that Leslie Keplar has been hired for the Land of the Mighty Peace Tourist Association. The Association has closed their office in Peace River and Mackenzie Municipal Services Agency will be handling the administration out of their office in Berwyn.

MOTION 97-307

MOVED by Councillor Scarfe that Municipal District of Mackenzie No. 23 host the Land of the Mighty Peace Tourist Association meeting on Wednesday, August 6, 1997, in Fort Vermilion, Alberta.

CARRIED

Councillor Fedeyko asked about the status of the Fort Vermilion Board of Trade petition.

John Maine re-entered the meeting at 3:40 p.m.

MOTION 97-308

MOVED by Councillor Fedeyko that Council accept the Fort Vermilion Board of Trade petition as valid.

The Reeve ruled the motion out of order.

The Reeve recessed the meeting at 3:51 p.m.

The Reeve reconvened the meeting at 3:58 p.m.

MOTION 97-309

MOVED by Councillor Bateman to go in camera at 3:58 p.m.

CARRIED

MOTION 97-310

MOVED by Councillor Scarfe to come out of camera at 4:50 p.m.

CARRIED

ADJOURNMENT:

14 a) Adjournment

MOTION 97-311

MOVED by Councillor Bateman to adjourn the meeting at 4:50 p.m.

CARRIED

These minutes were adopted this 24th day of June, 1997.

Reuben Derksen, Reeve

John Maine, A./C.A.O.

Schedule "A"
May 29 + 30, 1997
Council Meeting

Everett Williams
Box 155
High Level, AB T0H 1Z0

May 15, 1997

Municipal District of Mackenzie No. 23
PO Box 640
Fort Vermilion, AB T0H 1N0

Attention: Dennis Litke, C.A.O.

Dear Sir:

RE; REQUESTING DONATION FOR BUZZY THE MOSQUITO FLOAT

I am seeking a donation for \$2600.00 dollars, for Buzzy the Mosquito Float for the 1997 year. I have enclosed a financial statement along with the 1997 projected budget and parade schedule.

Thank you for your consideration of this request. and all your support in previous years.

Everett Williams

Encl.

BUZZY THE MOSQUITO

PARADE SCHEDULE

1997

JUNE 7	ROCKY MOUNTAIN HOUSE
JUNE 14	OLDS
JUNE 21	SUNDRE
JUNE 26	PONOKA
JULY 1	JASPER
JULY 12	WHITCOURT (NOWSCO BAY)
JULY 19	EDMONTON KLONDIKE PARADE
JULY 26	STETTLER OR ANOTHER PLACE
AUGUST 2	VEGREVILLE
AUGUST 9	VALLEYVIEW - CONFIRMED
AUGUST 16	HIGH LEVEL OR WETASKIWAN

Date changed MEDICINE HAT? has a good parade

Schedule "B"
May 29+30, 1997
Council Meeting

Jake's Backhoe Service Ltd.
Box 587
La Crete, AB
T0H 2H0

May 29, 1997

Municipal District of Mackenzie No. 23
Box 640
Fort Vermilion, AB
T0H 1N0

Re: Grading Contract

To: The Board of the M.D. of Mackenzie #23

The reason for my attendance at this meeting today is to discuss the reasons for rejecting my bid for the Maintenance of Gravel Roads.

My understanding is that my bid was rejected because the M.D. has decided to re-open the contract for bids on a per kilometer basis. I feel that this is no reason for canceling the contracts completely. I would suggest that the new contract be implemented on a **trial basis, in small areas**, with the existing contract still in place.

I look forward to your response to this request. I am willing to have further discussions regarding this contract.

Sincerely,

Jake Neufeld

May 29/97

Aaron Braun

Schedule "C"
May 29 + 30, 1997
Council Meeting

We would like to know why we were not given this new contract that we bid on?

If you don't want to give us this contract, then why didn't you grant us the one year extension on the contract that we had?

When we took over the contract from A + N Trucking, we were told that if the contract was not defaulted, we would get the one year extension on the contract. As far as we know the contract has not been defaulted. We have heard no complaints about Aron's work, only compliments. Dennis Litke himself, at one point in time, told Aron that "I have heard a lot of good things about you".

When we bought our grader, we were under the impression that we had a 2 1/2 year contract and that we would have the grader almost paid for at the end of the contract. Now that we were not granted the one year extension, we sit here with a grader half paid for and possibly no job within the next month or so. Don't get the impression

That we are trying to get rich at
the job. We are just trying to
make a living. (most enjoy the
work), and this is one job that
he can do without having to have
an education.

Schedule "D"
May 29 + 30, 1997
Council Meeting

REPORT TO M.D. COUNCIL: May 29, 1997

**RE: Deh Cho Funding Request and Update on Activities
Internet Web Site for the M.D.**

**PRESENTED BY: Linda Wallace
Mackenzie Economic Development Corporation**

DEH CHO — The Mackenzie Connection

As in the past, the Deh Cho Committee has requested a financial contribution from the M.D. to support the ongoing efforts of the group. The request this year is the same as last — \$850.

This report is to bring Council up-to-date on the ongoing initiatives, such as the tabloid and passport program, and to highlight plans for the next year.

Tabloid and Passport: This version of the tabloid is being disbursed for the second year, as we do enough in one run to last for 2 years. This way the tabloid is updated and refreshed on a regular basis. The current version was edited and revised by MEDC, and we are likely to be heading this up from now on. As you know, these tabloids are distributed from Visitor Information Centres throughout the route, as well as from centres at key points elsewhere in Alberta, BC, the Yukon and Alaska.

The passports are distributed at entry points to the route and within the route, and serve as a source of data regarding who is travelling the route and for what purposes. The passport is stamped at various stops and a bumper sticker is offered as a souvenir, once three stamps have been received.

New Initiatives: This year's main project will be the placing of new Deh Cho signs. These are large round signs that encompass the Deh Cho area in all three jurisdictions — BC, Alberta, and the NWT. After reviewing the research done by the Mackenzie Municipal Services Agency regarding various possible locations for the sign, it was agreed at the spring meeting that the next location should be at Dawson Creek, BC. Currently there is a Deh Cho route sign at Valleyview, and another sign (more specific to the Hay River to Fort Smith area) on the Territories side of the border. The intent is to add signs each year, as funds allow, to ensure that all entry points are covered. Other suggested sites for signs include Grande Prairie, Hinton, somewhere along Highway 40, and at the Liard Junction on the Alaska Highway.

Other Awareness Promotions: Other projects currently under exploration include place mats, cotton bags as additional giveaway options, and creation of a web site. While these soft-sell awareness promotions and efforts will continue as long as the group can function, it is also our intention to continue the search for more serious levels of funding to support a move to a higher level of marketing effort. A proposal was submitted last year to the Tourism Alliance for Western and Northern Canada seeking dollars to hire full-time staff to expand on what this group has done, and even to move into tourism product packaging and development. We were turned down because we did not have enough private sector dollars on the table.

(Currently all partners are either municipal, tourism organizations, or organizations such as MEDC.) The group intends to keep trying through other avenues to bring this to fruition, but there is no expectation of immediate success.

In closing, the MD's contribution is an important factor in the Alberta portion of the funding. The Northwest Territories continues to provide the larger portion of required funds.

INTERNET WEB SITE

As a continuing part of the Community Access Project (where public Internet access sites were established in High Level, Fort Vermilion, La Crete, Fort Vermilion and Zama) we have the opportunity to have a person on staff for 3 months. In discussion with some of the staff at the various CAP sites, it was decided that we would like to use this person to develop an M.D. web site with specific community web sites beneath it.

Our purpose in bringing this forward to you today is to determine whether you are interested in developing a web site specifically for the MD itself and, if so, if we have permission to go ahead with its development, utilizing this staff. It is expected that, in the short time available, this person will be able to develop a basic site for the MD and community sites for Fort Vermilion, Zama, and La Crete. Sites would include basic profile information on each community, as well as lifestyle information. These could be further developed in the future.

A basic web site for the Town of High Level was created under this program last summer, and MEDC has been contracted by them to flesh it out from there and customize to the Town's specifications. What we hope to see resulting from these efforts is a regional site where Internet visitors will be provided with a menu of choices: MD, Town of Rainbow Lake, Town of High Level, La Crete, Fort Vermilion, Zama and, eventually Paddle Prairie and the First Nations communities.

WELCOME! to the Town of High Level "Crossroads of Northern Opportunity"

- Home Page
- Information
- Museum
- Recreation
- Attractions
- Accommodations
- Bus. Directory
- Services
- M.E.D.C.
- Page Updates
- Dev. Opport.

Contact the Town of High Level if you need any further information. Please make sure to include your name, phone number, fax number, and mailing address in your E-Mail message.

Town of High Level
Box 485
High Level, Alberta
T0H 1Z0
Canada

Please note, that unless otherwise stated, all telephone numbers and fax numbers begin with area code 403. If you have any questions, suggestion, or concerns regarding this page send them to the: *WEBMASTER*

Phone: 403-926-2201
Fax: 403-926-2899

E-Mail:

Town of High Level

These pages are currently under **HEAVY** construction and will be updated on a regular basis

High Level Home Page-Basic Structure:

Home Page:

The Home Page is basically the front door to the Town of High Level. On this page are links to major categories of interest.

-Information:

Contains basic information about the town such as geological location and some basic population statistics.

-Mackenzie Crossroads Museum & Visitors Centre

Contains information regarding the museum with photos of displays. Will contain links to various visitor attractions in High Level and surrounding area.

-Murals:

This is the first visitor attraction link to be included under the Museum and Visitors Centre containing photos of some of the murals. Will eventually contain text and photos of all murals.

-Recreation:

Contains various information regarding recreational clubs and facilities located in the Town of High Level.

-Attractions:

Currently contains some visitor information about the attractions located in and around High Level. Soon to be moved under the visitor information page.

-Accommodations:

A complete listing of the accommodations located in High Level along with approximate prices and contact numbers for visitors to make bookings for their lodgings.

-Business Directory:

A listing of businesses located in or near the Town of High Level broken out by category. Each listing contains the name of the business, phone number, fax number, and a brief description of the goods and services that they provide.

-Services:

A listing of services available in High Level. Sub headings under this page include:

- 1-Utility Services
- 2-Emergency Services
- 3-Health Services
- 4-Helping Agencies
- 5-Government Services
- 6-Communications
- 7-Churches
- 8-Education

-Mackenzie Economic Development Corporation

A link to M.E.D.C. web pages

-Page Updates

This page contains a listing of the most recent changes to the High Level pages along with what was changed and on what date.

-Development Opportunities

These pages contain development opportunities that have been put up for tender by the Town of High Level.

PRICING INFORMATION:

Price = \$90.00/month
\$1080.00/year

Space = 20 MB
E-mail Addresses = 5
Access Time = 90 hours per month

Server space pricing only.

To register the domain name (i.e. so that the address would be www.town.highlevel.ab.ca)
=\$100.00

Each extra e-mail address = \$5.00/month

Each extra MB of server space above the 20 MB is \$.50/month

Cheque Listing

Run Date : 97/04/25

5a)

Chq No.	Vendor	Particulars	Amount
131444	370447	A & A GRADING	Inv #034 ; 2,935.55
131465	000668	ABCO INDUSTRIES	Inv #2093 ; 1,064.61
131466	000562	AGLINE	Inv #3621 ; 228.98
131467	370847	ALBERTA MUNICIPAL HEALTH &	Inv #20172 ; 105.00
131468	000030	ALBERTA POWER LTD.	Inv #161961MAR97; 3,719.73
131469	001302	ATA TRANSPORT LTD.	Inv #3868 03; 156.06
131470	000038	BATENAN, BETTY	Inv #MAR.31-APR18/97; 4,533.00
131471	370257	BOSS SERVICES	Inv #MARCH 97; 3,081.60
131472	001598	CENTRA GAS ALBERTA INC	Inv #317727-1-0; 438.10
131473	370419	DERKSEN, ELMER	Inv #APR1-11/97; 2,276.98
131474	370570	DOUG SCOTT	Inv #APR.1997; 150.00
131475	370521	ERNST & YOUNG	Inv #09008749; 12,840.00
131476	000192	FAMILY FASHIONS & POLAR	Inv #1644 ; 38.52
131477	370657	FEHR, MARTIN	Inv #APR8-9/97; 162.60
131478	370854	GERRY'S SUITES & HOTEL	Inv #7320 ; 327.04
131479	000213	GREYHOUND COURIER EXPRESS	Inv #7558258; 50.57
131480	001750	HARRISON MUIRHEAD SYSTEMS	Inv #006029M; 2,354.28
131481	000074	HAWRYLIUK, PETER R.	Inv #FEB.25-APR.7/97; 950.41
131482	001738	HIGH LEVEL CRAFT & HOBBY	Inv #63050005 1-5; 803.39
131483	370430	HIGH LEVEL MOTOR PRODUCTS INC.	Inv #5623 ; 2,434.41
131484	000576	HIGH LEVEL RURAL HALL	Inv #28 ; 125.00
131485	370367	HUSKY OIL MARKETING COMP. LTD.	Inv #970297; 224.18
131486	370806	IMPERIAL OIL	Inv #101221; 7,910.98
131487	001342	KANHAUL TRUCKING LTD.	Inv #33295 ; 128.40
131488	370376	K & P DISPOSALS	Inv #2039 ; 6,750.63
131489	370711	L.A. FABRICATING & MACHINING	Inv #3580 ; 32.10
131490	000584	LA CRETE CO-OP	Inv #250032; 6.98
131491	370399	LA CRETE MOTEL	Inv #15065 ; 504.00
131492	000836	LA CRETE TIRE & BATTERY	Inv #R042526; 167.99
131493	000255	LA CRETE TRANSPORT LTD.	Inv #L155761; 81.05
131494	370357	LITKE, DENNIS	Inv #FEB.24-APR1/97; 1,017.15
131495	000252	LOONIS COURIER SERVICE	Inv #E93328 353; 99.82
131496	370837	MAINE, JOHN	Inv #MAR.13-20/97; 484.60
131497	001432	MILE ZERO MOTOR INN	Inv #002312; 184.80
131498	000096	NEUFELD, WILLIAM	Inv #APR.4-10/97; 2,151.88
131499	000350	NORLINE BUS SERVICE	Inv #4936 ; 15.94
131500	000286	NORPINE AUTO SUPPLY LTD.	Inv #357634; 258.27
131501	000102	NORTHERN LIGHTS GAS CO-OP	Inv #101641; 59.03
131502	000142	NORTHERN PIONEER	Inv #88150 ; 636.51
131503	000104	NORTHERN STORES INC.	Inv #363223; 127.60
131504	370855	PIED PIPER PLUMBING	Inv #50665 ; 123.05
131505	000844	PRAIRIE CHEM INC.	Inv #81994 ; 60.39
131506	001159	PROV. TREAS.-ALBERTA	Inv #594509; 53.93
131507	070719	PROV. TREASURER	Inv #H0087037; 55.19
131508	000322	RAINBOW TRANSPORT LTD.	Inv #439207; 93.13
131509	000304	RANWAL PLUMBING & HEATING	Inv #7569 ; 236.47
131510	000000	RAMP K DIV. K-2785	Inv #REFUND-RAMP; 302.95
131511	000000	SMITH, ARTHUR C.	Inv #REFUND-SMITH; 76.00
131512	000406	STARBUST MOTOR INN	Inv #764872; 351.33
131513	070371	STOCKNEY VETERINARY SERVICES	Inv #APRIL 1997; 300.00
131514	000534	TEBUS COMMUNICATIONS INC.	Inv #9274610MR97; 1,051.55
131515	000000	THIESSEN, NETTIE	Inv #REFUND-THIESSEN; 100.00
131516	000420	TOMPKIN'S MOBILE SERVICE	Inv #7728 ; 3,557.69

Cheque Listing

Cheque Run Date : 97/04/25

Chq No.	Vendor	Particulars	Amount
131517	000330	TOWN OF HIGH LEVEL	Inv #010770;
			10,832.49
131518	001492	TRAVELLERS MOTOR HOTEL	Inv #244375;
			154.56
131519	000000	UHERSKY, LARRY	Inv #REFUND;
			16.70
131520	000148	UNITED FARMERS OF ALTA	Inv #786-97025;
			3.42
131521	370358	VANDECK PLUMBING LTD.	Inv #11832 ;
			226.01
131522	370560	WELDCO CANADA	Inv #092054;
			95.64
131523	000160	WIELER, MARTIN	Inv #FEB.17-APR.15;
			446.42
131524	000334	XEROX CANADA LTD.	Inv #E29025354;
			708.78
131525	370573	ZAMA CARDLOCK	Inv #32983 ;
			32.70

TOTAL OF CHEQUES : 78,958.11

- - = = > > E N D O F R E P O R T < < = = - -

Cheque Listing

Cheque Run Date : 97/04/17

Chq No.	Vendor	Particulars	Amount
131416	370848	BLAKE, GENNIE	Inv #46963 ; 110.00
131417	370457	CALL ME TEL	Inv #1305 ; 181.90
131418	370848	ONEMONICS INDUSTRIES	Inv #5354 ; 712.89
131419	370374	DECHANT PETROLEUM	Inv #035953; 167.85
131420	000000	DRIEDGER, DAVID K.	Inv #REFUND,DRIEDGER; 80.64
131421	001674	DRIEDGER, PAUL	Inv #MAR.18-25/97; 285.47
131422	000140	ECHO, THE	Inv #87981 ; 403.30
131423	370850	EDMONTON INN	Inv #375735; 1,674.72
131424	370747	ELECTRO-LITE LTD.	Inv #0251 ; 465.57
131425	001692	EXPRESSIONS GIFT & FLOWER	Inv #44 ; 86.02
131426	000000	FALLIS, DAN	Inv #REFUND FALLIS; 100.00
131427	000192	FAMILY FASHIONS & POLAR	Inv #1589 ; 9.58
131428	000756	FLINT CANADA INC.	Inv #2702-270317M; 82.39
131429	001280	GLENTEL INC.	Inv #47144 ; 1,707.44
131430	000000	HIGH LEVEL CRAFT S HOBBY	Inv #HARDER, JAKE B.; 5.35
131431	000575	HIGH LEVEL RURAL HALL	Inv #25 ; 75.00
131432	370229	JAKE'S BACKHOE SERVICE LTD.	Inv #00019 ; 2,230.33
131433	370230	KLEAR-WAY GRADER SERVICES	Inv #01123 ; 4,210.44
131434	000230	KNELSEN SAND & GRAVEL LTD	Inv #63034 ; 535.00
131435	000244	LA CRETE CAR & TRUCK	Inv #7813 ; 5.76
131436	000584	LA CRETE CO-OP	Inv #249650; 22.55
131437	000256	LA CRETE TRANSPORT LTD.	Inv #L154404; 399.55
131438	000000	LEDCOR INDUSTRIES LTD.	Inv #REFUND LEDCOR; 461.84
131439	370821	LOEWEN, GERALD E.K.	Inv #MAR.23-26/97; 3,922.96
131440	000262	LOOMIS COURIER SERVICE	Inv #E93328 352; 126.77
131441	001290	LRT INVESTMENTS LTD.	Inv #12908 ; 307.58
131442	370629	MARY'S BAKERY & LUNCH COUNTER	Inv #2674 ; 56.50
131443	000994	NET PRINTERS	Inv #8027 ; 53.50
131444	000358	NEUFELD PETROLEUM	Inv #35603 ; 19.00
131445	000286	NORPINE AUTO SUPPLY LTD.	Inv #354346; 52.97
131446	370851	NORTHERN ALBERTA INSTTUTE OF	Inv #I019317; 390.00
131447	370852	NORTHERN DISTRICT 4	Inv #97 MEMBERSHIP; 252.00
131448	000142	NORTHERN PIONEER	Inv #07997 ; 369.14
131449	370342	NORTHERN SHADOW CHARTERS INC.	Inv #00189 ; 600.00
131450	000328	PHOTO SHOP	Inv #1457 ; 73.40
131451	000294	PIONEER DRUG MART	Inv #011 ; 22.15
131452	000116	POSTAGE BY PHONE	Inv #20542387; 5,000.00
131453	001158	PROV. TREAS.-ALBERTA	Inv #606072; 26.75
131454	370853	PROVINCIAL TREASURER	Inv #TIMBER PERMIT; 628.09
131455	370542	RENCO LAND MANAGEMENT SERVICE.	Inv #I954-16; 864.00
131456	000322	SUPER J. FOODS LTD.	Inv #10281 ; 22.10
131457	000534	TELUS COMMUNICATIONS INC.	Inv #9262017APR97; 1,419.37
131458	000140	UNITED FARMERS OF ALTA	Inv #503-81801; 167.94
131459	370235	UNIVERSITY OF ALBERTA	Inv #EX00070-97; 352.00
131460	370375	WASHALL	Inv #06 ; 279.54
131461	370575	WESTGATE BUSINESS TECHNOLOGY	Inv #60704 ; 235.40
131462	370596	WORKERS' COMPENSATION BOARD	Inv #244950; 340.92
131463	000000	ZAMA AUTOMOTIVE	Inv #REFUND; 73.51

TOTAL OF CHEQUES : 30,666.01

- - = = > > E N D O F R E P O R T < < = = - -

Cheque Listing

Cheque Run Date : 97/04/11

Chq No.	Vendor	Particulars	Amount
131329	370674	A & A CONTRACTING	Inv #640 : 1,712.00
131330	000562	AGLINE	Inv #43621 : 97.00
131331	000932	ALB. ASSOC. OF MUNICIPAL	Inv #541302: 17,676.39
131332	070373	ALBERTA HEALTH CARE INSURANCE	Inv #31794#AR; 1,394.00
131333	070347	ALBERTA MUNICIPAL HEALTH &	Inv #20131 : 105.00
131334	000030	ALBERTA POWER LTD.	Inv #0024903#AR97; 5,049.61
131335	000038	BATEMAN, BETTY	Inv #MAR.20-27/97; 2,621.28
131336	000434	BEAVER LUMBER	Inv #1059015: 14.96
131337	070453	BROWNLIE FRYETT	Inv #55,072-001; 888.55
131338	000050	CHARM HOLDINGS LTD.	Inv #77484 : 177.59
131339	070390	COMMANDA, GEORGE	Inv #MAR 9-15/97; 273.98
131340	070382	COMPU SMART	Inv #97105253; 42.75
131341	070845	CUMMINS ALBERTA	Inv #4-99304; 284.67
131342	000054	DECHANT CONSTRUCTION LTD.	Inv #15133 : 4,146.25
131343	070374	DECHANT PETROLEUM	Inv #805803: 421.73
131344	070419	DERKSEN, ELMER	Inv #MAR.14-31/97; 2,694.43
131345	000058	DERKSEN, REUBEN	Inv #MAR.30-APR.8/97; 6,523.38
131346	070480	DONALD, CAMERON	Inv #APRIL 5/97; 68.48
131347	070799	DUCHARME, CAROL	Inv #777205; 225.00
131348	000066	GYCK, ERNEST J.	Inv #MAR.21-27/97; 2,204.29
131349	000140	ECHO, THE	Inv #87540 ; 1,106.79
131350	001692	EXPRESSIONS GIFT & FLOWER	Inv #28 ; 52.43
131351	070465	FEDEYKO, WILLIAM S.	Inv #MAR.10-27/97; 2,289.36
131352	070735	FORT GARRY INDUSTRIES LTD	Inv #199758; 299.65
131353	000000	FRIESEN, DAVE & LOUISE	Inv #REFUND FRIESEN; 76.00
131354	000202	FRONTIER VETERINARY	Inv #B12974; 85.60
131355	070610	GARY LEWSAW	Inv #MARCH 18/97; 39.43
131356	070726	GLASS MASTERS	Inv #974 ; 37.40
131357	000215	GREGG DISTRIBUTORS	Inv #002-129652; 146.43
131358	000219	GREYHOUND COURIER EXPRESS	Inv #7531842; 5.10
131359	070697	HAZEE'S RAD SHOP	Inv #357544; 186.25
131360	000704	HIGH LEVEL LOCKSMITHING	Inv #23 ; 3.00
131361	070430	HIGH LEVEL MOTOR PRODUCTS INC.	Inv #108977; 213.38
131362	000575	HIGH LEVEL RURAL HALL	Inv #22 ; 75.00
131363	070367	HUSKY OIL MARKETING COMP. LTD.	Inv #978175; 119.25
131364	000515	IBM CANADA LTD.	Inv #701024; 413.17
131365	070806	IMPERIAL OIL	Inv #101009; 8,845.92
131366	070558	JAKE'S DISPOSAL	Inv #05949 ; 235.40
131367	070554	KEVIN SMITH	Inv #MAR.23-26/97; 422.73
131368	070230	LEAR-WAY GRADER SERVICES	Inv #01117 ; 555.00
131369	000238	KHELSEN SAND & GRAVEL LTD	Inv #63327 ; 44.10
131370	070346	KPMG MANAGEMENT	Inv #004985; 6,096.65
131371	070376	L & P DISPOSALS	Inv #1934 ; 7,812.07
131372	000244	LA CRETE CAR & TRUCK	Inv #07824 ; 15.00
131373	070593	LA CRETE SUPPORT SERVICES	Inv #1997 OPERATING; 39,000.00
131374	070482	LAMBERT, DON	Inv #JAN-#AR/97; 180.00
131375	000000	LIZOTTE, GREG & CHERYL	Inv #REFUND LIZOTTE; 50.00
131375	070775	LUCKETT WENMAN & ASSOCIATES	Inv #10237 ; 16,113.59
131377	070625	LA PRAIRIE CONTRACTORS	Inv #3144 ; 402.02
131378	000275	MOKAY WATER WORKS SUPPLY	Inv #9159 ; 319.34
131379	001430	MILE ZERO MOTOR INN	Inv #003305; 434.32
131380	000092	POCZKOWSKI, PAT	Inv #MAR. COURIER; 295.52
131381	000096	NEUFELD, WILLIAM	Inv #MAR.14-27/97; 1,787.95

Cheque Listing

ue Run Date : 97/04/11

Chq No.	Vendor	Particulars	Amount
131382	000360	NORLINE BUS SERVICE	Inv #4817 ; 56.28
131383	000285	NORPINE AUTO SUPPLY LTD.	Inv #354992; 1,354.55
131384	000102	NORTHERN LIGHTS GAS CO-OP	Inv #103900MAR97; 2,844.64
131385	000140	NORTHERN PIONEER	Inv #86909 ; 908.07
131386	000104	NORTHERN STORES INC.	Inv #363207; 15.94
131387	370803	PAR FOOD SERVICES	Inv #01890 ; 110.00
131388	370756	PAWLIK, DIANNE	Inv #MAR.7/97; 17.01
131389	370550	PELORUS NAVIGATION SYSTEMS INC	Inv #1390 ; 214.00
131390	370600	PEN & PAPER	Inv #2494 ; 90.40
131391	000108	PETERS, JAKE L.	Inv #MAR.1-27/97; 1,863.07
131392	000114	PITNEY BOWES	Inv #498793; 149.80
131393	001158	PROV. TREAS.-ALBERTA	Inv #ML1960123; 3,580.00
131394	370365	PROVINCIAL TREASURER	Inv #A105473; 99.00
131395	000456	PURGLATOR COURIER LTD.	Inv #1-6552465; 20.87
131396	000400	REDLINE ELECTRIC LTD.	Inv #97-11295; 1,997.77
131397	370473	ROSENBERGER, FRANK	Inv #MAR.10-27/97; 3,057.85
131398	000132	SARAPUK, WALTER	Inv #MAR.5-27/97; 1,199.51
131399	370475	SCARFE, REGINALD	Inv #MAR.1-27/97; 3,730.95
131400	370483	SCHLAMP, DAVE	Inv #PLUG IN - MARCH; 60.00
131401	001816	SEVEN HILLS HOLDING LTD.	Inv #1204 ; 402.32
131402	000406	STARDUST MOTOR INN	Inv #59786 ; 170.24
131403	370301	STEEL INDUSTRIES	Inv #A88484; 208.65
131404	000534	TELUS COMMUNICATIONS INC.	Inv #9274280MAR97; 2,359.95
131405	370359	TELUS MOBILITY INC.	Inv #00363108MAR97; 157.40
131406	370772	THOMAS, MARY	Inv #APR.5/97; 93.52
131407	370815	TOM'S MECHANICAL	Inv #231 ; 67.41
131408	000422	TORCHINSKY ENGINEERING	Inv #P1465 ; 22,795.89
131409	000332	TOWN OF HIGH LEVEL	Inv #010640; 22,008.58
131410	370672	UKA	Inv #9701-A-001; 2,362.56
131411	000145	UNITED FARMERS OF ALTA	Inv #786-86217; 495.73
131412	370574	WESTERN CANADA WATER &	Inv #1997-37; 84.53
131413	000000	WIEBE, DEBBIE	Inv #REFUND WIEBE; 37.05
131414	000334	XEROX CANADA LTD.	Inv #115266327; 1,145.44
131415	370573	ZANA CARLOCCI	Inv #43392 ; 114.81

TOTAL OF CHEQUES : 208,919.50

- - = = > > E N D O F R E P O R T < < = = - -

Cheque Listing

Cheque Run Date : 97/04/03

Chq No.	Vendor	Particulars	Amount
131278	370447	A & A GRADING	Inv #033 ; 4,576.94
131279	370705	REGIS MECHANICAL LTD.	Inv #696 ; 82,953.18
131280	370457	CALL ME TEL	Inv #1302 ; 95.23
131281	000186	CANADIAN AIRLINES INT'L	Inv #8107955; 1,173.33
131282	000452	CANADIAN FORESTRY	Inv #0028844; 57.71
131283	370841	CANADIAN LABOUR MARKET AND	Inv #093 ; 14.00
131284	070259	COMPASS ASSESSMENT CONSULTANTS	Inv #539 ; 42,613.76
131285	370382	COMPU SMART	Inv #97104384; 281.27
131286	000054	DATAFILE	Inv #355502; 59.22
131287	370374	DECHANT PETROLEUM	Inv #597327; 165.27
131288	000140	ECHO, THE	Inv #07661 ; 107.68
131289	000198	FORT VERMILION SCHOOL	Inv #TRANS 0012; 294.00
131290	001506	FRIESEN, RUSSELL	Inv #MAR.7-12/97; 806.61
131291	000000	FROESE, HELENA	Inv #REFUND FROESE; 150.00
131292	000202	FRONTIER VETERINARY	Inv #013075; 193.33
131293	001750	HARRISON MUIRHEAD SYSTEMS	Inv #005937M; 615.64
131294	000000	HIGH LEVEL CRAFT & HOBBY	Inv #MAINE, JOHN A.; 5.35
131295	000224	HIGH LEVEL FOODS LTD.	Inv #44882 ; 15.97
131296	000250	HOME HARDWARE LTD.	Inv #385072; 129.85
131297	370842	INTERLINE SECURITY	Inv #19409 ; 139.10
131298	370229	JAKE'S BACKHOE SERVICE LTD.	Inv #17 ; 5,649.60
131299	000000	JOHN'S WATER HAULING CO. LTD.	Inv #REFUND; 100.00
131300	001342	KANHAUL TRUCKING LTD.	Inv #15767 ; 1,412.40
131301	001508	KELLAND, CHRIS	Inv #MAR3-4/97; 177.47
131302	370230	KLEAR-WAY GRADER SERVICES	Inv #1122 ; 11,123.00
131303	000256	LA CRETE TRANSPORT LTD.	Inv #0154298; 50.66
131304	370352	LAMBERT, KEITH	Inv #0001 ; 541.93
131305	000262	LOOMIS COURIER SERVICE	Inv #E93328-353; 16.25
131306	001290	LRT INVESTMENTS LTD.	Inv #13540 ; 28.91
131307	370625	LA PRAIRIE CONTRACTORS	Inv #3441 ; 1,206.96
131308	000268	MACKENZIE MUNICIPAL SERVICES	Inv #1419 ; 134.55
131309	370586	MARCEL'S MAINTENANCE	Inv #352 ; 5,878.53
131310	370629	MARY'S BAKERY & BUNCH COUNTER	Inv #2617 ; 30.00
131311	000092	PROCZKOWSKI, PAT	Inv #FEB. COURIER; 286.23
131312	000286	MORPINE AUTO SUPPLY LTD.	Inv #354200; 1,071.06
131313	000142	NORTHERN PIONEER	Inv #87451 ; 301.22
131314	000104	NORTHERN STORES INC.	Inv #380049; 112.78
131315	000926	NLOS COLLEGE	Inv #6028 ; 20.00
131316	370584	PEACE VALLEY INNS	Inv #104766; 356.60
131317	000294	PIONEER DRUG MART	Inv #27 ; 6.41
131318	000114	PITNEY BOWES	Inv #1554349; 592.23
131319	001198	PITNEY BOWES LEASING	Inv #710004968421; 373.56
131320	370824	POMMEN AND ASSOCIATED LTD.	Inv #2 ; 7,581.80
131321	370843	RECEIVER GENERAL FOR CANADA	Inv #7069607-1; 3,384.00
131322	000315	SIEMENS ENGINEERING	Inv #2396-2372; 9,951.00
131323	000322	SUPER J. FOODS LTD.	Inv #9833 ; 55.82
131324	370844	TELUS ADVERTISING SERVICES INC	Inv #06672 ; 35.58
131325	000534	TELUS COMMUNICATIONS INC.	Inv #92620458AR97; 629.73
131326	070275	TENA'S PRINTING & CLEANING	Inv #065455; 549.00
131327	000012	WILDCAT SERVICES	Inv #1044 ; 1,070.00
131328	000000	WYNDY CANADA INC	Inv #F29020105; 545.70

Apr 3, 1997

->> F.A.C.T.S Series 2000 <<-
M.D. of Mackenzie No. 25

Page -0002-

Cheque Listing

CKue Run Date : 97/04/03

Chq No.	Vendor	Particulars	Amount
---------	--------	-------------	--------

TOTAL OF CHEQUES : 188,295.05

- - = = > > E N D O F R E P O R T < < = = - -

