Recommendation Report

DATE: June 23, 2020

TO: Board of Trustees

FROM: Darrel Robertson, Superintendent of Schools

SUBJECT: Setting of Ward Boundaries for the 2021 Municipal Election

ORIGINATOR: Dr. Lorne Parker, Assistant Superintendent

RESOURCE

STAFF: Josephine Duquette, Kim Holowatuk, Hodan Jama, Roshan Kastrinos, Roland Labbe,

Cathy MacDonald, Karen Mills, Carrie Rosa, Jennifer Thompson, Katie Woodfine,

Christopher Wright

REFERENCE: <u>Election Act</u>; <u>Education Act</u>, Sections 76 and 260 (4) (5)

ISSUE

The existing Trustee electoral ward boundaries (Attachment II) no longer meet the Trustee Electoral Ward Design Criteria, as amended on January 22, 2013. The *Education Act* requires school divisions to review ward boundaries, prior to December 31, 2020, to be enacted for the 2021 municipal and school board election.

BACKGROUND

Prior to 1989, all Public and Separate school board Trustees were elected city-wide. In 1989, the Minister of Education required Trustees to be elected by wards. Nine public and seven separate school Trustees were elected from within the existing City of Edmonton six-ward system. For the Edmonton Public School Division (EPSB), the recipient with the highest number of votes from each of the six wards was elected, along with the recipient of the second-highest number of votes in three of the six wards.

In 1995, nine public school Trustee electoral wards were implemented, which were distinct from municipal wards. Boundary alignments were chosen in order to distribute future urban growth and to ensure that ward populations remain within plus or minus 10 per cent of the average public school board supporting population for at least three elections. Wards were designed based on prioritizing a balance of the total public school supporting population among wards, rather than seeking to achieve a balance in the number of schools or students within a ward. The potential for population growth or decline within each ward was also considered. In November 2006, a motion was passed by the Board of Trustees to amend the Trustee Electoral Ward Design Criteria to have a balance of ward population of +/- 15 per cent. A review of the ward boundaries was conducted prior to the election in 2013. The existing ward boundaries did not meet the criteria at the time, as Ward H had a resident population of public school supporters greater than the desired 15 per cent average for all wards. On January 22, 2013, a motion was passed to increase the population criteria from 15 per cent to 25 per cent. This amendment allowed the trustee electoral ward boundaries to remain unchanged. This guideline is consistent with the City of Edmonton's Design Policy Criteria for the City Council ward boundaries. Prior to the municipal election, the Trustee Ward boundaries were amended to adhere to the design criteria. At this time, the boundaries of all wards were amended.

The *Education Act* (as of January 1, 2020) specifies that school divisions must "confirm or amend the boundaries of its existing wards or electoral subdivisions by December 31, 2020" (Section 260 (5)).

Recommendation Report

The Act, under Section 76 Establishment of wards, also specifies that any bylaw passed to amend ward boundaries:

- "does not apply to the general election next following the passing of the bylaw unless it is passed before December 31 in the year prior to that general election being held", and
- "does not apply to or affect the composition of the board until the date of the next general election to which the bylaw applies."

Due to timelines regarding nomination day in the *Local Authorities Election Act*, the City of Edmonton Elections and Census office, who is responsible to the Minister of Municipal Affairs for election matters, has informed our Division's administration that September 2020 would be the ideal timeline to receive amended Trustee ward boundaries in order to prepare for all the processes that must occur prior to nomination day. The approval of ward boundary options at this time will meet the specified deadlines as set out in the *Education Act* and respects the requirements by which the City of Edmonton Elections and Census Office must abide.

During the March 10, 2020, Caucus meeting, the Board of Trustees were presented with four potential ward boundary realignment concepts to consider: Concept I (EPSB Ward based), Concept II (City of Edmonton Ward based), Concept III (City of Edmonton Planning Sectors based), and Concept IV (MLA Riding based). The Board gave feedback to administration to proceed with gathering stakeholder feedback on Concepts I and IV, which were renamed Concepts A and B to avoid confusion during public engagements.

Administration proceeded with stakeholder engagement between April 17 and May 1, 2020, which included a brief introduction, rationale, and background on why school Trustee Ward Boundaries are under review.

A complete summary of the feedback is provided in Attachment I. The engagement consisted of an online survey and was advertised and communicated through the following channels:

- a news story on epsb.ca and Connect News
- an email to Edmonton Federation of Community Leagues (EFCL) to distribute to community leagues
- information posted to SchoolZone
- news posted on Edmonton Public Schools' Facebook site
- information posted on Twitter
- letters to City of Edmonton Councilors and Members of the Legislative Assembly (MLA)

RELATED FACTS

- The *Education Act* requires the Board of Trustees to review and confirm/amend their ward boundaries prior to December 31, 2020.
- The Local Authorities Election Act has timelines for nomination day that require ward boundaries to be submitted to the City of Edmonton Elections and Census Office for September 2020, to ensure the boundaries are incorporated into the October 2021 municipal election.
- Administration completed public engagements through an online survey between April 17 and May 1, 2020.
- Once a concept is selected, a bylaw will need to pass the third reading for the new ward boundaries to be in effect for the 2021 Municipal Election.

RECOMMENDATION

That Concept A be approved as the recommended concept to inform bylaw amendment for the 2021 Municipal Election.

OPTIONS

Based on the information provided in this report, the following options are considered most appropriate:

- 1. Approve Concept A as the recommended concept to inform bylaw amendment for the 2021 Municipal Election.
- 2. Approve Concept B as the recommended concept to inform bylaw amendment for the 2021 Municipal Election.

CONSIDERATIONS and ANALYSIS

Concept A (Attachment III) is the concept that most closely resembles the existing Trustee ward boundaries. This concept makes as few changes as possible to the existing wards and still meets the criteria. The stakeholder feedback for this concept indicated that it had a higher level of comfort for the stakeholders. Stakeholders also appreciated fewer changes so that current relationships could be maintained. This concept has the largest distribution of projected population for three election periods. This indicates that this concept is the most likely to require a review in future election years.

Concept B (Attachment IV) is the concept that aligns with Member of Legislative Assembly (MLA) ward boundaries. Of the 20 MLA wards, only four wards were split between two Trustee wards. The stakeholder feedback for this concept indicated that there was a stronger ability to align government and educational needs as well as communicating with similar stakeholders. Stakeholders also said that they felt this was too big of a change and that made them less comfortable with this concept. This concept has the smallest distribution of projected population for three election periods. This indicates that this concept is the least likely to require a review in future election years. In addition, although not a formal criteria, administration looked at the distribution of students and this concept had the best distribution of total current students.

Both concepts meet the Trustee Electoral Ward Design Criteria and while Concept B may be stronger from an analytical point of view, the boundaries represent how Trustees work with stakeholders and stakeholder comfort was higher with Concept A. For this reason, administration is recommending Concept A be considered by the Board of Trustees for inclusion into the bylaw amendment for the 2021 Municipal Election.

NEXT STEPS

- A bylaw will be drafted on the recommended concept and will come to future Board meetings for first, second and third readings.
- 2. Once passed, the bylaw and the approved boundaries will be sent to the City of Edmonton Elections and Census Office for incorporation for the 2021 Municipal Election.
- 3. In accordance with Section 76(2.2) of the *Education Act*, administration will provide a copy of a bylaw passed under this section to the Minister as information before December 31, 2020. This will meet the deadlines specified in the *Education Act* and the *Local Authorities Election Act*.

ATTACHMENTS and APPENDICES

ATTACHMENT I Infrastructure: 2020 Ward Boundaries Survey

ATTACHMENT II Current Ward Boundaries

ATTACHMENT III Ward Boundary Realignment Concept A
ATTACHMENT IV Ward Boundary Realignment Concept B

JT:or

Infrastructure: 2020 Ward Boundaries Survey

What We Heard

April 17-May 1, 2020

BACKGROUND

Alberta school boards play an important role in shaping the direction and quality of education within their communities. Under the authority of the provincial government, each school board trustee is elected by, and accountable to, the people and families they serve. School board trustees are elected every four years and represent a ward in the city. A key responsibility for public school trustees is to stay in touch with community stakeholders so that they understand and make decisions based on what citizens value and want from their local public schools.

As the population of the City of Edmonton continues to grow, we need to review and adjust our existing trustee ward boundaries. This needs to be done because they do not currently meet the Trustee Ward Boundary Design Criteria. The criteria are as follows:

- 1. Each ward must have a population that is one-ninth of the total population of our city, plus or minus 25 per cent.
- 2. Future population growth or decline must be considered, keeping in mind the goal that each ward has a population of one-ninth of the total population of the city, plus or minus 25 per cent for the next 12 years.
- 3. Each ward should include entire school attendance areas where possible.
- 4. Each ward should be regular in shape and follow natural boundaries such as major roadways, railways, ravines, rivers, etc. when possible.
- 5. Try to keep communities and neighborhoods together in the same ward.

Changes to the ward boundaries must receive Ministerial approval by December 31, 2020, to be recognized for the 2021 municipal and school board elections. The Local Authorities Election Act has timelines for nominations that suggest ward boundaries be submitted to the Elections and Census Office in September 2020. The Board of Trustees is scheduled to vote on changes to the current ward boundaries at the public board meeting on June 23, 2020. The changes will come into effect for the municipal election in October 2021.

WHAT WAS DONE

An online survey was open to all stakeholders April 17, 2020, to May 1, 2020. <u>954</u> responses were received. The survey was advertised and communicated through the following channels:

- A news story on epsb.ca and Connect News (240 unique page views)
- An email to EFCL to distribute to community leagues
- Information posted to SchoolZone
- News posted on EPSB Facebook site (3 likes, 1 share, 1 comment, 2093 reach, 17 clicks)
- Information posted on Twitter (1066 impressions, 2 likes, 2 link clicks)
- A letter was sent to City of Edmonton Councilors and MLA's

EXECUTIVE SUMMARY

Below are the results of the 2020 Ward Boundaries Survey. Respondents reported their "level of comfort" on each of the concepts and were able to provide additional comments for each.

RESULTS AND FINDINGS

Summary: Level of Comfort

The data from the survey indicated that respondents were more comfortable with Concept A and expressed higher levels of discomfort with Concept B.

Additional Comments:

The comments indicated that there was some confusion between trustee ward boundaries and attendance areas, transportation zones and program boundaries. This may have had an effect on the way some stakeholders responded.

Concept A

The following feedback themes emerged from Concept A:

- Proposed boundaries are close to the current boundaries; less change/maintains previous relationships
- Comments regarding the large size and change in location of some boundaries
- Splitting of Ward H; why?
- Splitting communities

Concept B

The following feedback themes emerged from Concept B:

- Ability to align government and educational needs and communicate with stakeholders
- Splitting communities
- Too big of a change
- MLA's may control Trustee decisions and actions
- Offers balanced ward representation

Concept A:

The Trustee electoral ward boundaries would be preserved as much as possible to minimize change. Since the boundary of the Division is expanded to include the annexation of lands south of 41 Avenue effective September 1, 2020, the existing wards will not meet the design criteria. The changes include shifting the boundaries between wards D, F, G, H, and I.

The strength of this concept is that it is the most familiar and incorporates as few changes as possible to meet the design criteria. This model is tied with Concept B for the most equity in terms of the number of schools per ward. The weakness of this concept is that it has a larger range for the 2031 projection; Ward H and Ward E have the largest difference of the wards in the concepts.

_	2019		Projected 2031	
Concept A	Municipal Census	Total Population	Municipal Census	Total Population
	Total Population	Per Cent Deviation	Total Population	Per Cent Deviation
		(+/- %)		(+/- %)
Α	118,446	+9.7%	126,390	+1.2%
В	121,942	+12.9%	141,810	+13.6%
С	110,496	+2.3%	126,444	+1.3%
D	127,255	+17.8%	122,455	-1.9%
E	96,662	-10.5%	97,990	-21.5%
F	117,550	+8.8%	111,890	-10.4%
G	111,868	+3.6%	103,040	-17.5%
Н	82,949	-23.2%	155,865	+24.9%
I	84,793	-21.5%	137,665	+10.3%
Total	971,961		1,123,549	
Average	107,996		124,839	

Concept A	2019 Number of	Difference from	2019 Number of	Difference from
	Schools	Ward Average	Students	Ward Average
		Number of Schools		Number of Students
А	27	+9.0%	12,796	+10.7%
В	23	-7.2%	13,321	+15.2%
С	30	+21.1%	10,461	-9.5%
D	24	-3.1%	7,668	-33.7%
E	27	+9.0%	11,119	-3.8%
F	35	+41.3%	14,059	+21.6%
G	33	+33.2%	12,802	+10.7%
Н	8	-67.7%	10,163	-12.1%
I	16	-35.4%	11,671	+0.9%
Total	223**		105,666*	
Average	25		11,562	

^{*}includes 1,607 students from outside the Division boundary; **all schools including learning stores and alternative sites

Colours Indicate Current Division Wards

Concept A List of Schools

Α	В	С	D	E
Athlone	Balwin	Aldergrove	Abbott	Afton
Baturyn	Bannerman	amiskwaciy	Academy at King	Aleda Patterson
		Academy	Edward	
Caernarvon	Belmont	Aspen Program	Argyll Centre	Alex Janvier
Calder	Belvedere	Belmead	Beacon Heights	Bessie Nichols
Dickinsfield	Delwood	Brightview	Centre High	Callingwood
Dunluce	Dr. Donald	Britannia	Delton	Centennial
	Massey			
Elizabeth Finch	Edmonton	Coronation	Eastglen	Crestwood
	Christian			
- Francisco	Northeast	David Thomas Kins	Favort Haimbto	Flancing of
Evansdale	Fraser	David Thomas King	Forest Heights	Elmwood
Florence Hallock	Homesteader	Dovercourt	Garneau	Glendale
Glengarry	Horse Hill	Edmonton Christian	Gold Bar	Hillcrest
Hilwie Hamdon	J. A. Fife	High Edmonton Christian	Hardisty	James Gibbons
niiwie naiiiuoii	J. A. FIIE	West	naruisty	James Gibbons
Kensington	John Barnett	Glenora	Highlands	Jasper Place
Killarney	John D. Bracco	Grovenor	Ivor Dent	Kim Hung
L. S. at	Kildare	Inglewood	King Edward	L. S. at West Edm
Northgate				
Lago Lindo	Kirkness	John A. McDougall	McNally	Laurier Heights
Lauderdale	Londonderry	LaPerle	Montrose	Lymburn
Lorelei	M.E. LaZerte	Mayfield	Mount Royal	Lynnwood
Major General	McLeod	Michael Phair	Norwood	Meadowlark
Griesbach				
Mary	Overlanders	Prince Charles	Old Scona	Meadowlark
Butterworth				Christian
McArthur	Princeton	Ross Sheppard	Oliver	Michael A. Kostek
Mee-Yah-Noh	Sifton	Spruce Avenue	Riverdale	Ormsby
Northmount	Soraya Hafez	Thorncliffe	Rutherford	Parkview
Queen Elizabeth	Steele Heights	Transitions at the Y	Virginia Park	Patricia Heights
Rosslyn	York	Victoria	Windsor Park	Rio Terrace
Scott Robertson		Westglen		S. Bruce Smith
		Westminster		Sherwood
		Westmount		Stratford
		Winterburn		Talmud Torah
		Youngstown		Westlawn

F	G	Н	I
Alberta School for the Deaf	A. Blair McPherson	Constable Daniel Woodall	Crawford Plains
Allendale	Avonmore	Donald R. Getty	Daly Grove
Avalon	Bisset	Dr. Anne Anderson	Dan Knott
Belgravia	Braemar	Dr. Lila Fahlman	Ekota
Brander Gardens	Clara Tyner	Dr. M. A. Armour	Ellerslie Campus
Brookside	Donnan	Garth Worthington	Jan Reimer
D. S. MacKenzie	Edith Rogers	George P. Nicholson	Meadows High
D. S. WIGCKETIZIC	Luitii Nogera	George 1. Menoison	School
Duggan	Grace Martin	Johnny Bright	Menisa
Earl Buxton	Greenview	Keswick School	Meyokumin
Esther Starkman	Hazeldean	Keheewin	Michael Strembitsky
George H. Luck	Hillview	Roberta MacAdams	Pollard Meadows
Grandview Heights	Holyrood		Sakaw
Greenfield	J. Percy Page		Satoo
Harry Ainlay	Jackson Heights		Shauna May Seneca
L. S. at Blue Quill	Julia Kiniski		Svend Hansen
L. Y. Cairns	Kameyosek		T. D. Baker
Lansdowne	Kate Chegwin		
Lendrum	Kenilworth		
Lillian Osborne	L. S. on Whyte		
Malmo	Lee Ridge		
McKee	Malcolm Tweddle		
McKernan	Meyonohk		
Mount Pleasant	Mill Creek		
Nellie Carlson	Millwoods Christian		
Parkallen	Minchau		
Queen Alexandra	Ottewell		
Richard Secord	Thelma Chalifoux		
Rideau Park	Tipaskan		
Riverbend	Velma E. Baker		
Steinhauer	Vimy Ridge Academy		
Strathcona	W. P. Wagner		
Sweet Grass	Waverley		
Tevie Miller Hrtg Sc	Weinlos		
Vernon Barford			
Westbrook			

Concept B:

The design principle behind Concept B was to align Trustee ward boundaries as closely as possible to Member of Legislative Assembly (MLA) wards. This alignment could allow for greater communication, advocacy and coordination between MLAs and the Board on geographic issues as well as provide more opportunities for targeted advocacy through enhanced relationship building over shared constituencies. Since there are 19 MLA Wards and nine Trustee Wards total alignment was not possible; however, since the MLA wards are smaller and after balancing for the population only four MLA wards were split: City Centre, Rutherford, Southwest and Mill Woods. The South MLA ward is a minor split with only Magrath and MacTaggart neighbourhoods in a different ward.

The strengths of this concept are that it offers the best current distribution of students and it is tied with Concept A for the most equity in regards to the number of schools. This concept has the most equity in terms of the projected population in 2031. This shows that the model has the best longevity. This concept also shows the demographic difference in school planning.

	2019		Projected 2031	
Concept B	Municipal Census	Total Population	Municipal Census	Total Population
	Total Population	Per Cent Deviation	Total Population	Per Cent Deviation
Α	97,733	-9.5%	119,485	-4.3%
В	98,603	-8.7%	108,095	-13.4%
С	123,147	14.0%	139,219	11.5%
D	108,103	0.1%	105,835	-15.2%
E	118,703	9.9%	114,955	-7.9%
F	132,592	22.8%	128,300	2.8%
G	116,970	8.3%	97,174	-22.2%
Н	82,949	-23.2%	155,885	24.9%
I	93,161	-13.7%	154,601	23.8%
Total	971,961		1,123,549	
Average	107,996		124,839	

Concept B	2019 Number of	Difference from	2019 Number of	Difference from
	Schools	Ward Average	Students	Ward Average
		Number of Schools		Number of Students
А	15	-39.5%	10,304	-10.9%
В	25	+0.9%	11,377	-1.6%
С	30	+21.1%	10,322	-10.7%
D	21	-15.2%	8,234	-28.8%
Е	37	+49.3%	13,621	+17.8%
F	35	+41.3%	14,300	+23.7%
G	30	+21.1%	12,749	+10.3%
Н	8	-67.7%	10,154	-12.2%
I	22	-11.2%	12,999	+12.4%
Total	223**		105,666*	
Average	25		11,562	

^{*}includes 1,607 students from outside the Division boundary; **all schools including learning stores and alternative sites

Colours Indicate Provincial Electoral Divisions

Concept B List of Schools

Baturyn Balwin amiskwaciy Academy Caernarvon Delwood Aspen Program Bannerman Aldergrove Dunluce Dickinsfield Athlone Beacon Heights Aleda Patterson Dunluce Dickinsfield Athlone Beacon Heights Aleda Patterson Dr. Donald Belmead Belmont Alex Janvier Massey Brightview Belvedere Bessie Nichols Christian Northeast Kensington Evansdale Britannia Centre High Callingwood Lago Lindo Florence Hallock Calder Delton Centennial Lauderdale Fraser Coronation Eastglen Crestwood Lorelei Glengarry David Thomas King Highlands Elmwood Major General Horse Hill Dovercourt Homesteader Glendale Griesbach Mary J. A. Fife Edmonton Lorhistian High Butterworth Christian High Rosslyn John Barnett Edmonton John A. James Gibbons Christian West McDougall Scott Robertson Kildare Glenora John D. Bracco Jasper Place Killarney Grovenor Montrose Kim Hung Kirkness Inglewood Mount Royal L. S. at West Edm L. S. at LaPerle Norwood Laurier Heights Northgate Londonderry Mayfield Overlanders Lymburn M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Mee-Yah-Noh Oliver Parkview Soraya Hofez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster Served Mestmount Winterburn Stratford Woungstown Talmud Torah Mount Mount Torah Mount Mount Torah Mount Mount Torah	Α	В	С	D	E
Dunluce Dickinsfield Athlone Beacon Heights Aleda Patterson Elizabeth Finch Dr. Donald Massey Belmead Belmont Alex Janvier Hilwie Hamdon Edmonton Christian Northeast Brightview Belvedere Bessie Nichols Kensington Evansdale Britannia Centre High Callingwood Lago Lindo Florence Hallock Calder Delton Centennial Lauderdale Fraser Coronation Eastglen Crestwood Lorelei Glengarry David Thomas King Highlands Elmwood Major General Griesbach Horse Hill Dovercourt Homesteader Glendale Mary J. A. Fife Edmonton Ivor Dent Hillcrest Butterworth Christian High John A. McDougall Scott Robertson Kildare Glenora John D. Bracco Jasper Place Killarney Grovenor Montrose Kim Hung Kirkness Inglewood Mount Royal L. S. at West Edm L. S. a	Baturyn	Balwin		Abbott	Afton
Elizabeth Finch Massey Hilwie Hamdon Edmonton Christian Northeast Kensington Lago Lindo Florence Hallock Calder Coronation Christian Major General Griesbach Mary Butterworth Rosslyn John Barnett Killare Killarey L. S. at L. S. at Northeast L. S. at Northeast L. S. at Northeast L. S. at Northeast L. S. at Northeast Mary MicLeod Michael Phair Michael A. Kostek Princeton Morthous Major General Griesbach Mary John Barnett Edmonton Christian High Rosslyn John Barnett Edmonton Christian West McDougall Scott Robertson Killare Glenora John D. Bracco Jasper Place Kim Hung Kirkness Inglewood Mount Royal L. S. at West Edm Norwood Laurier Heights McLeod Michael Phair Northou Mee-Yah-Noh Queen Elizabeth Princeton Ross Sheppard Cyoungstown Mestmount Meestmount Meestmount Meestmount Mestmount Meestmount Meestmount Meestmount Michael A. Kostek Mormose Michael A. Kostek Mormose Meadowlark Christian Northmount Morthmount Morthmoun	Caernarvon	Delwood			Aldergrove
Massey	Dunluce	Dickinsfield	Athlone	Beacon Heights	Aleda Patterson
Christian Northeast September Centre High Callingwood	Elizabeth Finch		Belmead	Belmont	Alex Janvier
Lago Lindo Florence Hallock Calder Delton Centennial Lauderdale Fraser Coronation Eastglen Crestwood Lorelei Glengarry David Thomas King Highlands Elmwood Major General Griesbach Horse Hill Dovercourt Homesteader Glendale Mary J. A. Fife Edmonton Ivor Dent Hillcrest Butterworth Christian High Hillcrest Hillcrest Scott Robertson Kildare Glenora John A. McDougall James Gibbons Scott Robertson Kildare Glenora John D. Bracco Jasper Place Killarney Grovenor Montrose Kim Hung Kirkness Inglewood Mount Royal L. S. at West Edm L. S. at LaPerle Norwood Laurier Heights Northgate Wayfield Overlanders Lymburn M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Ch	Hilwie Hamdon	Christian	Brightview	Belvedere	Bessie Nichols
LauderdaleFraserCoronationEastglenCrestwoodLoreleiGlengarryDavid Thomas KingHighlandsElmwoodMajor General GriesbachHorse HillDovercourtHomesteaderGlendaleMary ButterworthJ. A. FifeEdmonton Christian HighIvor DentHillcrestRosslynJohn BarnettEdmonton Christian WestJohn A. McDougallJames GibbonsScott RobertsonKildareGlenoraJohn D. BraccoJasper PlaceKillarneyGrovenorMontroseKim HungKirknessInglewoodMount RoyalL. S. at West EdmL. S. at NorthgateLaPerleNorwoodLaurier HeightsLondonderryMayfieldOverlandersLymburnM.E. LaZerteMcArthurRiverdaleLynnwoodMcLeodMichael PhairSiftonMeadowlarkMee-Yah-NohOliverVictoriaMeadowlarkMee-Yah-NohOliverVictoriaMeadowlarkMee-Yah-NohOliverVirginia ParkMichael A. KostekPrincetonRoss SheppardOrmsbyQueen ElizabethSpruce AvenueParkviewSoraya HafezTransitions at the YPatricia HeightsSteele HeightsWestglenRio TerraceYorkWestmountSherwoodWestmountSherwoodWinterburnStratfordTalmud TorahThorncliffe	Kensington	Evansdale	Britannia	Centre High	Callingwood
Lorelei Glengarry David Thomas King Highlands Elmwood	Lago Lindo	Florence Hallock	Calder	Delton	Centennial
Major General GriesbachHorse HillDovercourtHomesteaderGlendaleMary ButterworthJ. A. FifeEdmonton Christian HighIvor DentHillcrestRosslynJohn BarnettEdmonton Christian WestJohn A. McDougallJames GibbonsScott RobertsonKildareGlenoraJohn D. BraccoJasper PlaceKillarneyGrovenorMontroseKim HungKirknessInglewoodMount RoyalL. S. at West EdmL. S. at NorthgateLaPerleNorwoodLaurier HeightsLondonderryMayfieldOverlandersLymburnM.E. LaZerteMcArthurRiverdaleLynnwoodMcLeodMichael PhairSiftonMeadowlarkMee-Yah-NohOliverVictoriaMeadowlarkMee-Yah-NohOliverVirginia ParkMichael A. KostekPrincetonRoss SheppardOrmsbyQueen ElizabethSpruce AvenueParkviewSoraya HofezTransitions at the YPatricia HeightsSteele HeightsWestglenRio TerraceYorkWestmountSherwoodWinterburnStratfordYoungstownTalmud TorahThorncliffe	Lauderdale	Fraser	Coronation	Eastglen	Crestwood
Major General GriesbachHorse HillDovercourtHomesteaderGlendaleMary ButterworthJ. A. FifeEdmonton Christian HighIvor DentHillcrestRosslynJohn BarnettEdmonton Christian WestJohn A. McDougallJames GibbonsScott RobertsonKildareGlenoraJohn D. BraccoJasper PlaceKillarneyGrovenorMontroseKim HungKirknessInglewoodMount RoyalL. S. at West EdmL. S. at NorthgateLaPerleNorwoodLaurier HeightsLondonderryMayfieldOverlandersLymburnM.E. LaZerteMcArthurRiverdaleLynnwoodMcLeodMichael PhairSiftonMeadowlarkMee-Yah-NohOliverVictoriaMeadowlarkMee-Yah-NohOliverVirginia ParkMichael A. KostekPrincetonRoss SheppardOrmsbyQueen ElizabethSpruce AvenueParkviewSoraya HafezTransitions at the YPatricia HeightsSteele HeightsWestmountSherwoodWestmountSherwoodWinterburnStratfordYoungstownTalmud TorahThorncliffe	Lorelei	Glengarry	David Thomas King	Highlands	Elmwood
Butterworth Rosslyn John Barnett Edmonton Christian West McDougall Scott Robertson Kildare Glenora John D. Bracco Killarney Kirkness Inglewood L. S. at Northgate Londonderry McLeod Michael Phair Mee-Yah-Noh Oliver Northmount Northmount Prince Charles Princeton Ross Sheppard Queen Elizabeth Soraya Hafez York Westmount Mestace Final Edmonton John A. McDougall John D. Bracco Jasper Place Kim Hung Kirkness Kim Hung Kirkness Kim Hung Kirkness Kim Hung London D. Bracco Jasper Place Kim Hung Kirkness Kim Hung London D. Bracco Jasper Place Kim Hung Kirkness Kim Hung London D. Bracco Jasper Place Kim Hung Kirkness Kim Hung London D. Bracco Jasper Place Kim Hung London London James Gibbons McDougall London London James Gibbons Action D. Bracco Jasper Place Kim Hung London London James Gibbons Meadowlark Christian Mead	•		Dovercourt	Homesteader	Glendale
Scott Robertson Kildare Glenora John D. Bracco Jasper Place Killarney Grovenor Montrose Kim Hung Kirkness Inglewood Mount Royal L. S. at West Edm L. S. at LaPerle Norwood Laurier Heights Northgate Londonderry Mayfield Overlanders Lymburn M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Christian Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westmount Stratford Winterburn Stratford Youngstown Talmud Torah Thorncliffe		J. A. Fife		Ivor Dent	Hillcrest
Killarney Grovenor Montrose Kim Hung Kirkness Inglewood Mount Royal L. S. at West Edm L. S. at LaPerle Norwood Laurier Heights Northgate Londonderry Mayfield Overlanders Lymburn M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Christian Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Talmud Torah Thorncliffe	Rosslyn	John Barnett			James Gibbons
Kirkness Inglewood Mount Royal L. S. at West Edm L. S. at LaPerle Norwood Laurier Heights Northgate Londonderry Mayfield Overlanders Lymburn M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Christian Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe	Scott Robertson	Kildare	Glenora	John D. Bracco	Jasper Place
L. S. at Northgate Londonderry Mayfield Overlanders Lymburn M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Mee-Yah-Noh Oliver Victoria Meadowlark Christian Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Soraya Hafez Transitions at the Y Steele Heights Westglen Westmount Westmount Winterburn Stratford Youngstown Talmud Torah Thorncliffe		Killarney	Grovenor	Montrose	Kim Hung
Northgate Londonderry Mayfield Overlanders Lymburn M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Christian Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe		Kirkness	Inglewood	Mount Royal	L. S. at West Edm
M.E. LaZerte McArthur Riverdale Lynnwood McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Christian Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe			LaPerle	Norwood	Laurier Heights
McLeod Michael Phair Sifton Meadowlark Mee-Yah-Noh Oliver Victoria Meadowlark Christian Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe		Londonderry	Mayfield	Overlanders	Lymburn
Mee-Yah-NohOliverVictoriaMeadowlark ChristianNorthmountPrince CharlesVirginia ParkMichael A. KostekPrincetonRoss SheppardOrmsbyQueen ElizabethSpruce AvenueParkviewSoraya HafezTransitions at the YPatricia HeightsSteele HeightsWestglenRio TerraceYorkWestminsterS. Bruce SmithWestmountSherwoodWinterburnStratfordYoungstownTalmud TorahThorncliffe		M.E. LaZerte	McArthur	Riverdale	Lynnwood
Northmount Prince Charles Virginia Park Michael A. Kostek Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe		McLeod	Michael Phair	Sifton	Meadowlark
Princeton Ross Sheppard Ormsby Queen Elizabeth Spruce Avenue Parkview Soraya Hafez Transitions at the Y Patricia Heights Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe		Mee-Yah-Noh	Oliver	Victoria	
Queen ElizabethSpruce AvenueParkviewSoraya HafezTransitions at the YPatricia HeightsSteele HeightsWestglenRio TerraceYorkWestminsterS. Bruce SmithWestmountSherwoodWinterburnStratfordYoungstownTalmud TorahThorncliffe		Northmount	Prince Charles	Virginia Park	Michael A. Kostek
Soraya HafezTransitions at the YPatricia HeightsSteele HeightsWestglenRio TerraceYorkWestminsterS. Bruce SmithWestmountSherwoodWinterburnStratfordYoungstownTalmud TorahThorncliffe		Princeton	Ross Sheppard		Ormsby
Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe		Queen Elizabeth	Spruce Avenue		Parkview
Steele Heights Westglen Rio Terrace York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe		Soraya Hafez			Patricia Heights
York Westminster S. Bruce Smith Westmount Sherwood Winterburn Stratford Youngstown Talmud Torah Thorncliffe			Westglen		
Winterburn Stratford Youngstown Talmud Torah Thorncliffe		-	_		S. Bruce Smith
Winterburn Stratford Youngstown Talmud Torah Thorncliffe			Westmount		Sherwood
Youngstown Talmud Torah Thorncliffe			Winterburn		Stratford
Thorncliffe					
i westiawn					Westlawn

F	G	Н	I
Alberta School for the	Argyll Centre	Constable Daniel	A. Blair McPherson
Deaf		Woodall	
Academy at King	Avonmore	Donald R. Getty	Ellerslie Campus
Edward			
Allendale	Bisset	Dr. Anne Anderson	Jan Reimer
Avalon	Braemar	Dr. Lila Fahlman	Meadows High School
Belgravia	Clara Tyner	Dr. M. A. Armour	Michael Strembitsky
Brander Gardens	Crawford Plains	Garth Worthington	Shauna May Seneca
Brookside	Daly Grove	George P. Nicholson	Svend Hansen
D. S. MacKenzie	Dan Knott	Johnny Bright	Thelma Chalifoux
Duggan	Donnan	Keheewin	Velma E. Baker
Earl Buxton	Edith Rogers	Keswick School	
Esther Starkman	Ekota	L. S. at Blue Quill	
Garneau	Forest Heights	Nellie Carlson	
George H. Luck	Gold Bar	Roberta MacAdams	
Grandview Heights	Grace Martin	Steinhauer	
Greenfield	Greenview	Sweet Grass	
Harry Ainlay	Hardisty		
Hazeldean	Hillview		
King Edward	Holyrood		
L. S. on Whyte	J. Percy Page		
L. Y. Cairns	Jackson Heights		
Lansdowne	Julia Kiniski		
Lendrum	Kameyosek		
Lillian Osborne	Kate Chegwin		
Malmo	Kenilworth		
McKee	Lee Ridge		
McKernan	Malcolm Tweddle		
Mill Creek	McNally		
Mount Pleasant	Menisa		
Old Scona	Meyokumin		
Parkallen	Meyonohk		
Queen Alexandra	Millwoods Christian		
Richard Secord	Minchau		
Rideau Park	Ottewell		
Riverbend	Pollard Meadows		
Strathcona	Rutherford	G (continued)	
Tevie Miller Hrtg Sc	Sakaw	Vimy Ridge Academy	
Vernon Barford	Satoo	W. P. Wagner	
Westbrook	T. D. Baker	Waverley	
Windsor Park	Tipaskan	Weinlos	