	Province
	Législature
	Session
	Type de discours
	Date du discours
	Locuteur
	Fonction du locuteur
	Parti politique

	Sasketchawan
	21e
	3e
	Discours sur l’éducation
	5 Avril 1989
	Lorme Henry Hepworth
	Ministre de l’éducation
	PC

Saskatchewan: Education Speech, Third session of the twenty-first legislature, April 5, 1989.
Thank you, Mr. Speaker. I rise today, Mr. Speaker, to support a budget which will have far-reaching and beneficial consequences for education in our province. This budget will enable us to take a major step forward toward the goal of a lifelong education program in Saskatchewan for Saskatchewan people and particularly Saskatchewan young people, Mr. Speaker.

But before I discuss our plans for 1989, I want to trace our progress over the past seven years since the Progressive Conservative government came to office. I will describe in a moment what we have done, Mr. Speaker, but first let me articulate why we have done what we have done.

Mr. Speaker, every major industrial nation in the world is in the process of introducing educational reform, whether it be Britain, Australia, New Zealand, Japan, the United States. Virtually every industrial nation in the world is undertaking and in some stage of educational reform.

And they are doing this, Mr. Speaker, for reasons that extend well beyond national boundaries or local interests. They are doing so because a new international currency has established itself in the last 20 years.

Mr. Speaker, I'm not talking about the gold standard or the dollar standard when I talk about a new international currency. I'm talking about the information standard, Mr. Speaker, the information standard. It is the currency of ideas, ideas coupled with technology, Mr. Speaker. And so powerful is this new currency that old barriers and old boundaries are being broken down by it.

This revolution has affected trading patterns. It has altered the economic balance of power in the world, Mr. Speaker. It has fundamentally changed the work place, Mr. Speaker, and in turn it has changed the lives and the requirements of the work-force and those who live and work in it, Mr. Speaker.

Here then is the why for making changes in our education system, Mr. Speaker. And I know that making change is never easy, going from the known to the unknown. And I know, Mr. Speaker, that there are change resisters in this province. And I know that the NDP, Mr. Speaker, are against making change. And I too subscribe to the view, Mr. Speaker, that we do not make change merely for change's sake. But, Mr. Speaker, we cannot put the blinkers on and ignore the reality of the world around us. And that, Mr. Speaker, is why we are prepared to make changes in education. This is why we are making changes. This is why the Progressive Conservative government in this province, Mr. Speaker, is making changes in our education system.

It is because we believe that our children have an absolute right to an education which will compare favourably with that of any other nation. Saskatchewan has always had a first-class education system, Mr. Speaker, and we intend to keep it that way. We cannot, nor will we, let our children down. Every parent and every young person should be assured of this. So now let us turn, Mr. Speaker, to what changes are being made. I've articulated why we are making the change, and now let us turn to what changes are being made. And let us begin with progress to date, Mr. Speaker.

Hon. Mr. Hepworth: - So let us turn, Mr. Speaker, then, to what changes are being made, and let us begin with the progress to date under the PC government, for much has already been done, Mr. Speaker. Let me begin with our elementary and secondary school program.

In 1984 our government, under the very capable leadership of the MLA for Swift Current. . .

Hon. Mr. Hepworth: - As I was saying, Mr. Speaker, in 1984 the Progressive Conservative government, under the very capable leadership of the MLA for Swift Current, then minister of Education, now Minister of Energy and Mines, published the Directions report which laid the basis for a program of educational reform in our kindergarten to grade 12 education, Mr. Speaker.

The highlight of the report was the decision to introduce a new course of study in all Saskatchewan schools, called the core curriculum. This new course of study set out to do two things. It set out to reinforce, to re-emphasize, the fundamentals of a good education - reading, writing, and mathematics. In an increasingly competitive world where English is becoming the international language of trade, and mathematics is fundamental to technology, children more than ever need a solid basis, a solid grounding in these basic building blocks, Mr. Speaker.

There is no question about that. Parents know that no matter how much the world changes and how rapidly the world changes, that it's in their children's best interest to get that solid grounding. And that's why this new curriculum, Mr. Speaker, reinforces and re-emphasizes that point.

But it goes further, Mr. Speaker. The new curriculum also introduces important new skills such as problem solving, computer literacy, and communication skills which students will need in the work place of the future.

Already much as been done toward implementing the new curriculum. We have provided new curriculum training and orientation to the province's 12,000 teachers, Mr. Speaker. It goes without saying, I suppose, that if our children are to have access to the most up-to-date curricula, and to meet the needs of the future insofar as what the curricula provides, that the front line in the class-room, the class-room teacher, must too be updated. And we recognize that as a first order of importance, Mr. Speaker, and that's why last fall our 12,000 teachers across this province took training in the new curricula. As well we've established directions for each subject area in this new curriculum.

Well much has been said in recent times about the need to reduce high school drop-out rates. Because I view this as important, I will be returning to this in a moment to talk about what we will be doing in the future.

But first let me draw to the attention of the legislature and to the members assembled here today, of what has been accomplished over the past few years, Mr. Speaker. If we look back two decades ago in this province, only 40 per cent of our young people, only 40 per cent of our students went on to complete high school. Today, under a PC government, almost 75 per cent of our children graduate from grade 12, Mr. Speaker. What a tremendous accomplishment when you think of it. Less than half 20 years ago finished their grade 12, and today 75 per cent or thereabouts finish their grade 12.

But, Mr. Speaker, although we see and know that much has been done to reduce drop-outs, let me be clear on this, Mr. Speaker, even more will be done because 75 per cent is not good enough for this Progressive Conservative government.

Hon. Mr. Hepworth: - And I will be laying out those plans in my speech later on, Mr. Speaker. That is some of what has happened over the past year, and more in the kindergarten to grade 12 education system.

Let me turn now to what has been done to date in post-secondary education side, Mr. Speaker. First in the area of universities, we committed ourselves to a five-year, 125 million construction program on both campuses.

The following new facilities have been completed or started: a new $6 million administration building at the U of S; a new $18 million geological sciences building at the University of Saskatchewan; construction of a new $80 million agricultural sciences building at the University of Saskatchewan; a $17 million federally funded language institute at the University of Regina; and construction of a five and a half million dollar animal resource centre at the University of Saskatchewan.

Much has been done, Mr. Speaker, and we will do more.

In the technical institute and community college field,

Mr. Speaker, we constructed a new institute in Prince Albert, the first for nearly 15 years. We added a series of new training programs, including the Saskatchewan skills development program and the Saskatchewan skills extension program, or for people who may not be familiar with those terms, Mr. Speaker, what we're talking about there is part of our welfare reform package.

What we're talking about is getting young people off the treadmill of welfare, Mr. Speaker. What we're talking about there is giving young people and adults in this province training programs and jobs, Mr. Speaker, and opportunities, Mr. Speaker, and a rich future - not merely the treadmill of welfare, Mr. Speaker.

Hon. Mr. Hepworth: - Since 1983 we have spent $56 million on these two programs which have enabled 27,000 people to enter training programs, Mr. Speaker; 27,000 young people now facing a future of hope and opportunity, Mr. Speaker, not one of gloom, frustration, and despair. But, Mr. Speaker, we will do more.

Finally, in 1987 we set out to completely revamp the college and institute system. It was not that long ago, Mr. Speaker, that I introduced the mandating legislation creating the Saskatchewan Institute of Applied Science and Technology. We also have created the Northlands Career College.

As well, a brand-new mandate was given to our community colleges, now called regional colleges, Mr. Speaker, a brand-new mandate to our regional colleges and to the Saskatchewan Institute of Applied Science and Technology to deliver university and diploma programs in rural Saskatchewan.

Long-needed upgrading of programs and equipment was begun. And here are the highlights, Mr. Speaker. At SIAST (Saskatchewan Institute of Applied Science and Technology) which is the short acronym, if you like, for our institute, 46,200 students were registered in 1988-89, Mr. Speaker. And we hear much from the opposition about accessibility to post-secondary education. I challenge anyone, I challenge anyone to discuss accessibility and to overlook the fact that at Saskatchewan Institute of Applied Science and Technology, 46,200 young people were registered.

The new industry provided training for the pulp and paper industry, for the mining industry, for agriculture, and for hydroelectric industries, to mention a few, Mr. Speaker.

And maybe equally as important as our children face the global world of the future, SIAST has established an international training program operating in 10 countries including China, Ghana, Indonesia, Kenya, the Dominican Republic and the Philippines, truly positioning our young people for their future in the global village, Mr. Speaker. And I say to you and I say to them, and we will do more.

At our regional colleges, Mr. Speaker, 450 training courses were provided in 1988-89, 250 university courses. And these were offered, not in Regina and not just in Saskatoon, and not just in Prince Albert and not just in Moose Jaw, where we have universities and campuses of our technical institutes. But, Mr. Speaker, what we're talking about is offering these courses in the Weyburns and the Swift Currents and the Nipawins and the Meadow lakes and the Melforts and the North Battlefords of the world, and in centres smaller than those by far, Mr. Speaker - truly a success story.

Thirty thousand students were enrolled in '88-89 throughout Saskatchewan. Talk about accessibility under a PC government, Mr. Speaker - 30,000 students in our regional colleges. And we will do more, Mr. Speaker.

Northern training - I want to talk about our northern training initiatives, especially since 1983, Mr. Speaker, where 12,250 young people have been trained. Five thousand have entered jobs directly as a result of this training, and 20 training agreements have been signed with industry, Mr. Speaker, and a very co-operative relationship that exists there.

Mr. Speaker, but I want to talk more about these jobs and this training in the North, because these jobs in the North, Mr. Speaker, and there's quite a clear distinction between the approach of the Progressive Conservative government of the 1980s and into the 1990s than that held by the NOP when it governed this province. These jobs in the North, Mr. Speaker, are real jobs, not make-work jobs of the kind associated with the previous government's colonial sort of attitude with the ONS (department of northern Saskatchewan) system. These are real jobs, Mr. Speaker.

Young native men and women who are working as mill operators at $30,000 a year, or as assay specialists making $40,000 a year, or as diamond drillers making up to $60,000 a year, or as hard rock miners, where one of these young people told some of my officials not too long ago, Mr. Speaker, where that person would be making $120,000 a year. We are talking real jobs for these young people in the North, Mr. Speaker, jobs, as I said, as mill operators and assay specialists and drillers and hard-rock miners. Talk about opportunity for the young people in the North, and talk about commitment to those young people - Mr. Speaker, our government stands behind them four-square.

Our government's training and economic diversification policies have paid off in the North with more Northerners being trained and hired than ever before, Mr. Speaker. The record speaks for itself, but we will do more, Mr. Speaker.

To support all of these initiatives in post-secondary education, we completely revamped the student assistance program, revamped the student assistance program to make sure that we can have 30,000 in regional colleges, 46,200 in our technical institutes, to have those kinds of numbers so that money will not be a barrier, Mr. Speaker.

Let me take you back for a moment, Mr. Speaker, let me take you back a moment, Mr. Speaker, to the NOP days of 1981, to put our commitment to student assistance in perspective. I don't want to go back to those days, Mr. Speaker, because the reality is under the previous NOP government in 1981, do you know how much student aid was made available to the young people across this province, Mr. Speaker? Was it 20 million? No. Was it 10 million, Mr. Speaker? No. It was four millions of dollars, Mr. Speaker, in student aid.

Well, Mr. Speaker, by comparison, last year our government - the NOP 4 million - by comparison, last year, Mr. Speaker, did our government double that commitment over a six- or seven-year period? Had we doubled to 8 million? No, Mr. Speaker. Had we tripled, say, our commitment to students to 12 million? Now that would be a pretty handsome commitment to young people across this province if, in less than a decade, Mr. Speaker, we'd have gone from 4 million to 12 million tripled this support. Well the reality is, Mr. Speaker, last year our government made $33 million available to the young people of this province so that income would not be a barrier.

Hon. Mr. Hepworth: - Thirty-three million dollars. But the news is even better, Mr. Speaker. Under the NOP government of the past, when interest rates were high, Mr. Speaker, was there any protection for those students when it came time to payoff their student loans? When interest rates were high, Mr. Speaker, was there any protection for the students, never mind the farmers and the business men and the home owners of this province. We had money for land bank. We had money for dry holes in the oil industry, Mr. Speaker. We had money for everybody but students and home owners and small-business men and farmers, but there was no money, no interest rate protection for our young people.

Mr. Speaker, not only is there $33 million available in aid, an eight-fold increase, but, Mr. Speaker, much of it at 6 per cent interest rate. And I'll tell you what, you never hear the NOP raise that in this House, Mr. Speaker, when they raise questions of interest rates.

But we have gone further, Mr. Speaker, in our revamping, and the NOP are against this revamping. They have said clearly in this House they want to go back to the old system, the old system that had no 6 per cent interest rates, the old system that only had $4 million. They want to go back to a system that didn't have special assistance for single parents and natives and people with disabilities. We revamped the program so there is special help for single parents and for native young people and for people with disabilities. And we will not go back on that, Mr. Speaker.

Well, Mr. Speaker, this revamping, all of these changes, the changes that the NOP resist but that our Progressive Conservative government stands behind, these actions have borne fruit. In the seven years of our government's term of office, the number of students attending university has increased by 35 per cent, Mr. Speaker - 35 per cent. We do not want to go back to a time when there was only 16,000 young people attending our universities. We want to go forward. And forward means last year, 21,600 young people, Mr. Speaker. Now would I like that number to be perhaps 22,000 or 23,0001 Certainly, Mr. Speaker, we would like to see as many young people as possible have that opportunity.

But I believe, Mr. Speaker, that this expansion by 35 per cent over seven years is one of the greatest expansions of students, of young people attending university, since the end of the Second World War.

In total today, Mr. Speaker, more than 56 per cent of students in Saskatchewan leaving high school go on to take some form of post-secondary education. Now I'm not suggesting we should stop there, that maybe the number should be 57 or 58. But, Mr. Speaker, we have made tremendous strides forward when you think about it. Fifty-six per cent of our young people go on to take some form of post-secondary education. And, Mr. Speaker, I want to tell you, the members of this legislature, and the young people across this province, we will do more.

In terms of what has gone on over the last few years, too, Mr. Speaker, I want to say a few words with respect to the Saskatchewan library. Here also we have pursued an aggressive agenda. In 1984, my colleague introduced new legislation to bring together community groups across the province to form an advisory board on library services. Out of this initiative grew, in part, a decision to computerize library holdings and referrals on a province-wide basis. And I want to say more about that in a few moments.

I would also would like to draw the attention of the House to the excellent work being done by libraries across the province in the field of literacy training, Mr. Speaker, and I would like to acknowledge the support of the Saskatchewan Weekly Newspapers Association and the highly successful summer reading program for children.

Well, Mr. Speaker, I think it's safe to say that two themes emerge from this list of highlights. The first is an emphasis on accessibility. More people than ever before are going on to post-secondary education. More students are staying on to finish high school, Mr. Speaker. That would be our first clear theme.

The second, Mr. Deputy Speaker, is an emphasis on setting and achieving high standards. We realize that we. . . not only do we have to strive for continued improvement, but we have to do so in a world where others are also of the same mind.

So now, Mr. Deputy Speaker, let me come to our plans for the future, and specifically the year ahead. First I want to commend the Minister of Finance for his most recent budget. There are many things I could commend him for in that budget, but I am going to confine my remarks to education today as we look at the year ahead, because once again this minister, this Progressive Conservative government, under the very capable leadership of our Premier, has made education a top priority, Mr. Speaker.

Hon. Mr. Hepworth: -In 1989, Mr. Deputy Speaker, the budget for education will be $841 million. This isn't an increase of 3 or4 percent merely, Mr. Speaker, that might be in line with inflation across the province, but what we're talking about here is an increase, Mr. Deputy Speaker, of $52 million or 6.6 per cent.

Since coming to office our government has increased funding for education by 68 per cent, Mr. Deputy Speaker, and some will say, but yes, inflation has galloped along at its usual steady pace during that same time, so have we really gained anything because of inflation? Well the answer, Mr. Speaker, is yes, because even after you account for inflation this increase in real dollar terms has been 15 per cent, Mr. Speaker. We're not just keeping up with inflation, we've zoomed past it, Mr. Speaker.

And if you look at it in another perspective, if we go back and look at the decade of the '80s, Mr. Speaker, it's a very startling statistic, but one I would I like to share again with the House, and one that was referred to by the Minister of Finance in this House a few days ago, because it speaks directly, in a very simple and straightforward sentence, to this Progressive Conservative government's commitment to education and to our young people and to the families across this province.

And that simple statement, Mr. Speaker, that is so relevant - if we examine the record of this past decade - it's so relevant because we're starting a new era in a very significant way in education. We're looking ahead to this next decade and the 21 st century, of which our children will be walking out under the doorstep of, and that simple sentence is, Mr. Speaker, that since the start of the new decade. . . of this last decade spending has virtually doubled on education in this province - spending has doubled, Mr. Speaker.

Now I can think of no simpler way to talk about a government's commitment because that is truly putting our money where our mouth is, Mr. Speaker, and I am proud to be part of a government that makes that kind of commitment, Mr. Speaker.

Well let me begin with the allocation of funds for the kindergarten to grade 12 programs. In the kindergarten to grade 12 area we will be providing nearly 350 millions of dollars for school operating grants. This represents an increase of almost4 per cent or 13 millions of dollars from last year. This will meet the cost of living increase estimated for next year, and will also cover the cost of last year's collective agreement in so far as. . . that is to say, of the government's share, Mr. Speaker.

There will be too, as well in this budget again this year, fourteen and a half million dollars in the education development fund for school boards to enhance learning resources, books for our libraries, computers for our schools, those sorts of things, Mr. Speaker, to improve programs and provide services more efficiently.

In this budget there is also 31 millions of dollars for the construction and renovation of schools across the province, and over 56 millions of dollars for teachers' pensions and benefits. And this represents an increase of 11.6 per cent in government funding for teachers' pensions, an increase of 10.8 per cent for teachers' life insurance plan, and an increase of 16.2 per cent for the teachers' dental plan, Mr. Deputy Speaker.

In addition there will be significant new initiatives, new initiatives, Mr. Deputy Speaker, in a number of important areas, and I would like to outline some of them for you. First, we will provide a major increase in funds for the development of the new curriculum and our assessment program. In total, the budget for this essential program will be increased by 70 per cent, Mr. Deputy Speaker. A new curriculum for a new century takes new dollars, and they are there in spades with the increase of 70 per cent, Mr. Speaker, for our children.

And I want to say, Mr. Deputy Speaker, that in all the meetings I had with teachers over this last year - a number of regional meetings, my visits on a weekly basis to the schools, and the meetings I had in the staff roomsteachers across the province have emphasized their support for the new curriculum. And their major question, Mr. Speaker, was: will there be the resources to move this agenda ahead. Mr. Speaker, with a 70 per cent increase this budget delivers on our commitment, and it delivers on it in spades, Mr. Speaker.

Well how will this new money be used, Mr. Speaker? Well, one millions of dollars will be used for additional teacher training which I talked about earlier, to make sure that the front line, the class-room teacher is brought up to date so that they in turn can impart this new knowledge to their students. One million will be used for additional teacher-training sessions around the new curriculum. One millions of dollars will be used to develop new curriculum materials, Mr. Deputy Speaker, and $1 million will be used to set up this new assessment process.

With respect to the last item, Mr. Speaker, and to elaborate on that a little more fully, you will know that I recently introduced the report of the advisory committee on evaluating and monitoring. We had a ministerial statement on that in this House some few days ago.

The committee has recommended, and those recommendations have been accepted by all the partners in education - the teachers' federation, representing the 12,000 teachers across the province; the school trustees, representing parents as elected representatives across the province; and as wel" the administrators across the province and our department have all agreed on the recommendations forthcoming from this report.

And the committee recommended, with this broad consensus by all in the partnership, that we put in place a system of province-wide assessment. Since the mid-70s there has been no comprehensive assessment process, Mr. Deputy Speaker. School boards, teachers, parents, and students have really been left without any provincially developed standards by which to measure progress.

I don't think I've been at a meeting over this last year where parents haven't stressed to me, because it is they feel so strongly about it, parents have stressed to me time and time again how important it is to have a fair and equitable standard of comparison for their children. Teachers have stressed to me how important it is that any assessment process be developed here in our province and tied directly to our curriculum, Mr. Deputy Speaker.

Well the new assessment policy meets both of these objectives. It will enable teachers and parents to know what their children are learning, and it will enable us to monitor this new curriculum. It will also provide a basis for comparing the performance of our education program with that of other jurisdictions.

Well, Mr. Deputy Speaker, as important as what goes on in school is what happens at home. You know that parents can make a tremendous difference to their children's success in school. In part, this means that we must work with parents to help them better understand what they can do. Over the last year our government has been working directly with parents to encourage them to read to their children as one of a number of things that they can do to help their children, Mr. Speaker.

Instinctively, as I said earlier, we all know what a difference parents can make. And so we shouldn't be surprised when we hear what the research in the educational field tells us about what we already know instinctively.

But I would like to share this with you, Mr. Speaker, and it's in a booklet that we've sent. I think there's been something like 70,000 of these go out to parents at their request across the province of Saskatchewan, to parents and teachers to share with the parents of their children; it's entitled "A Lifetime Of Learning - How I can help with my child's education at home."

Parents want to help, Mr. Speaker, and we've provided them with this booklet at their request to give them some ideas on how they can help. And I just wanted to quote from the first page on this to re-emphasize, as I said, what we instinctively know about the importance of parent involvement. And it speaks to some of the research that's been done, Mr. Deputy Speaker, and I quote: Studies in 18 countries, including Canada, found that students' intelligence, motivation, and achievement are closely related to experiences in the home. Parents can and do make a major difference in helping their children to succeed at school.

We feel very, very strongly about the role and importance of parents, Mr. Speaker. They can make a tremendous difference to their children's success in school, and we know that instinctively, Mr. Speaker, and as wel" the research backs that up and backs it up in spades.

In part, this means that we must work with parents to help them understand what process school boards, teachers, parents, sorry, in part this means that we must work with parents to help them better understand what they can do.

As I said, all the research in the field emphasizes how important this is. We've sent these booklets to parents, we've used the mass media and sent support materials to every school in the province.

The reading campaign that we have initiated, Mr. Speaker, is in turn part of our government's larger campaign to emphasize literacy skills, to emphasize reading, Mr. Deputy Speaker, at all levels.

Well you will know, as members will know and as you will know, Mr. Deputy Speaker, in 19871 announced the establishment of the Saskatchewan Literacy Council. The honorary chairman of that council, Mr. Speaker, is our Premier, because he too feels as a parent, as the leader of this province, as the Premier of this province, he too knows how important literacy is, that basic and fundamental skill that all should have the opportunity to have, Mr. Speaker.

In 1987 I announced the establishment of this literacy council to work with adults in need of literacy training, and I want to bring a bit of a report card to you and to members of this Assembly as to how well that initiative is working. We set for ourselves, as did the council, some very ambitious targets, and now I would like to account to you and to the members of the legislature on that, Mr. Speaker.

I am pleased to report to you and to the members of this legislature that over 2,500 adults have already benefited from training in two short years. And more heartening and very gratifying for myself, and I think for all in this House, is the fact that 2,000 people across this province, 2,000 members of the public, have volunteered their time as tutors - 2,500 adults have benefited and 2,000 others, people from all walks of life, have walked into libraries and regional colleges across this province and said, I want to help. That's speaks of the Saskatchewan spirit, Mr. Speaker, and I want to say to all of those people: Thank you for taking the time to be a tutor because this has been a tremendous accomplishment by all.

Mr. Speaker, if parents are to become more involved in their children's education, it is equally important to help them understand what is being taught in school. And over the last year I have written to almost every parent - I think there was something like 112,000 letters that went out, Mr. Speaker -I've written to every parent, employees and employers at small businesses, and educators at universities and technical institutes. I've written to them to explain the new curriculum that was implemented, at least the first stages of it, that were implemented in the schools this past fall.

But it wasn't just a one-way street, Mr. Speaker; thousands have written back to me. The response, quite frankly, Mr. Speaker, was overwhelming. And it was overwhelming and it was gratifying because they have written back to say they support what we are trying to do.

They recognize that these changes had to be made, and I just want to share with you, and with other members of the legislature, some of their comments, Mr. Speaker.

This first one comes from Saskatoon, and they have children that have since left high school. And this comment, I think, is a very cogent observation: We are becoming a global village and must gear our education to meet this challenge. Ability to communicate both orally and in writing is of utmost importance. A school atmosphere that is friendly, supportive, less competitive is in my opinion the best. A well planned curriculum with only limited options is probably best.

We have another one here, Mr. Speaker. This one from Regina:

Mr. Hepworth thank you for the informational letter. We are very much interested in the educational program for our daughter. Also are pleased about introducing the "New Basics". Our children need to know how to communicate and to think for themselves.

Another one, Mr. Deputy Speaker, from Green Lake, Saskatchewan this time, and this was from a teacher. And they went on to say:

As a teacher, I fully agree with you - reading has taken a "backseat" in the home. Let's spend more effort (dollars) on libraries, appealing books, author visits, story-telling, drama to bring back the love of reading.

The U.S. had the community involved in motivating people to read. I believe the Pizza Hut (or some pizza place) sponsored an incentive program to encourage reading. We spend X number of dollars on sports - what about something as fundamental as reading - We've treated it as a "backseat" for too many years!

Another one, Mr. Speaker, this time from Viscount, Saskatchewan:

I definitely agree with the information you mailed to me. Getting this new core curriculum started in our schools, increasing the credits necessary for grade 12 and still providing for unique needs will hopefully help my children obtain the best possible education.

And this family, Mr. Speaker, this family that took the time to write back, has children aged nine, six, three, and six months old, Mr. Speaker. And I am so gratified when parents, our future leaders, are in that home, Mr. Speaker.

And I don't know if there is a parent. . . if I could have expressed what this new core curriculum is about any better than what they have just said.

Or, Mr. Speaker, another one, this time from Regina again: I agree that it is time for a change in our education system.

I digress for a moment, Mr. Speaker, but here is a parent that does not fear change. They recognize that change may well be difficult, but unlike others, not unlike the NDP, for example, this person knows that we must not fear change, we must manage change, we must make sure that our young people can adapt to change. But I digress. I will start again.

From Regina, this parent writes:

I agree that it is time for a change in our education system. We definitely need to have the basics renewed.

And I talked earlier, Mr. Speaker - I digress again. But just as this parent has said, it's time to have the basics renewed. I talked about earlier in my speech about the core curriculum and its re-emphasis and it's reinforcement of the basics, or those fundamentals. And the parent from Regina goes on to say:

I also agree that parents need to take a more positive-active role in helping the education system work.

And another one, Mr. Deputy Speaker - excellent informative letter: "Since my wife and I . . . and this is an interesting perspective, this one, Mr. Speaker, it's from Warman, and the next sentence will tell us why. This parent writes:

Since my wife and I got our education abroad (Netherlands) we want to know more about the Saskatchewan elementary and high school systems. I completely agree with the minister that despite changing times we have to stress the need for the basics (3 R's). Changing from 21 to 24 credits is a good step!

Some of the writing, I can't quite. . . didn't come through in the xeroxing. He talks about modern languages, and it ends up by saying:

Thanks again for a quality, informative letter.

That one was from Warman, Mr. Speaker. And just a few more. Because I had several thousand inquiries I obviously cannot bring them all to the House, but I've tried to bring some examples from across the province. This one is from Shellbrook:

I am very glad to see more time being spent on English (speaking and writing). Math has also been neglected! We have a 15 and a 12 year old who don't know their multiplication tables and have never had to learn them at school. They are learning them at home.

Another one, Mr. Speaker: I am very pleased to see the basics again being brought into main focus. Our children for the future need a stable and strong background based on fundamentals. Without them they are basically weak in all areas and will always need guidance.

Congratulations for listening to the needs of parents and implementing them! All good things take time - keep at it! That one was from Saskatoon.

Now this one from Debden: I think that Core Curriculum is an excellent idea. The children will benefit from it and it will give the education staff some guidelines to follow. We, as parents will have a better idea of what is being taught in our schools.

And finally, Mr. Speaker: Your call to be a partner in the educational process is like an echo coming from the school. How rich the rewards are - for parents and children when such occurs. I hope more material will come from your office to encourage us, as parents.

And that's why I'm particularly gratified with the response that we've had to these changes in our core curriculum program, Mr. Deputy Speaker. And certainly I know I can't capture the essence of what parents have said in the several thousand replies I've got back, but those are a few that I selected randomly for the House this afternoon.

As well, Mr. Speaker, it is also important to involve business in our education program, and here too we have had some real successes in the last year. IBM, a major corporation -I guess, as the NDP would have it, one of those awful multinational corporations. I do not view it that way, Mr. Speaker, and I'm going to tell you why, and other members of the legislature.

IBM this past year has donated almost $1 million to a new computerized literacy training program. Now does that sound like some big, bad multinational, Mr. Speaker? I suggest not. They are committed to this program. It's the latest in technology, and it's one of those things where you see the newest of technology being applied to a long-standing and thorny issue, illiteracy in our province, Mr. Speaker. And so I thank and congratulate IBM for their commitment and role here, and their dollars, Mr. Speaker, to the tune of $1 million.

One of the response cards I referred to earlier, Mr. Speaker, talked about a program in the U.S. that they thought Pizza Hut was running, and that it was a good program because it spoke to that whole issue of encouraging our children to read. Well interestingly enough, Mr. Speaker, over this past year Pizza Hut too, in this country, is working with individual school boards and with class-room teachers to help fund local reading initiatives, Mr. Speaker.

The agriculture and the oil and gas industries are working with our government to make education resource materials available to young people across this province, Mr. Speaker. A very good co-operative effort with businesses in terms of their commitment of time and dollars to our schools, Mr. Speaker, and to our young people.

Well, Mr. Speaker, this budget includes additional funds to expand our reading campaign and to extend our work with parents and the community. Among other things, this will help to relieve the pressure on our teachers who must cope with ever-increasing responsibilities. We also want to engage the support of volunteers, particularly senior citizens.

What we're really saying here, Mr. Speaker, whether it be parents, whether it be business, whether it be service groups, whether it be senior citizens, we recognize that the class-room teacher needs our help. They cannot do it all alone. And we intend, Mr. Speaker, to form bridges and alliances to help that class-room teacher as much as possible. We've started on some new initiatives in that area, Mr. Speaker, and we'll be continuing on them in the new year.

Now, Mr. Speaker, I referred earlier to the need to reduce the rate of drop-outs at the high school level. I said yes, we've made headway from 40 per cent staying in school to now 75 per cent staying in school through grade 12. But I said then, Mr. Speaker, we will not rest on our laurels and we will do more.

Well, Mr. Speaker, while there are a number of causes for students dropping out of school, all of the partners in education are agreed that we must act now to confront this issue in an even more aggressive way. So I'm pleased to announce that $2 million in new funds will be provided for this purpose in addition to our ongoing commitments to initiatives through our education development fund. And I think there's something like 287 drop-out initiatives, or initiatives aimed at drop-out. . . reducing the drop-outs across our schools even as of this day, community school initiatives and others, Mr. Speaker. But we're going to put in, over and above that, a new additional $2 million.

Now I don't want anyone to presume, Mr. Deputy Speaker, that there are easy solutions to the drop-out problem, because there are not. There are no quick fixes. Children leave school for many reasons such as poor academic performance, family and personal problems, drug abuse, alienation from the school. And our government's strategy to reduce the drop-out will reflect all of these realities. Our strategy will emphasize collaboration among the partners in education - teachers, administrators, parents, trustees, our own department - and we will involve parents and communities to work on the drop-out problem.

An important part of this initiative will be special attention to the needs of northern and native students who are particularly at risk. Last year, Mr. Deputy Speaker, I appointed a northern education task force to examine the special challenges we face in this region of the province. I'm looking forward to receiving this task force recommendations in the days ahead, and I'm committed and I want to tell you and the members ofthis legislature, members in the opposition, that this report will not gather dust, because not only am I looking forward to receiving it, I am looking forward to taking action on their recommendations, Mr. Speaker.

In a separate but related initiative, the Departments of Education, Health, Social Services and Justice will be co-operating to introduce a $1 million drug and alcohol abuse strategy to combat this tragic barrier to student success in completing school, Mr. Deputy Speaker. We will be working with parents and communities once again as well as with educators to help our children say no to drugs and alcohol, Mr. Speaker.

We are not going to tolerate that tremendous human wastage and that tremendous hurt that befalls families because of drugs and alcohol and substance abuse, Mr. Speaker. We will be helping our children to say no to drugs and alcohol.

Finally, this budget includes funds for new initiatives to assist handicapped and special needs students, Mr. Speaker. And at this point, I want to raise with members of the legislature the work that my Legislative Secretary, the member for Canora, has done in this area. He's taken on a special project relative to educational needs of our handicapped and special needs students. He's been investigating and looking at some of the new technologies available to assist severely and multiply handicapped children. And I anticipate, Mr. Speaker, further announcements in this area and some pilot projects in the year ahead in this important area, and I thank him for the work he's done to date in this particular area on behalf of all of us and on behalf of all of the parents and those special children in our society.

Our teachers, Mr. Deputy Speaker, are making a difference in the lives of children who have a wide diversity of special needs and problems. They deserve our full support in creating class-rooms that are conducive to learning. And this budget, too, will assist teachers in their efforts to see that all children succeed.

I want to turn now for a few closing comments on the post-secondary area in terms of what the year ahead looks like there, Mr. Deputy Speaker. This budget continues our policy, as I said earlier, that single major theme of improving access and strengthening quality.

To assist our universities and SIAST maintain and strengthen their programs, a $10 mi II ion new enhancement fund is being set up, Mr. Deputy Speaker. Support from this fund will enable both universities to deal with pressures arising from increased student enrolment and rising cost. And it will enable government to meet the budget requests submitted by both universities and by the institute, Mr. Deputy Speaker. This fund is intended to enable the universities to strengthen existing programs on campus; that too, there will be separate initiatives under way to strength off-campus distance education programs.

We will be working with both universities to improve the transfer of credit between the two of them. Many students, especially those taking extension programs, have stressed the need for more transferability of credits. So if you take a course in a regional college, whether it's brokered from the University of Regina or the University of Saskatchewan, those credits will be readily transferred to either university, Mr. Speaker, something that the parents, something that the young people have told us time and time again. And I thank the universities for their co-operation in this area.

Well, Mr. Deputy Speaker, this budget also provides funding for the creation of a major new distance education link called SCAN (Saskatchewan Communications Advanced Network). The new network will provide a distance education system which will enable almost every community in the province to have access to the advantages of modern technology.

Our five-year goal and I want you to listen to this, Mr. Deputy Speaker, and I impart all members of the Legislative Assembly to hear this next statement. Our five-year goal is to build access to learning and to information for 98 per cent of Saskatchewan residents within a 20-minute drive from their home; 98 per cent of our population will be within a 20-minute drive of the latest of technology in distance education, Mr. Speaker. Talk about accessibility for our people of this province!

SCAN, the Saskatchewan Communications Advanced Network, it is more properly called, will begin broadcasting as an educational and informational network in 1990. It will provide access to a wide variety of educational programs as part of our government's commitment to expanding access to quality education and training in all locations of the province. Ninety-eight per cent of the people will be within a 20 minute drive of educational programs, university programs, technical institute programs, Mr. Speaker, across the province.

And I've said in this House before about how important that new technology can be. I'm not saying you can do everything by distance education. I would never suggest that for a minute, Mr. Speaker, because I know there is something, as well, fundamentally important about what is learned out of the class-room in the milieu of the campus environment. I know that, Mr. Speaker. All people know that. But there is so much that can be done with this new technology and distance education and fibre optics and satellite dishes and teleconferences and two-way video conferencing, and the list goes on and on, Mr. Speaker. There is so much that can be done.

And I've said in this House before. I've said in this House before. When you think of northern Saskatchewan and bringing programming available to that large region with a sparse population, I've said in this House before, it seemed to me it was a tragedy that in this province, in this day and age, we had the capacity to beam the hockey games that we're all going to watch, as part of the series, the championship series. It was a tragedy that we had the capacity to beam the hockey series to every corner of this province for people to watch, Mr. Speaker, but we didn't use that technology to deliver educational programming to every corner of this province.

Well, Mr. Speaker, over the next five years, over the next five years, what we will see with this commitment today is 98 per cent of our people will have access. Yes, not just to the hockey game, but they'll have access to educational programming within 20 minutes of their arm chair. That's what this Progressive Conservative government is all about.

I want to talk about one other element. I referred to it briefly, because this speaks, as well, to making sure our young people can get into institutions and get into our universities - as it relates to student assistance, Mr. Speaker.

Well I'm pleased to - and I talked earlier about the 35 per cent increase in enrolment, about how we've taken student assistance from 4 million to $33 million in the last seven years - well now I want to talk about the year ahead, Mr. Speaker. I am pleased to announce that in the budget for '89-90, funding for student assistance is being increased by a further 34 per cent, Mr. Deputy Speaker. In the coming year we will be able to help 18,500 young people make sure they can go to colleges or university or institutes in any part of this province because there is help there from the public purse, Mr. Speaker. That's accessibility, Mr. Speaker; that's our commitment to education and to our young people.

Finally, turning to libraries, I mentioned a moment ago the decision to computerize library services across the province. Well, Mr. Speaker, I'm pleased to announce that this budget includes funds for the first of a number of pilot projects to link libraries across the province. We'll be working towards establishing a network of computerized link-ups between municipal libraries, also university and college libraries.

Well, Mr. Speaker, I want to summarize then the main points of the year ahead in education. For kindergarten to grade 12 education, a 70 per cent increase in funding to move that education agenda ahead, Mr. Speaker; to move ahead with curriculum and assessment policy; to make the changes, Mr. Speaker, so that our young people can face the 21st century with confidence. Also more money to involve parents and the community; new support to prevent drop-outs and combat social problems in the classroom; a cost-of-living increase in grants to school boards, matching inflation; and new initiatives for handicapped and special needs and native children.

In post-secondary education, a $1 0 million enhancement fund to assist the universities and SIAST to deal with increased enrolments and rising costs; a major increase in student funding and student assistance; and the introduction of a provincial SCAN network which will provide a means for expanding distance education throughout the province.

And finally, for libraries, a start to a new automation program to link libraries across the province.

Well, Mr. Deputy Speaker, all of this is made possible by a significant increase in funding at a time when we still deal with the effects of last year's terrible drought, the effects of trade wars and low commodity prices.

And I raise that, Mr. Speaker, because it, too, speaks to another priority of this Progressive Conservative government, of this Minister of Finance, and of this Premier of this government, and of this caucus, and that is that our children's future and their education, and the families from where they come, is so important to us that it doesn't matter whether we're experiencing in our economy good times or bad; it doesn't matter whether we have drought or grasshoppers or grain trade wars or commodity prices that are lowest they've been in some several decades; through good times and through bad, Mr. Speaker, because our children are important to us, we will fund education and we will fund it in spades, Mr. Deputy Speaker.

And as I said before, there is no simpler statement that sums up our commitment when you look at this last decade, and what you see is virtually a doubling of the expenditures in education. Not just keeping up with inflation, Mr. Deputy Speaker; that's not good enough. We have done more than that, Mr. Deputy Speaker. And as I said earlier, in all of these areas we will do more, because we are not going to be content with merely 75 per cent of our young people finishing high school. We are not going to be content with native children in the North who have a high drop-out rate. We're not going to be content with just doing what we are doing today for special needs children and our handicapped children. We're not going to be content with merely 56 per cent of our young people having an opportunity to go on to post-secondary education.

Mr. Speaker, we are going to help our class-room teachers deal with some of the realities that they have to deal with, and we will do this through good times and through bad, because, Mr. Speaker, our government's abiding commitment is to quality education for the parents and their children across this province.

And I'm not suggesting for a minute, Mr. Deputy Speaker, that money alone will do all of this, because it takes more. It takes the continued commitment of the class-room teacher that has so exemplified our educational system, that commitment that has been there over this past several decades, and that will be there in the future, Mr. Speaker. It takes the dedication of parents as duly elected trustees at the board level. It takes the commitment and dedication that has been there in the past and will be there in the future, of administrators who, yes, despite increased funding there are always challenges to meet, and it takes the dedication and support of a government and a caucus and a Department of Education and officials as well to be part of that partnership, Mr. Speaker.

And so yes, a $52 million increase in the education budget will go a long ways, but these people are the ones that will make it work, Mr. Speaker. And I'm proud to be served by departmental officials that give every ounce of time and effort and commitment, energy and enthusiasm to making this work, and I'm so proud to be a part of that team as well as part of this larger partnership.

So, Mr. Speaker, I again want to commend and congratulate the Minister of Finance for a budget that speaks to priorities, but for a budget that deals with the deficit so that our children won't be faced with the legacy of one big mortgage.

And I haven't talked about that, but I suppose if I was a child on the doorsteps of the year 2000, although that I would be very happy that he provided an excellent foundation in this budget with a $52 million increase in educational spending, when you think about it, Mr. Speaker, perhaps the best thing that he has done for that young child is decrease the deficit so that we don't saddle that next generation with the bills. And I say congratulations for that kind of financial management and prudence by the Minister of Finance.

Spending where it deserves to be spent in areas like education, Mr. Speaker, managing the economy even in difficult times -I take my hat off. I take my hat off to the Minister of Finance, I take my hat off to the Premier, and I thank all of my colleagues and caucus members for the tremendous support to move this important agenda forward.

So I need not say, Mr. Speaker, but it's obvious that I will not be supporting the NDP amendment. They do not want to make change -I accept that - but on this side I will be supporting the budget because we want to move forward, Mr. Speaker, and this budget will move forward on behalf of our children. Thank you very, Mr. Deputy Speaker.

