

Working for you.

"The people of this constituency must share in the increasing prosperity of Saskatchewan ... in greater opportunities for young people, better farm and business conditions, and real benefits for senior citizens. I want to help make sure that happens, as your NDP member in the next government. "Pie-in-the-sky" promises won't do it. The real key is the Blakeney government's policy of obtaining a fair share of Saskatchewan's fast-growing resource revenues to benefit all the people of the province."

"Saskatchewan people are the envy of other Canadians. We have the lowest over-all taxes. And we receive more services. That's because of our growing resources revenue and the efficiency of the Blakeney government. (Saskatchewan has fewer civil servants per 1,000 population than any other province.) We have the lowest unemployment in Canada as the result of 88,000 new jobs since 1971. And we have 20,000 fewer people receiving social assistance. That's a pretty good record. But with wise use of revenues from our resources development, the future can be even better. I don't want to see us throw that away. I want you to help me make certain our promise for the future comes true."

For information, or to offer assistance,
contact the NDP Committee Rooms:

2257 Broad Street, 525-8725

Authorized by the Saskatchewan New Democratic Party,
1630 Quebec Street, Regina.

Printed by Service Printers, 1630 Quebec Street, Regina.

Vote

Shillington, Ned NDP Lawyer

Blakeney NDP

Great promise for tomorrow.

Saskatchewan is on the doorstep of greater success than we've known.

The province that pioneered medicare, dental and drug plans today also enjoys Canada's lowest unemployment, high levels of investment and a strong business economy — all achieved by a government with fewer employees per 1,000 population than either Alberta or Manitoba.

Allan Blakeney's New Democrats make things happen for Saskatchewan. Steady management, competence, imagination — a genuine interest in the needs of people — plus a courageous resource policy that allows us to pay for top-rated public services.

We have come a long way in the Seventies. The promise of the Eighties is before us — an opportunity our parents worked their lives for. We can do it — let's keep Allan Blakeney and the NDP.

Keep Our Health Plans — And Make Them Better.

New Democrats — the people who brought you medicare — believe good health is our greatest asset. Health care must be available without price or penalty.

But health care can be costly. That is why the Blakeney NDP resource policy is so important — it can help pay the bill.

An NDP government will extend the dental care service to age 18. Dentures for senior citizens will be provided at reduced cost. A preventive Health Research Fund will be created. And nursing home rates will be overhauled so no one need rely on welfare for care.

NDP resource policy means lower taxes for you.

Blakeney New Democrats believe all citizens — not just the developers — should share in our resource heritage.

More revenue from resources means lower taxes on people.

The NDP will make the first \$1,000 of mortgage interest on family homes tax deductible — for a saving of up to \$250 each year.

A \$115 renter's rebate will take effect in 1979.

School property taxes will be removed from senior citizens and all property taxes will be held down by revenue sharing with local governments.

As resource revenues rise, further cuts in personal income tax will be made — passing the benefits on to you.

Ease the Farm Cost-Price Squeeze.

Farming is the backbone of our Saskatchewan way of life. An NDP government will put resource dollars to work for farmers.

The Blakeney NDP will make Saskatchewan the first province to rebate capital gains tax on farms.

A 10c rebate per gallon on farm fuel will return up to \$300 per farmer each year — a direct cash benefit to lower costs.

Strong Communities — Healthy Neighborhoods.

Saskatchewan is a good place to live and Allan Blakeney's government will help keep it that way.

Local governments need more dollars to deliver services — dollars NDP resource policies can provide. Your local council does not need a government in Regina that unloads its responsibilities — like welfare — onto the municipalities. And taxpayers cannot afford the extra burden of this Collier concept of local government.

The NDP revenue sharing program gave local governments 45% more in 1978 — with no strings attached, to support local autonomy.

An NDP government will offer a \$100 per capita grant for local projects and neighborhood recreation facilities.

New programs for community water supplies will allow for modernization and expansion.

Resource dollars from the Heritage Fund will be invested in industry in smaller centres to decentralize our economy.

Hard-surface access roads will be ensured by Operation Open Roads — Phase II.

New Jobs — New Opportunities — Secure Incomes.

Development in heavy oil, steel, mining, farm processing promise to make the Eighties Saskatchewan's decade.

Since 1971, NDP action has created 88,000 new jobs and given our province the nation's lowest unemployment. 20,000 people have been moved from welfare to work. We are a "have" province with rising population and healthy communities.

The Blakeney New Democrats will expand technical training for well-paid jobs in new industry.

A broad program of benefits and rehabilitation for injured workers will be instituted — to assure the breadwinner's income.