From:	"Johnston, Sadhu" <sadhu.johnston@vancouver.ca></sadhu.johnston@vancouver.ca>	
To:	"Direct to Mayor and Council - DL"	
CC:	"City Manager's Correspondence Group - DL"	
	"City Leadership Team - DL"	
Date:	7/8/2020 10:20:57 AM	
Subject:	Government Responses to COVID-19 Update - July 7, 2020	
Attachments:	CMO - IGR - Government Respons~ to COVID-19 (March-July 2020).xlsx	

Good Morning Mayor and Council,

Below is a selection of announcements and activities from across Canada that have been added to the attached Government Responses to COVID-19 tracker since Thursday, July 2nd.

Provincial Updates

- The B.C. government is extending federal employment insurance exemptions and the provincial temporary crisis supplement. These extensions will help ensure people on income or disability assistance and low-income seniors will continue to have access to the supports they need during the pandemic.
 - The temporary \$300 crisis supplement will continue to be automatically applied to cheques distributed July 22 and Aug. 26, 2020.
- □ The B.C. government has formally extended the provincial state of emergency until July 21, allowing Mike Farnworth, Minister of Public Safety and Solicitor General, to continue to use extraordinary powers under the Emergency Program Act to support the Province's COVID-19 pandemic response.
- The Province of Ontario is investing \$3 million to provide free online health and safety training for the first time. The virtual courses will make it easier for job seekers and workers to get essential qualifications, while practicing physical distancing and preventing the spread of COVID-19.
- The Ontario Government is also helping restaurant and bar owners reopen and safely serve more customers by issuing a new emergency order and amending another under s.7.0.2 (4) of the *Emergency Management and Civil Protection Act*, which will allow municipalities to quickly pass temporary bylaws for the creation and extension of patios and allow covered outdoor dining areas to serve customers.
- The government of Ontario has developed a made-in-Ontario plan for growth, renewal and economic recovery. This plan includes measures that would make it easier and faster to build provincial highways, major transit infrastructure projects and quality, affordable housing, while ensuring there are meaningful opportunities for community consultation and input.
- Ontario has introduced legislation to extend emergency orders into next year, as the province reports 112 new cases.
 - The legislation, to be tabled Wednesday, would allow the government to extend or amend some emergency orders a month at a time, with the law expiring a year after it's passed.

Municipal Updates

- The City of Vancouver is asking Vancouverites to have their say on COVID-19 recovery efforts through its new Measuring Ongoing Impacts of COVID-19 survey.
- The Vancouver Public Library is reopening its central branch and four other locations on July 14.
- □ The City of Edmonton is gearing up to open local arenas.
- □ The City of Montreal has allowed nightclubs to open under strict new guidelines.
- The City of Ottawa says some in-person municipal services to resume starting July 6, with new COVID-19

protocols in place. Childcare centres will also reopen.

Other:

- Infrastructure projects across Greater Victoria and Vancouver Island are getting a boost from the provincial and federal governments. Infrastructure Canada says the investment will support economic recovery during the COVID-19 pandemic as the projects get underway. Funding for 22 projects in Island communities was announced by ministers on Friday, July 3. The projects include improvements to community centres, health centres, stormwater management, drinking water and wastewater facilities, cultural facilities and social support hubs.
- □ ICBC will resume non-commercial road tests on July 20th.

Confirmed COVID-19 cases in Canada by Province and Territory (as of July 7, 4:00 pm)

Province or Territory	Cases	Deaths
Alberta	8,389	155
British Columbia	2,990	183
Manitoba	325	7
New Brunswick	165	2
Newfoundland and Labrador	261	3
Nova Scotia	1,065	63
Ontario	36,060	2,734
Prince Edward Island	32	0
Quebec	55,9976	5,590
Saskatchewan	806	15
Northwest Territories	5	0
Nunavut	1	0
Yukon	11	0

Please see attached for the full tracking document. As always, the most recent news items found at the top of each cell in blue font.

Best, Sadhu

Sadhu Aufochs Johnston | City Manager Office of the City Manager | City of Vancouver 604.873.7627 | sadhu.johnston@vancouver.ca

Pronouns: he, him, his

The City of Vancouver acknowledges that it is situated on the unceded traditional territories of the Musqueam, Squamish, and Tsleil-Waututh peoples.

CITY / Organization	Overview / City Services	Council Meetings / Decisions	Community Centres, Park Facilities	Libraries	Childcare/Schools	First Responders	Support for Homeless Residents and Vulnerable Population	Community Supports/Impacts	Housing	Transit	Changes for Employees	Business Restrictions / Assistance for Businesses	Policy Response	Policy / Advocacy being considered	State of Emergency Declaration
Vancouver			- Bloedel Conseratory opens on July 23. (July 6)	The Vancouver Public Library (VPL) is reopening its central branch and four other locations on Inter 14. (Inter 6).				- asking Vancouverities to have their say through our new Measuring Orgoing Impacts of COVID-19 survey. (July 6)				- Over 180 temporary patio permits issued and new plaza with more patio space instaled in Gastown (July 3)			
Surrey															
Calgary															
Edmonton	- Preparing to open up arenas. (July 6)														
Toronto	- City makes masks or face coverings mandatory in enclosed public spaces (July 2)														
Ottawa	 some in-person municipal services will resume starting July 6, with new COVID-19 protocols in place. Childcare centres will also reopen (July 6) 														
Montreal												- nightclubs reopen with strict new COVID-19 regulations. (July 6)			1 I
Halifax															
Port Coquitiam Victoria	As a general entering on lane 24. One Chapterion Council Results of the significant entering the general developed in the production representation large entering memory and the softward at some and the TL Nucley TL Defendment on production constraints' threat and efforts and an agenting a large fragment and defending assessments. Memory and an agenting a some fragment and softward protons and efforts and any set imports generalized and softward protons and defending and any encountering the protons and and the softward protons and the and any encountering the protons and the softward protons and the and constraints and encountering the protons and the softward protons and the and encountering encountering the protons and the softward protons and the and the softward encountering the protons and the softward protons and the softward protons encountering the softward protons and the softward protons and the encountering the softward protons and the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering the softward protons and encountering t														

-													
Organization	General	Government Operations / Policy	Hospitals / Health Response/Supports	Schools	Childcare	Nousine and Nomelessness	Business Restrictions / Parks	Community Supports	Income & Worker Supports	Markets & Doulnesses - Canada Emergency Commercial Rent Assistance (EECRA) program extended for an additional month. through July (July 2)	Travel / Trade	Indirenous Supports	State of Emergency Declared
Government of Canada											- Emergency Order requirements related to mandatory 34-day luolation and quarantine extended to August 21, 2020, for travellers entering Canada (July 2)		
Province of BC	- ICRC to resume non-commercial road tests on July 20 (July 7)	- Service BC has gone digital with video identity verification (July 7)							- extending federal employment insurance exemptions and the provincial temporary crisis supplement.	- Emergency order protecting eligible businesses from being exicted extended through July in alignment with federal CECRA extension (July 2)			- Extended State of Emergency to July 21 (July 7)
									puy Q				
									 BDN of British Columbian's to get additional \$450 with boosted climate action tax credit (July 2) 				
Province of Alberta		- Alberta's corporate tax rate has dropped to eight per cent, making it at least 30 per cent lower than											
	record \$33-billion investment in infrastructure and a plan for \$0,000 jobs this year (June	any other provincial rate (July 3)											
	2												-
Province of Quebec													
Province of Ontario	- developed a made-in-Ontario plan for growth, renewal and economic recovery. This	 Introduces legislation to extend emergency orders into next year, as province reports 112 new cases 	 Local health units announce regional approach to mandatory masks (July 7) 					- announced nearly \$500,000 in aid for cultural events and venues in London that have been sidelined by the CDVID-19	 investing \$3 million to provide free online health and safety training for the first time. These virtual 	- helping restaurant and bar owners reopen and safely serve more customers by issuing a new emergency order and amending another under s.7.0.2 (4) of the			
	plan includes measures that would make it easier and faster to build provincial highways,	(July 7)								Emergency Management and Civil Protection Act, which will allow municipalities to quickly pass temporary bylaws for the creation and extension of patios and			
	major transit infrastructure projects and quality, affordable housing, while ensuring there							 The Ontario government is providing municipalities and urban indigenous community partners with an additional \$250 million to continue to protect suberable people from CDVID-35 be improving homeless shelters and creating opportunities for ioner- 	physical distancing and preventing the spread of COVID-19. (July 6)	allow covered outdoor diving areas to serve customers. (July E)			
	are meaningful opportunities for community consultation and input. (July 7)												
	- Shop Local Shop Safel Shop with Confidence!" campaign launched, encouraging							term housing (July 2)					
	Ontarians to support their local small businesses and to shop safely (July 2)												
New Brunswick													
Saskatchewan	- indoor pools, rinks, sports and the performing arts re-opening on July 6; casinos and												
	bineo halls to follow on July 9 IJuly 21												
Nova Scotia													
Eastern Canada	- The Atlantic bubble opened allowing travellers from within Canada's four eastern												
	provinces to cross borders without having to self-isolate for 34 days, but each province												
	has its own set of rules for visitors (July 2)												
Manitoba	Province announces \$150 Million in Highway improvements as part of Manitoba Restart Program (July 7)												
	Released economic and fiscal update citing an expected deficit for 2020-21 in the range												
	of \$2.9 billion, with a downside risk of a deficit of up to \$5 billion if COVID-19 downturn is												
	peningenet (July 2)												
	(and and a second												

-														
CITY / Organization	Overview / City Services	Council Meetings / Decisions - Vancouver council votes to allow drinking at some public places.	Community Centres, Park Facilities		Childcare/Schools	First Responders	Support for Homeless Residents and Vulnerable Population	Community Supports/Impacts	Housing	Transk	Changes for Employees	Business Restrictions / Assistance for Businesses	Policy Response Policy / Advocacy being considered	State of Emergency Declaration
Vancouver	City installs four more pop-up plazas to support ongoing recovery efforts (June	 Vancouver council votes to allow drinking at some public places. 	 Beginning in July, the Vancouver Park Board will welcome diners to its concession stands and golf course restaurants 	-After weeks of dosures, reading enthusiasts with a Vancouver Public Library card can now						 TransLink is calling for new ideas to make public transit even safer and cleaner as people return to using the system. TransLink's 2020 Open Call for Innovation will be 		 Temporary Expedited Patio Program expands online applications to include patios on private property. Businesses can now apply for a temporary patio on 		
	23) ¹ - Annual National Indiremous Peoples Day relebrations will be hosted virtually by	(June 24)	throughout the city. (June 30)	take out books at some branches. While VPL still	-					open to proposals from local businesses, entrepreneum, inventors and innovators of		patios on private property, ausmesses can now appry for a temporary patio on public or private property. (June 26)		
	Carnegie Community Centre this year as the City takes precautions to prevent the			offered digital copies of some of its books during						all sorts to submit their ideas for ways to improve the health and safety of customer		- The City of Vancouver has approved 47 temporary patios since it put in place an		
	spread of CDVID-19 (June 18)		federal envernment, (June 29)	the novel coronavirus pandemic, the library						and employees on transit. (June 29)		expedited process for patio approvals on June 1. (June 15)		
	- Vancouver City Council has created a special committee to eather advice and		- Opening spray parks this weekend - July 4. (June 29)	announced Tuesday that it's launching a takeout						- TransLink will be giving away more than 15,000 masks in a campaign meant to		- City issues 14 temporary expedited patio permits and expands program for		
	insight from experts and stakeholders, as it continues to push forward the city's		- Playland reopening July 10, drive-thru fair to run late August	t. option for those who want to get their hands on						encourage riders to use them. (June 15)		breweries (June 5)		
	recovery from the pandemic. (June 15)		(June 25)	a hard copy. (June 2)						- TransLink began charging passengers for bus fares on June 1. Buses are running at		- Launched the Temporary Expedited Patio Program, which permits restaurants		
	- City to introduce pop-up plazas and parklets to support ongoing recovery efforts		- Day camps are set to begin operating this summer at 18							up to two-thirds capacity to prevent crowding (June 2)		and liquor-serving establishments to set up temporary patios using street, on-		
	(June 12)		neighbourhood parks in Vancouver and VanDusen Botanical									street parking and sidewalk space in front or next to their business for free.		
	- City issues 47 temporary expedited patio permits and expands program to patios		Garden. (June 25)									(June 1)		
	on private property (June 12)		- The Vancouver Park Board is opening four outdoor pools, 2	10								-Supporting the Business Improvement Associations' (BIAs) Open With Care		
	- Property tax notices are being sent this week with the new tax payment deadline		spray parks, and staffing nine Vancouver beaches with									campaign and urging all Vancouverites to support local business. (June 1)		
	extended to September 30, 2020, moved from July 3 (June 11) - Launching virtual open houses so residents can share their thoughts on		Ifeguards this summer (June 22) - The Vancouver Park Board has voted in favour of reopening											
	proposed rezoning applications using the City's new digital engagement platform,		Stanley Park to cars, but the road will be shared with cyclists											
	Shape Your City Vancouver (June 8)		as well, (June 19)											
	- City of Vancouver Racial and Ethno-Cultural Equity Advisory Committee calls for		- Beginning July 1, the Vancouver Park Board will resume											
	Race-based health data collection in British Columbia (June 8)		outdoor sport facility permits which allow groups, such as											
			sports teams and childcare programs, to reserve sport fields,											
			diamonds, and courts for modified training, camps, and play.											
1			(June 15)	1	1	1				1	1			
1			- The Vancouver Park Board is reopening its pitch & putts in	1	1	1					1			
1			Queen Elizabeth, Rupert and Stanley parks at 8 am on	1	1	1								
1			Tuesday, June 9. (June 8)	1	1	1								
			- After being dosed for months, some museums in Vancouver	r										
Surrey	- Keeping civic facilities, parks and libraries dosed through the summer; delaying		- City has resumed issuing permits for outdoor sport facility					- University of Calgary researchers from the Cumming School of Medicine, Faculty of Science, and Schulich School of				- Sisteen manufacturers participating in the Surrey Makes PPE program have sold		
	the opening of a new community centre; and dipping into reserve funds such as		bookings (June 18)					Engineering Advancing Canadian Wastewater Assets (ACWA), The City of Calgary, and Alberta Health Services (AHS) have				over \$4 million worth of personal protective equipment (June 23)		
	snow removal and tree planting to deal with estimated \$40 million deficit this year							teamed up to test Calgary wastewater for early signs of COVID-19 cases. The team has received Canadian Institutes of						
	due to COVID-19 (June 17)							Health Research funding to pursue the research, beginning immediately. (June 29)						
	- Launched Play at Home Surrey, a modified version of its annual Play Surrey													
1	contest, allowing local musicians to enter to win a performance spot on the virtual		1	1	1	1								
Colesou	Surray Canada Day Isastream event (lune 4)		1	- Calgary Public Library takes annual summer	1	1				1	1	- Calgary's hospitality industry is creating innovative ways to help customers		
c mg al y			1		1	1	1	1	1	1	1	 Calgary's hospitality industry is creating innovative ways to help customers rediscover the city but still feel safe in a world that hasn't yet escaped the 		
				reading program online (June 1)								rediscover the city but still neel safe in a world that hash t yet escaped the looming thread of COVEN-19 (long 20)		
Edmonton	- Launched new environmental rebate programs and tools allowing commercial		- Mowing frequency for sports fields and district parks				- Moving forward with 207-unit supportive housing investment despite no	- The city delivered 250 pop-up garden plots to 29 sites in a variety of locations, prioritizing neighbourhoods where		- Resume collecting transit fares today. (June 15)	- City of Edmonton lays off another 60 staff during COVID-1	Instaine thread of COVD-10 (June 20)		- Will lift state of emergency on June 5. (June 5)
Edmonton	property owners, residential homeowners and transportation enthusiasts to invest		changed to every 21 days, instead of the usual 7-34 days and				Moving forward with 207-unit supportive housing investment despite no provincial backing. (June 9)	- - The city delivered 200 pop-up garden plots to 29 vites in a variety of locations, prioritoring neighbourhoods where residents have limited resources to grow their own food [June 4]		Resume collecting transit fares today. (June 25)	- City of Edmonton lays off another 60 staff during COVID-2 pandemic (June 10)	Instaine thread of COVD-10 (June 20)		- Will lift state of emergency on June 5. (June 5)
Edmonton	property owners, residential homeowners and transportation enthusiasts to invest in energy efficient upgrades and electric transportation (June 3)									- Resume collecting transit fares today. (June 25)		Instaine thread of COVD-10 (June 20)		- Will lift state of emergency on June 5. (June 5)
Edmonton	property owners, residential homeowners and transportation enthusiasts to invest in energy efficient upgrades and electric transportation (June 3) - As commercial activity ramps up across the city, parking fees in tPark zones and		changed to every 21 days, instead of the usual 7-34 days and							- Resume collecting transit ferm today. (June 33)		Instaine thread of COVD-10 (June 20)		- Will lift state of emergency on June 5. (June 5)
Edmonton	property owners, residential homeowners and transportation enthusiants to invest in energy efficient upgrades and electric transportation (June 3) - As commercial activity ramps up across the city, parking fees in EPark zones and Electroned earlander will be celestated Mondes: size Eleves 11		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 17)					residents have limited resources to grow their own food (June 4)				Investes thread of FDMTs.10 (hour 20)		- Will lift state of emergency on June 5. (June 5)
Edmonton Toronto	property context, real-details homeownen and transportation enfluatasts to invest in energy efficient upgrades and electric transportation (June 3) - As commendia lativity ramps up across the oity, parking fees in EPark zones and Chromost nucleades with extinction Montext-store & Erice 31 - Toronto Public Health (TMI) is present to anounce an every Diot patternship with -	- Tononto City Council Nas votind to main non-medical mades mendetore in indexe medic source. Dava 10.	changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 17) - Some of Toronto's swimming pools reopened on June 26,					residents have limited resources to grow their own food (June 4) - Toronto Cty Council approved recommendations to help address the unprecedented challenges threatening live muic		- Toronto to make face coverings mandatory on public transit, will hand out 1M		Hennina Heart of CPUID-16 (June 39)		- Will lift state of emergency on June 5. (June 5)
Edmonton Toronto	popping owners, residential homeowners and transportation enthulautist to invest in energy efficient outgoales and elactical transportation (puce 3) - As commercial activity ransp: up across the othy, parking fess in EDPeck across and Cho anomal cash data with an establic Monter. Juse 1 Thom 11 - Toronto Public Health (CPRI) is pleased to anomacre a energibility partemisty with Mouted Carrow Torontal Monter M		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		- Toronto to make face coverings mandatory on public transit, will hard out 1M masks to rider. Focus will be on education rather than enforcement. [Jure 11]	pandemic (June 10)	leaster free of CNUT-15 (Low 20) entropy of CNUT-15 (Low 20) entropy of CNUTO plan to safely increase outdoor diring space for local restructed and bars, (Low 20)		- Will lift state of emergency on June 5. (June 5)
Edmonton Toronto	popping overant, residential homeoverant and transportation enfolusiates to invest in energy efficient upgreades and electric transportation (June 3) - As commercial activity ramps up across the city, purking fires in TPink zones and <i>Theoreanic activity and the committed Modelary</i> . Line 4 Filmer 11 - Torothor Waller Method (Thing) for greades are another an envolved Michael Carron Registral and the University Nealth Network's, Toronto Waller Methods Matter 2014 in earlier and another and any policy participants and Matter 2014 in earlier and another and any policy participants and Matter 2014 in earlier and another and collocations and information sharing		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 17) - Some of Toronto's swimming pools reopened on June 26,					residents have limited resources to grow their own food (June 4) - Toronto Cty Council approved recommendations to help address the unprecedented challenges threatening live muic		-Toronto to make face covering, mandatory on public transt, will hand out 1M marks to riden. Focus will be on education rather than enforcement, June 11) - Jake Share Torons annourans prepare may dark will from glack Sharing of the Sharing of the Sharing	pandemic (June 10)	Inserter though of FDB/S II June 39 Inserter though of FDB/S II June 39 Inserter study increase subface diving space for isoid metazorith and lane, June 36 - Trensfore Spiller to the Start		- Will lift state of emergency on June 5. [June 5]
Edmonton Toronto	popping owners, residential homeowners and transportation enthulautist to invest in energy efficient outgoales and elactical transportation (puce 3) - As commercial activity ransp: up across the othy, parking fess in EDPeck across and Cho anomal cash data with an establic Monter. Juse 1 Thom 11 - Toronto Public Health (CPRI) is pleased to anomacre a energibility partemisty with Mouted Carrow Torontal Monter M		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		- Toronto to make face coverings mandatory on public transit, will hard out 1M masks to rider. Focus will be on education rather than enforcement. [Jure 11]	pandemic (June 10)	leaster free of CNUT-15 (Low 20) entropy of CNUT-15 (Low 20) entropy of CNUTO plan to safely increase outdoor diring space for local restructed and bars, (Low 20)		- Will lift state of energyesy as have 3 (pare 3)
Edmonton Toronto	property owners, residential homesoness and transportation enfounces to leave an engregalismic supports and dearks transportation (June 2). As connected at charter supports the effic, public fees to PML annu and Theorem Shaft in White (This) is parent at annuances are suppling parameters with Muhard Camma Togettal and the University Nuclib Network's, Tearents Weiterson Multiple and the support of the Shaft Network's proceedings with Muhard Camma Togettal and the University Nuclib Network's, Tearents Weiterson bases in the Insult's support annuances on engling parameters where Multiple and the Shaft Network's proceedings and the Shaft Network's Tearents Mark Mark Shaft Network's proceedings and the Shaft Network's Tearents and And Region of the Alanced on Control Network (Shaft Network's Tearent's Shaft Network's Tearents and And Region of the Alanced on Control Network (Shaft Network's Tearent's Shaft Network's Tearents and And Region of the Alanced on Control Network (Shaft Network's Tearent's Shaft Network's Tearent's Shaft Network's Network (Shaft Network's Shaft Network's Shaft Network's Tearent's Network's Network (Shaft Network's Shaft Network's Shaft Network's Shaft Network's Shaft Network's Network (Shaft Network's Shaft		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CMIDT-110 (Annue 200 - opens regulatation for CaRITO plan to safely recrease auditors during spaces for International Annual A		-Well bit state of energinesy on Ame 5. (Aree 5)
Edmonton Toronto	property econes, neederals homesones net transportation embanation to mean energy efficient approximation of desire transportations (June 31, energy efficient approximation) and the second		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CMIDT-110 (Annue 200 - opens regulatation for CaRITO plan to safely recrease auditors during spaces for International Annual A		-Will Mi state of energying as kine 3. (June 5)
Edmonton Toronto	property events, residential basevesters and transportations enhanced to the one of more significant organization of the transportation (more 3). As contened a chiral respective to the transportation (more 3) and a second a chiral respective to the transport of the transmost of the transmost of the transmost of the transport of transport (the transport of the transport of transport of the transport of transport of the transpor		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CMIDT-110 (Annue 200 - opens regulatation for CaRITO plan to safely recrease auditors during spaces for International Annual A		- WE Winter of energiesy on June 3, June 5
Edmonton Toronto	property events, residentify haravesens rate transportations enhanced in the set of the second set of		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CMIDT-110 (Annue 200 - opens regulatation for CaRITO plan to safely recrease auditors during spaces for International Annual A		- NUE life state of energying on June 3, June 3
Edmonton Toronto	property evenes, residential hamayeana radio transportation estimation to meet all sing afflates registerio and device transportation. Bio: 400 °C ence and the sing afflates registerio and devices the spectra of the sing of the Channess and advected the sector and the single startering and meets have the single single starter and annexes and part startering and the spectra of the single sector and the single startering and the single sector and the single starter and startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the sector and the single sector and the single sector and the single sector and the sector and the single sector and the single sector and the sector and the single sector and the single sector and the sector and the single sector a		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CMIDT-110 (Annue 200 - opens regulatation for CaRITO plan to safely recrease auditors during spaces for International Annual A		- 500 3th state of energy on June 3. (June 3)
Edmonton	property energy, regime the home particle of the single three and the three descences of the single three descences of the single three descences of the single descence of the single		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CMIDT-110 (Annue 200 - opens regulatation for CaRITO plan to safely recrease auditors during spaces for International Annual A		- that the state of energy on June 3. (June 3)
Edmonton	property evenes, residential hamayeana radio transportation estimation to meet all sing afflates registerio and device transportation. Bio: 400 °C ence and the sing afflates registerio and devices the spectra of the sing of the Channess and advected the sector and the single startering and meets have the single single starter and annexes and part startering and the spectra of the single sector and the single startering and the single sector and the single starter and startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single startering and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the single sector and the sector and the single sector and the single sector and the single sector and the sector and the single sector and the single sector and the sector and the single sector and the single sector and the sector and the single sector a		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CMIDT-110 (Annue 200 - opens regulatation for CaRITO plan to safely recrease auditors during spaces for International Annual A		- With total of energy on June 3. (June 3)
Edmonton Teronto	property evenes, residential harmovement and transportations embanding the second seco		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CPUID's 10, Name 200.		- 100 3th state of energency an June 3. (June 3)
Edmonton Toronto	property energy, repleted hardwares and the supportants and hardwares in the strength of the supportant of the support of the supportant of the support of the suppor		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen store options for activity around the	pandemic (June 10)	Internate Alexand of CPUID's 10, Name 200.		- Will this state of energy on June 3. (June 3)
Edmonton Toronto	property evenes, residential harmovement and transportations embanations to meet all sensing affinistic regional address transportations. The ST errors are stranger global and expected and the stranger plots and the ST errors and Characterization and the stranger address have 8 closes 14. The stranger address have a stranger address have 8 closes 14. The stranger address have a stranger address have 8 closes 14. The stranger address have a stranger address have 8 closes 14. The stranger address have address have 8 closes 14. The stranger address have been address address address address address address address address address have been address have been address		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen some options for set to read an out	pandemic (June 10)	Internate Alexand of CPUID's 10, Name 200.		- Will this safe of energy on June 3. (June 3)
Edmontos Toronta	property ensures, variable di hampiogene solo franzago testa esti alla solo di anti anti anti anti anti anti anti ant		changed to every 21 days, instead of the usual 7-34 days and some residents have started helping with regular mowing (June 27) - Some of Toronto's swimming pools reopened on June 26, but their capacity will be reduced and anyone wishing to go					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		-Toronto to make fear coverings mandatory on public transit, will hand out 11M masks to riden. Focus will be on education rather than enforcement. June 11) - Bick Share Toronto announces program expansion which will bring Bic Sharing to 20 of Toronto 32. Work to give mainteen some options for set to read an out	pandemic (June 10)	Internate Alexand of CPUID's 10, Name 200.		- 100 This state of energy on June 3. (June 3)
Famonton Toronto	property ensures, variable data basequeenses out for suggestions and subsets to least 4 - anomenia of out of the second second second second second 2 - anomenia of out of the second second second second second 2 - anomenia of out of the second second second second second 2 - anomenia of out of the second second second second second 2 - anomenia of out of the second second second second second second 2 - anomenia of out of the second second second second second second 2 - anomenia of out of the second second second second second second 3 - anomenia of out of the second second second second second second 3 - anomenia of out of the second second second second second second 3 - anomenia of a second second second second second second second 3 - anomenia of a second second second second second second second 3 - anomenia of a second second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second 3 - anomenia of a second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second second second second second second 3 - anomenia of a second		sharped to avery 2.5 days, model of the sum 27.5 days and sum 25.5 days and sum 25.5 days and sum 25.5 days and sum 25.7 days and sum 25.5 days and sum 25.5 days and label of the sum 25.5 days and sum 25.5 days and the factor support of the sum 25.5 days and sum 25.5 days and the sum 25.5 days and sum 25.5 days and the sum 25.5 days and sum 25.5 days and sum 25.5 days and sum 25.5 days and sum 25.5 da					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax		Transition to make how managemendations on public transm. All hand out 20 Transition to relate the mean endocution rather than informations. Such 20 The Direct Transmission program enquirement which will bring the Direct to any given 10.000 million over spaces when the source public to add transfer and the space to the source of the Direct term over spaces. The source of the space term of the source of the source of the source of the space term of the source of the source of the source of the space term of the source of the source of the source of the source of the space term of the source of the source of the source of the source of the space term of the source of the source of the source of the source of the space of the source of the space of the source of the space of the source of the space of the source of the source of the source of the source of the source of the source of the source of the	pandemic (June 10)	Internet Water of FURIN 18 Autor 19 - open regularities for Califf D plan to addy contast and/or driving queue for- - ments to information (plan 1) - Manifer and information and the regular plants with addentials, soft lines, (pure 4) - Manifer and large disentance employers to extend working from News efforts (plant 1)		- With histor of energy on June 3. (June 3)
Edmonton Toronto Ottawe	property energy, respectively harmowers need transportations enhances the same strange patheran special context transports on the CPC that can be a respectively and the context transports on the CPC that can be context. Build result of the source and the context transmission of the CPC transmission of the context transmission of the context transmission of the context transmission. The context of the context transmission of the context transmissi		elarget aver 25 day, helde di ten und 74 days meng aver 20 aver 20 ave					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax	-The City and its gardiens aim to create up to L 200	- Provide the adult free assessing an and adverse statute to read, add the off a statute free statutes for the statutes of the the statutes of the statutes and the statutes of the statutes and the statutes a	pandemic (June 10)	Interest where of FTERS 10 Acres 10 appens application for CaRTO gives to advice you want and their disrupt quark for - There is the growth of CaRTO gives to advice growth of the set of quarks, exh - Show of U. - The other growth of cartoon employees to anterial working from here effects (Der 3) - The other growth of the for the set of quarks and the week growth of the set of growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of the set of growth of - The other growth of the set of the set of growth of the set of growth of the set of growth of - The other growth of the set of the set of the set of growth of the set of growtho of the set of growtho of the set of growth of the se		- NOT till state of energymy at June 3. (June 3)
Educator	prompty energy, regiment harmonic and transportation enhancements to send the appropriate processing of the starsportation enhancement to be a comparament of the starsport of the starsport of the starsport of the comparament of the starsport of the starsport of the starsport of the comparament of the starsport of the starsport of the starsport of the comparament of the starsport of the starsport of the starsport of the comparament of the starsport of the stars		sharped to avery 2.5 days, model of the sum 27.5 days and sum 25.5 days and sum 25.5 days and sum 25.5 days and sum 25.7 days and sum 25.5 days and sum 25.5 days and label of the sum 25.5 days and sum 25.5 days and the factor support of the sum 25.5 days and sum 25.5 days and the sum 25.5 days and sum 25.5 days and the sum 25.5 days and sum 25.5 days and sum 25.5 days and sum 25.5 days and sum 25.5 da					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax	new affordable-housing units and subsidies, and	Transition to make how managemendations on public transm. All hand out 20 Transition to relate the mean endocution rather than informations. Such 20 The Direct Transmission program enquirement which will bring the Direct to any given 10.000 million over spaces when the source public to add transfer and the space to the source of the Direct term over spaces. The source of the space term of the source of the source of the source of the space term of the source of the source of the source of the space term of the source of the source of the source of the source of the space term of the source of the source of the source of the source of the space term of the source of the source of the source of the source of the space of the source of the space of the source of the space of the source of the space of the source of the source of the source of the source of the source of the source of the source of the	pandemic (June 10)	Intervenience of FYERIN ID Inter ID Provide a second sec		- Will this state of energy on June 3. (June 3)
Edmontan Taranto	property enserts, variabilitati hampusense vality transportation and management to be used A commental and only any geness the transportation and management to a supersection of the section of the section of the section of the section of the section of the section of the section of the section of the section that and the section of the section of the section of the section of the section section of the section of the section of the section of the section of the section the section of the section the section of the section the section of the section and and the section of the section of the section of the section of the section the section of the section the section of the section the section of the sectio		elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku					residents have limited resources to grow their own flood (June 4) - Toronto Chy Coundi approved recommendations to help address the upprovidented challenges threatening have music resources in Toronto. Council expanded the C-extence C-Location Facilities Property Tac Subcleases to provide property tax	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	- Provide the adult free assessing an and adverse statute to read, add the off a statute free statutes for the statutes of the the statutes of the statutes and the statutes of the statutes and the statutes a	pandemic (June 10)	Interest where of FTERS 10 Acres 10 appens application for CaRTO gives to advice you want and their disrupt quark for - There is the growth of CaRTO gives to advice growth of the set of quarks, exh - Show of U. - The other growth of cartoon employees to anterial working from here effects (Der 3) - The other growth of the for the set of quarks and the week growth of the set of growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of - The other growth of the for the set of the set of growth of the relating growth of the set of growth of - The other growth of the set of the set of growth of the set of growth of the set of growth of - The other growth of the set of the set of the set of growth of the set of growtho of the set of growtho of the set of growth of the se		- With hists of energy on June 3. (June 3)
Edimonica Terronita Ottawa	property energy, variables the backwares of the supportant an elements to be used - A communit of our program of the supportant and support - A community of our program of the supportant and support - A community of our program of the support - A community		elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku					mademin handhaf manaran to grave markin ann foad (one 4) Tearne Sp. Cancell ageneration manarakanan to big aktivus his-argumententei dublingen fransening hei musi mann Threats: Cancell ageneration frankening for the second cancel of the second second provide property tae which for the musi ensure. Since 3)	new affordable-housing units and subsidies, and	- Provide the adult free assessing an and adverse statute to read, add the off a statute free statutes for the statutes of the the statutes of the statutes and the statutes of the statutes and the statutes a	pandemic (June 10)	Intervention of FUEN 18 Autor 10 organs application for GATO gain 0 and y reveals and/ore dring quark for organs application for GATO gain 0 and y reveals and/ore dring quark for for the second s		- NOT this state of energy on June 3. (June 3)
Editorita Foresta Ottave Montrad	property enserts, variabilitati hampusense vality transportation and management to be used A commental and only any geness the transportation and management to a supersection of the section of the section of the section of the section of the section of the section of the section of the section of the section that and the section of the section of the section of the section of the section section of the section of the section of the section of the section of the section the section of the section the section of the section the section of the section and and the section of the section of the section of the section of the section the section of the section the section of the section the section of the sectio		elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku		The benefit starts of seals dead in States the shade white			mademin han fortial measures to grave that sum food (jour 4) - Nexem City Cockent agreement memory-backgraves have been providented challenges threatening have music means The fortis Cockent agreement for Cockenties Facilities Property Tas Stabilizes to provide property tas while for the mass servers. [See 2] 	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	- Provide the adult free assessing an and adverse statute to read, add the off a statute free statutes for the statutes of the the statutes of the statutes and the statutes of the statutes and the statutes a	pandemic (June 10)	Interaction of FTERS 10 Alone 10 Provide a state of FTERS 10 Alone 10 Provide a state of FTERS 10 Alone 10 Provide a state of FTERS 10 Alone 10 Terms to the state of FTERS		- NUT this state of energy on June 3. (June 3)
Canantan Terosto Ottown Mantraal	property energy, variables the backwares of the supportant an elements to be used - A communit of our program of the supportant and support - A community of our program of the supportant and support - A community of our program of the support - A community		elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku		Helio advant will remain cloud in Dower Montood with Min diversion manual at this for the grant stands Min diversion manual at this for the grant stands.			mademin hand hand an expose to grave that sum fixed (plane 4) Therems Eng. Cancerd approach anomanous to bug address the anyoneshered challenges framework to hand the more many in Therems Expose (plane) and the Cancer Ex Exaction Facilities Property Tae Moldenies for provide property tae which for the more ensure. Since ()	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	- Provide the adult free assessing an and adverse statute to read, add the off a statute free statutes for the statutes of the the statutes of the statutes and the statutes of the statutes and the statutes a	pandemic (June 10)	Intervention of FUEN 18 Autor 10 organs application for GATO gain 0 and y reveals and/ore dring quark for organs application for GATO gain 0 and y reveals and/ore dring quark for for the second s		- Well the odds of sampling as Sam 5. (Sam 1)
Edmonton Terronto Ottame Mansforad	property enserts, variables the handwares on the transportation and handwares to be used A commentation of the part of the transportation and handwares of the transportation of the part of the transportation of the transport the second and the part is an ensert of the transport of the transport the second and the part of the transport of the transport of the transport the second and the part of the transport of the transport of the transport the second and the transport of the transport of the transport of the transport the second and the transport of the transport of the transport of the transport material. The transport of the part of the transport of the transport of the transport material transport of the part of the transport of the transport of the transport material transport of the part of the transport of the transport of the transport material transport of the transport of the transport of the transport of the transport the transport of the transport of the transport of the transport of the transport the transport of the transport the transport of the tr		elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku		the fall, classes resumed at the first two special-needs			mademin han fortial measures to grave that sum food (jour 4) - Nexem City Cockent agreement memory-backgraves have been providented challenges threatening have music means The fortis Cockent agreement for Cockenties Facilities Property Tas Stabilizes to provide property tas while for the mass servers. [See 2] 	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	- Provide the adult free assessing an and adverse statute to read, add the off a statute free statutes for the statutes of the the statutes of the statutes and the statutes of the statutes and the statutes a	pandemic (June 10)	Intermediated of FURIN 18 Action 19 opens regularizing for CeRTD gain to adding consume and/ore driving queue for - constrained and action of the second parts and action of the second second lines, (Loo et al. 1999) and a second and/or gains and acting from News efforts (Loo et al. 1999) and the second second second second gains and a - The only worth to affine fixed trucks in multicopid parks and the second space (and - The only worth to affine fixed trucks in multicopid parks and the second space (and the - The only worth to affine fixed trucks in multicopid parks and the second space (and the - The only worth to affine fixed trucks in multicopid parks and the second space (and the - The only worth to affine fixed trucks in multicopid parks and the second space (and the - The only worth to affine fixed trucks in multicopid parks and the second space (and the - The only worth to affine multicopid parks and the second space (and the second space) (and the second space) (and the - The only worth to affine multicopid parks and the second space (and the second space) (and the s		- NOT this state of energy on June 3. (June 3)
Edmonton Terronto Ottywa Mantrual	property ensures, variables de basequeres no de transportetar en el mainto ta unes el maneral en el man e		elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku		the fall, classes resumed at the first two special-needs			mademin han fortial measures to grave that sum food (jour 4) - Nexem City Cockent agreement memory-backgraves have been providented challenges threatening have music means The fortis Cockent agreement for Cockenties Facilities Property Tas Stabilizes to provide property tas while for the mass servers. [See 2] 	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	- Provide the adult free assessing an and adverse statute to read, add the off a statute free statutes for the statutes of the the statutes of the statutes and the statutes of the statutes and the statutes a	pandemic (June 10)	Intervention of FURIN 18 Autor 10 organs application for GAND gain to usly speake and the damp gains for general speakers and the speaker gains are speaker damp gains for for the speaker gains are speaker and the term speaker gains are stableshills, sub- last, blood d organs are speakers and are to speaker gains are stableshills, sub- last, blood d organs are speakers are speakers to asked working from toos affects lower 3 organs to advance that to tools in monotopy gains and the state (assess for dealers) to advance that tools in monotopy gains and the state (assess for dealers) and tools or dealers are set by the Ottary's unsumy measure from the dealers of the damp gain measure in speakers with the gains for "-The damp gain gains that are speaker and strange gains in the grader Monotopy "-The damp gains that are speaker gains and strange gains and the speaker Monotopy "-The damp gains are any speaker disagong gains and the speaker Monotopy "-The damp gains are any speaker disagong gains are disagong gaindisagong gaing gains are disagong gaindisagong gains are disago		- Will this table of energy on June 3. (June 3)
Fanantan Teranto Ottawa Mantyad	property ensures, variables de basequeres no de transportetar en el mainto ta unes el maneral en el man e	menterpyrinder public quere, (dan 20	elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku		the fall, classes resumed at the first two special-needs			mademin hand hand an exact to grave that new fixed (pase 4) Texame Eqs. Cancell approach incommendations to high address in a proposedirected challenges frameworks for more which for the mass exact Solar 3 () Texame Eqs. (b) a set of the second solar for the second solar fixed for the mass exact solar for the mass exact Solar 3 () The Cany of Manesot is advanting baseseen and basiness exacts and Exploration 1 to pay the second incidence of their manipulations. This cannot due to be appending baselines or frames and Exploration 1 to pay the second incidence of their manipulations. This cannot due to be appending baselines or frames and Exploration 1 to pay the second incidence of their manipulations. This cannot due to be appending baselines or frame or to appending to baseline of their manipulations. This cannot due to be appending baselines or frame of the appending to baselines of their manipulations. This cannot due to be appending baselines or frame or to baselines of the pay the second incidence of their manipulations. This cannot due to be appending baselines or frame or to baseline to baseline to baselines or frame to appending to baselines of the second incidence of the second incidence of the pay the second incidence of the second pay the second incidence of t	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	Approximation match these meanings mandations are public transmit, with lowed out 0.01 matches transmits and large and additions ratios these three and meanses. Down 10 matches transmits are provided in the strength of the strength of the strength of the strength of the strength of the strength of the strength of the my (dawn 10).	pandemic (June 10)	Intermediate of FUEN 14 Autor 16 To an end of FUEN 14 To an end of FUEN		- Will this cale and energy on June 3. (June 3)
Edministen Terrento Ottawa Mantoval Mantoval	property ensures, variables de basequeres no de transportetar en el mainto ta unes el maneral en el man e	mediting index gala gass (and 2)	elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku		the fall, classes resumed at the first two special-needs			readem have first an experience response that such face () - Reven Circ Count agencies represent and the second s	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	A the grane man through to ensure plane plane it was a different of a state of the second of th	pandemic (June 10)	Intermediate of FUEN 14 Autor 16 To an end of FUEN 14 To an end of FUEN		- NUT this table of energy on June 3. (June 3)
Edmontos Terreto Ottanos Mantoval Nadatoval	property ensures, variables de basequeres no de transportetar en el mainto ta unes el maneral en el man e	menterpyrinder public quere, (dan 20	elarget aver 25 day, helde dir kur val 75 dayah mayer aver 20 kur 20 ku		the fall, classes resumed at the first two special-needs			mademin hand hand an exact to grave that new fixed (pase 4) Texame Eqs. Cancell approach incommendations to high address in a proposedirected challenges frameworks for more which for the mass exact Solar 3 () Texame Eqs. (b) a set of the second solar for the second solar fixed for the mass exact solar for the mass exact Solar 3 () The Cany of Manesot is advanting baseseen and basiness exacts and Exploration 1 to pay the second incidence of their manipulations. This cannot due to be appending baselines or frames and Exploration 1 to pay the second incidence of their manipulations. This cannot due to be appending baselines or frames and Exploration 1 to pay the second incidence of their manipulations. This cannot due to be appending baselines or frame or to appending to baseline of their manipulations. This cannot due to be appending baselines or frame of the appending to baselines of their manipulations. This cannot due to be appending baselines or frame or to baselines of the pay the second incidence of their manipulations. This cannot due to be appending baselines or frame or to baseline to baseline to baselines or frame to appending to baselines of the second incidence of the second incidence of the pay the second incidence of the second pay the second incidence of t	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	Toronality to address on severage securitary or public traves, with low do as 1M Toronality to refer the security securitary or public traves, with low do as 1M Toronality to refer the securitary or securitary or the address of the 1M Toronality of the securitary securitary of the s	pandemic (June 10)	Intermediate of FUEN 14 Autor 16 To an end of FUEN 14 To an end of FUEN		- With hists of energency on Ann Y. (June 3)
Edimention Terrento Ottown Mantreal	property ensures, variables de basequeres no de transportetar en el mainto ta unes el maneral en el man e	mediting index gala gass (and 2)	elarget aver 25 day, helde di ten und 75 days meng aver 20 aver 20 ave		the fall, classes resumed at the first two special-needs			readem have first an experience response that such face () - Reven Circ Count agencies represent and the second s	new affordable-housing units and subsidies, and eliminate unsheltered, veteran and chronic	A the grane man through to ensure plane plane it was a different of a state of the second of th	pandemic (June 10)	Intermediate of FUEN 14 Autor 16 To an end of FUEN 14 To an end of FUEN		- Will this cale and energy on Xone 3. (Jone 3)

Port Moody	- Port Moody to move forward with phased plan for delivery of more services in
	Phase 3, which could start in early fail 2020, with increased public access to
	buildings, accepting bookings for small gatherings at dvic facilities, and making
	modifications to enable drop-in service (June 23)
Port Coguitlam	A COVID-19 testine clinic service the Tri-Cities has relocated to Port Coguitiam at a
	time doctors say the region needs to be building capacity for a potential second
	wave (lume 15)
	- City council approved a pilot program for alcohol in public parks for the summer
	(June 11)
Richmond	In an effort to constatulate and support Richmond's andusting class of 2020, the
	City of Richmond has installed commemorative sizes at picturesque locations
	throughout the community to serve as backdrops for fun and safe grad photo
	concrimities (lune 19)
	- Launchine a Richmond Business Resilience Program with access to free
	educational program through an online learning platform delivered by the City's
	Economic Development office program. Program provides businesses with tools
	and resources that will help users asses their current situation, develop new plans
	and take steps to strengthen their business (June 10)
St. John's	The St. John's Farmers' Market recorned Saturday, but it wasn't business as usual
	The market has adjusted to follow public health suidelines. (June 15)
	Council approved the City Manager's recommendation to allocate further cost
	savines across its workeroups as part of the plan to address 60 per cent of the
	projected \$10 million deficit in 2021 through workforce adjustments. The Saint
	John Fire Department will address its share of the cost-savines measures through
	2021 budget reduction of \$1,875 million, the Police budget will be reduced by \$1,3
	million and Transit will see a reduction of \$850,000
Burnaby	supporting local businesses by offering them a chance to apply for room to adapt
	to physical distancing measures, safely, by temporarily expanding their operations
	in public space within their current capacity limit. (June 25)
	Six Burnaby roads will be a bit narrower, as lanes are closed to accommodate
	physical distancing among pedestrians during the COVID-19 pandemic. (June 3)
Winniper	The City of Winniper has announced a limited number of summer carnos will be
	open durine July and August. Most of these camps will be one week in
	leneth. (June 25)
	The City of Winniper says several services will open up Monday, in light of the
	further relaxing of restrictions during the novel coronavirus pandemic. (June 29)
	About 400 City of Winniper employees who were temporarily laid off amid COVID
	19 will be setting called back to work starting this week (June 17)
	The City of Winniper has announced it will be reintroducine some library services.
	and will end the community services ambassador program as the province
	continues to reapen (June 3)
Saskatoon	Saskatoon councillors have approved \$35.5M spending plan for provincial COVID-
	19 funding. Money will free up \$15 million to be used for budget shortfall. (June
	24)

-	-					Nousine and Homelessness Business Restrictions / Parks						
Oreanization Government of Canada	General - The parliamentary budget officer estimates in a new report that it will cost the federal	Government Operations / Policy - Federal public service laws out back-to-work plan indicating that most federal public services will be	Hospitals / Health Response/Supports - The Prime Minister has announced that the Government is moving forward with a nationwide contact tracing app, which will be	Schools	Childcare		Community Supports - Second call for proposals under the S43.4W Local Food infrastructure Fund. The Fund aims to strengthen food support	Income & Worker Supports - The federal exernment bunched a new program aimed at encouraging students to volumer in the	Markets & Dusinesses - RiD saw in a new report that this war's federal deficit could be \$256 billion due to the COVID-19 pandemic and estimates the economy could shirik by 6.8 per	Travel / Trade - Canada-U.S. border will remain closed to non-exertial travel for at least another	Indirenous Supports	State of Emergency Declared
	government \$17.9 billion to provide eight extra weeks of payments through the Canada	working remotely for the foreseeable future (June 22)	tested in Ontario before being made available in other jurisdictions.			next week. (June 17)	organizations and to help improve access to safe and nutritious food for Canadians at risk (June 10)	fight against COVID-19 — more than two months after first announcing it, and just in time for those who	cent in 2020, the weakest showing since 1981 and double the record of 3.2 per cent shrinkage in 1982 (June 18)	20 days (June 16)	ousinesses and the indigenous tourism industry (June 12)	
	Emergency Response Benefit (June 23) - The forderal environment has made a move to try to bein one of three Caractian markets	- Trudeau says finance minister will present a fiscal and economic "unapshot" on July 8 (June 17) - Organizion marties have refused to also unapimous consent to unaedly caus the federal assessment	o The federally-backed project to create a liketooth app has been spearheaded by the Canadan Digital Service, a government s initiative connecting federal departments with startups, with help from volunteers from Stopily, BlackBerry and the Ontario	1	1		¹ Amounced support to help Canadians with disabilities deal with extra expenses during the pandemic. Support includes a special one-time, tax-free payment to individuals who are certificate holders of the Disability Tax Credit as of June 1, 2020, as	summer through a new universary service erant. (Since 25)	A of Friday, June 19, 2020, applications will be accepted to that more small businesses can access the Canada Emergency Business Account (CEBA). Eligible businesses will exclude the Emergency Business of units Safet00, with 25 per cent of this basin frequencies and access the current terms of CEBA base. Such as 10.	The Government of Canada will now require temperature screenings for all passengers flying in or to Canada (June 12)	- Interim payments issued to Sixties Scoop survivors in the wake of delays caused by COVID-19 (june 12)	
	become a hub city for the National Hockey League's resumption of play. An anonymous	s - Opposition parties have refused to give unanimous consent to speedly pass the federal government latest emergency legislation. The bill includes benefits for Canadians with disabilities, expansion of the	greenment.				follow:	- PM announced the Canada Emergency Response Renefit (CERG) will be extended by two more months	balineses will qualify for financing of up to \$40,000, with 25 per cert of this being forgivable based on the current terms of CEBA bases. (June 16) - Launched new \$77.5 million Emergency Processing Fund (EPF) to help Canada's food production and processing sector maintain and strengthen production		 Prime Minister announces additional funding for health, 	
	federal official told The Canadian Press on Thursday that the government issued an order	r wage subsidy program and changes to the CERB in response to concerns that the benefit is discouragin	o Public health officials have been championing the practice of tracking people who may have come in contact with an infected				o \$600 for Canadam with a valid Disability Tax Credit certificate.	to August 29 (June 16)	during the pandemic (June 12) - New web hub launched to brine toerther available resources for organizations buving and willing personal protective equipment (June 12)		coromic, and social support for indigenous peoples and	
	the NHL's two hub cities during the COVID-29 pandemic. June 191	people from returning to low-paying jobs and penalties for frauduent claims (June 10) ¹ Proposing legislation that would impose tighter rules for claiming the Canada emergency response	person is order to get them tested and isolated. Contact tracing is widely seen as vital to a country's pandemic recovery. o Participation will be voluntary at this point. (June 18)				c S200 for Canadiam with a valid Disability Tax Credit certificate and who are eligible for the Old Age Security (DAG) pension. c S200 for Canadiam with a valid Disability Tax Credit certificate and who are eligible for the OAC pension and the Gaaranteed		 New web hub launched to bring together available resources for organizations buying and selling personal protective equipment (june 10) 	residents to come into Canada. (June 8) - Garmeau expands required use of face masks on planes, trains, ships and transit	communities. (June 1)	
	- The federal government is working on a special program that would grant permanent	benefit (CER2) and is threatening to impose fines and jail time on those who deliberately lie on	The federal government has begun procuring the supplies that will be essertial for "mass vaccinations" in the event that a vaccine is found for COVID-10, starting with signing a contract for 37 million springes. (June 2)				Income Supplement IGS.			Dune 20		
	residency to asylum seekers who have worked in health-care roles during the COVID-19	applications. (June 9)	is found for COVID-19, starting with signing a contract for 27 million springes. (June 2)				- To help Canadians with disabilities get and maintain good jobs, the Feds amounced they will:			- To mark national tourism week, Destination Canada - the country's national tourism		
	pandemic. The temporary tederal measure is expected to apply to asyum severs living in all the regions of the country. It's unclear how many people would benefit, but most	 Government is planning to spend more than \$88 million to get its messages out on health advice and government programs related to COND-19 (June 4) 					o Create a National Workplace Accessibility Stream through the Opportunities Fund for Persons with Disabilities. A new investment of \$15 million in 2020-21 will provide community organizations with resources to improve workplace accessibility.			marketing organization, announced a new partnenship with the provinces and territories to deliver locally led marketing programs encouraging Canadians to		
							and access to jobs in response to COVID-19, including by helping employers set up accessible and effective work-from-home					
	 PM has announced that the government has offered a \$14 billion Canada Safe-Restart Plan to the provinces to help safely and canefully reopen their economies. Provinces can 						arrangements. This support will also cover expanding accessible online training opportunities and helping connect Canadians with disabilities working from home with employers.			\$30 million with Provincial and Territorial Marketing Organizations to support the recovery of communities. (June 1)		
	use the money to buy more PPE and improve long-term care. The funding is also intended to help municipalities continue providing core public services such as transit (June 5)	d					o invest \$1.18 million in five new projects across the country through the Accessible Technology Program. With this funding,					
	to help municipalities continue providing core public services such as transit (June 5)						organizations will develop dynamic and affordable technology, such as accessible payment terminals for retailers and tools to make communication easier for Canadians with disabilities in the digital economy. (June 5)					
							 Seriors eight for the Old Age Security (DKG) persion and the Gaussteed Income Supplement (GS) will receive their special con-time, tas-free payment during the week of July 6. Serior eligible for the OKS pension will receive a payment of \$200, and 					
							one-time, tax-free payment during the week of July 6. Seniors eligible for the OKS pension will receive a payment of SIDD, and those also elieble for the GS will receive an additional SIDD. for a total of SIDD. Allowance receiverts will also receive SIDD	1				
							those and eighte for the us will receive an additional subcl, for a total or subcl. Advance recipients will and receive subcl Date 4					
							- Rederal government to fast-track \$2.28 from the federal Gas Tas Fund to help municipalities hit hard by pandemic (June 1)					
	1			1								
Province of BC	- British Columbians are taking the next step in BC's Restart Plan with a gradual transition	New provincial legislation in British Columbia confirms supports for people and businesses, while	- also investing \$160 million in a subtr of initiatives to protect long-term care and seniors' assisted-living residents from CDVID-16, a	- Names (2000) students rath medits schools on first day will be down	. Of has extended its terrorise are	As the Province moves forward with BC's Restart Peace Arch Provincial Park temporarily closed until further	- I surplust may \$5,million (meth Community Surjeynia) measure in amongar worth in \$2,50 feet linear. How We	- Following conversations with business and worker representatives, the Province of British Columbia ha	a - Reduced the annual licence fee for task industry. Date 281	People travelling along Histway 16 between Vanderhoof and Burns Lake will soon		- Provincial State of Emergency extended for two mor
Frominal of BL	to Phase 3, including the safe and respectful return of travel and tourism within the	responding to the fiscal impacts of COVID-19 by allowing government to run deficit budgets. (June 24)		instruction, which is 32% of expected employer (June 2)	funding to licensed childcare centres until the		- Launched new SS-million Youth Community Partnership program to empower youth to Nulid Back Retter. (June 29) - The Province of B.C. is accepting applications from local governments, community groups and Fint Nations for result (SUB)	 Honowing conversations with dusiness and worker representatives, the Province or arcsin counted in extended the temporary layoffs provisions to a maximum of 24 weeks expiring on Aug. 20, 2020, during 	Province tables economic stabilization act confirms CDVID-19 supports. June 24	have a new rest area, address to the more than 120 rest areas strategically increted	-	 Provincial state of Emergency extended for two more weeks through the end of the day on June 23 (June 20)
	province. (June 24) - Horgan announced that he is expecting B.C. will "be in a position to move to Phase 3"	- Introduced COVID-19 Related Measures Act, legislation that will allow for the provisions created for	 Beginning to phase in allowing visitors in long term care facilities. (June 30) The latest epidemiological modeling by 8.C. health officials shows recent contact rates in the province are at 65 per cent of 		end of August. (June 18)	payment or non-payment of rent has now been lifted BC Parks is making \$240,000 available this year for volunteer	millan in infrastructure grunts to kejo drengthen communities throughout kristin Culumbia. (June 20) - The Province is estending clientim messures, including a new round of funding and supports for children with special needs, and youth approxis of anys, to kejo clienties, systematical termines strong the rounder (June 20)	the COVID-39 pandemic. (June 25) - The B.C. government is investing in Okaragan communities to help with the annual amiaal of seasonal	 - BC Hydro's industrial customers are able to continue defening payments through the end of August (June 22) - Approved a temporary wholesale pricing model that will allow liquor licensees to purchase beer, wine and spirits at reduced cost. Program will be in place from 	thereadout B C is an effort to support vehicle drivers who must keep our supply		
				1		(June 24) and other community-led projects that support conservation and - The Government of British Columbia is extending the microsoft. Volunteen and community eroups can apply for up to	 - ine rrowice is extending interim measures, including a new round of funding and supports for children with special needs and youth aeine out of care, to help children, youth and families through the ongoine pandemic <i>Tivee</i> 77. 	 The B.C. government is investing in Okanagan communities to help with the annual arrival of seasonal fruit sickens and to better protect worker, emoloyer and community health and safety with respect to 		chains open throughout the pandemic. (June 19) - BC Ferries has announced that all passeneers will be required to travel with a face		
	September - movie theatres, spas, and hotels and resorts may begin reopening and film	- The house is resuming for a six-week summer session with the goal of passing the NDP's budget bill,	Increase — Indentigination continues appointion induction induction for Control on pairs any - 0.2. C. will and provincially led bardler check points on Saturday, June 20, 2020. Federal screening measures currently in place will continue. Service BC will also continue compliance and wellness checks to ensure travelleer can effectively maintain their S4-day.	1	1	temporary rental supplement (TRS) until the end of \$5,000 per project for 2020-21. Each of the six BC Parks regions	and power approved on the component of the production of the statement of the product approximation power 2014 = 62. Arts Council will debunn its memoining funds for the 2020-21 final year in July. The council is also laurching a microgramt pilot program to support arisin during the pandemic. Artistic councily for grammatic of up to \$1,500 until June 20 (June 20)	COVID-18. (June 25)	 B.C. enables restaurants to serve at more than 50% capacity. Dure 15) 	mask on most routes starting june 15. (June 9)		
	and TV production could begin again (June 18)	Introduced on February 18 by Finance Minister Carole James but shelved amid the pandemic (June 22) e - 2021 budget consultations have begun. Finance Minister said she expects this to be a recovery budge	continue. Service BC will also continue compliance and wellness checks to ensure travellers can effectively maintain their 14-day	1		August 2020 to continue to support renters and has been allocated \$20,000 to support conservation projects and landords. (June 19) \$20,000 to support recreation projects. (June 8)	plict program to support artists during the pandemic. Artists can apply for grants of up to \$1,500 until June 30 (June 19) ¹ . The provincial government is providing nearly \$14 million in grants for over 150 projects to support economic development.	- B.C.'s minimum wage workers received a 7% cent rake on June 1, as the third of four scheduled	Changes to the Manufactured Forest Products Regulation and the Casat-wide implementation of the variable free-in-lieu of manufacture on log exports that were scheduled to come into force on July 1,2020, are now portgoined until Sept. 30, 2020, and December 2020 respectively to help the forest sector deal with			
	17	and that the Smultre needs to see how the restart remarks is anise before looking at additional	- BC Centre on Substance Use launched 24/7 Addiction Medicine Clinician Support Line. The support line is staffed 24 hours a day,	1		senserus pare en Datasso projecto (are 8)	and recreational opportunities for British Columbians in rural communities throughout the province. (June 18)	memory water or result were reported (size a)				
	Province and the provincial health officer have approved a proposal for Vancouver to	supports (June 2)	365 days a year, to provide rapid response for time-sensitive clinical substance-use inquiries (lune 16)	1			- The temporary emergency funding groups in (TEF) for licensed child care centres is being extended until Aux, 31, 2020, to help	2	pandemic challenges (June 11) - Approved restart of the film industry with WorkSafeliC guidelines released for motion picture and television production (June 10)			
	be a hub city for the NHL (June 10) - Statistics Canada's Labour Force Survey for May 2020, showed that B.C. created	1	 BC Coroners Service reports highest-ever monthly total of Ilicit drug deaths in May, 2020, with 170 deaths recorded (june 11) The Province is extending a temporary ministerial order until Dec. 31, 2020, to continue to allow health-care workers and other 		1		ensure exertial-service workers have access to safe, reliablechild care (June 16) - Oranges amounced to the Community Gaming Grants (CGG) program to provide increased access for non-profit		Cosed hospitality businesses will be permitted to sell liquor stock during pandemic. (June S) Anew emergency order in B.C. will protect some small businesses from exiction. (June S)			
	 Statistics Canada Labour Force Survey for May Jobs, Induesd that it L. Created 43,200 jobs in the month of May, however job losses since the pandemic began stand at 253,200 and R.C's unemployment rate is 13.4 per cent (June 5) 		 Ine volvince is extending a temporary ministerial order until Dec. 42, 2020, to continue to allow health-care workers and other public sector staff to use communication tools not normally permitted for use during the CDVID-29 state of emergency. [June 5] 	1					and a second sum of the second s			
	253,200 and R.C.'s unemployment rate is 13.4 per cent (lune 5) - The ledislature will reconvene for a summer session on June 22 (lune 3)			1			that respond to CDVID-19 specific needs (June 12) - New ministrial order that protects among sport organizations, their employees and volunteers from liability, provided the					
	 - rive regrowsive will reconverse for a summer session on sure 22 (June 3) 			1			 new remains one one protects attacks sport organizations, their employees and volunteers from lability, provided they are complying with public health orders and provincial sport guidelines (lune 10) 	7				
	1			1			are complying with public health orders and provincial sport guidelines (June 10) - \$1.4 million in grants from the Poverty Reduction Planning and Action Program to support poverty reduction initiatives by					
							municipal governments (June 2) ¹ · To help people in B.C.'s music industry continue to create and operate during the pandemic, the B.C. government is investing					
								L				
							Changes to B.C.'s tenancy law will provide greater protection to retters who are experiencing violence inside or outside of their home by allowing them to end their tenancy early. (June 1)					
							their nome by allowing them to end their tenancy early. (June 1)					
Province of Alberta	- will spend billions on infrastructure projects, cut its corporate tax rate, establish a new		Limits on outdoor gatherings in Alberta double to 200 person maximum. (June 30) providing funding to the Heroes in Mind, Aduocacy and Research Consortium (HIMARC) to support mental health for military and			-will introduce legislation this session to protect			 - SD00 million in funding for eligible businesses and non-profits to assist with relearch expenses, such as measures to reduce the risk of visus transmission, rent, wages and invertory replacement. Applications for grants of up to \$5,000 will be available online in the coming weeks, once program details, including eligibility. 	- Travel Alberta announces \$17 million investment to help restart Alberta's tourism		
	investment agency and introduce a series of targeted incentives for industry as part of a plan to restart its battered economy. Alberta Premier Jason Kenney said his government			1		commercial tenants from pandemic related evictions or rent increases, June II			wages and investory replacement. Applications for grants of up to \$5,000 will be available online in the coming weeks, once program details, including eligibility requirements, am finalized. Quee El	industry (June 23)		
	would spend \$10 billion on projects that will immediately create jobs, including health-		- Alberta is investing \$10 million into targeted serology testing to help track the spread of COVID-19 across the province (June 23)	1								
	care facilities, pipelines, schools, drug treatment centres and more. He said the revenment anticipates the creation of \$2,000 jobs directly tied to the projects across		People can visit one of almost 600 ABW, McDonald's Canada, or Tim Hortons drive-thrus in the province to receive four non- medical masks. Masks are free and no purchase is necessary. Gune 91									
	government anticipates the creation of support jobs directly tied to the projects across the province. (June 29)		medical masks. Masks are the and no purchase is necessary, pune v) - Long-term changes to Alberta's nursing homes regulations will come into effect on Aug. 15. These changes make the temporary									
	 S200 million in erants to municipalities across the province to uperade local bridges. 		amendments, introduced as part of the exveriment's response to COVID-19, permanent, iJune 51									
	roads and community airports and make improvements to water supply and treatment facilities (June 22)		After asymptomatic COVID-19 testing opened to all Abertans over the weekend, Aberta Health Services announced drop-in testing in Edmonton and Calgary. (June 3)									
	- Alberta starts Stage 2 of relaunch with restaurants, bars, lounges and cafes no longer be		Relaunch strategy includes providing 20 million free non-medical masks to Abertans who need them. (June 1)									
	limited to half capacity, although they will still have to follow distancing rules and seat no more than six people per table. Indeer recreation. Fitness and sports facilities can also	0										
	reopen, including gyms, arenas and pools (June 12)											
Province of Quebec	- Quebec injects \$400M in emergency funding to help public transit agencies amid		- As million rule back Bod Cross date to dedru 900 workers to broutern care homes: (June 30)		- Description in Outbach (CDAD, 13 hot overty				- Government of Quebec spending \$750M to baliter tourism among residents this summer, including \$20M in deep discounts on travel packages and \$2% off			
Province on Quebec	coronavinus crisis Bune 19				including Montreal, have permission to				annual park pass (June 12)			
	Quebec coroner's office orders public inquiry into COVID-19 deaths in long-term care homes (June 17)			1	increase their capacity soon. (June 30)							
	Starting on june 22 will allow inforce antherings of up to 50 nanotia — provided social	1		1	1		- Quebec will allow outdoor team sports to gradually resume next week as the province continues to emerge from its COVID-					
	distancing rules are respected (June 15)	1			1		19 shutdown. Outdoor practices will be allowed to restart on June 8, and matches can resume at the end of the month. June 5					
							The Quebec generates the given \$11 million to private day camps to keep them surving this summer. (Line 2) providing up to \$1million to the Section Community Grant Program, a Significant Increase over lark year. The studing will high rest-print Comparison's Local on information large and information and programs. The strates that the case on					
Province of Ontario	Ontario's 2 most populous regions enter Stage 2 of reopening along with parts of Mindean Form New 240	 Provincial government is investing \$150 million in reliable broadband and cellular service to help create economic and educational ocoortunities in rural areas liune 41 	- Enhancing case and contact management to quickly test, trace and kolate cases of COVID-19 to stop the spread of the virus and	Investing \$736 million more in public education for the 2020-21 school	-Ontario child-care centres can reopen on Friday, Dune Fi		- providing up to 54 million for the Senion Community Grant Program, a significant increase over last year. This funding will	- Temporarily amending its labour laws to help businesses avoid permanently laying off workers and paying out severance, which could send some into bankruptcy during the pandemic. (June I)	Oritario government approves commercial eviction ban bill, retroactive to May 1. (June 18) Oritario is allowing almost all regions to move forward to the next stage of the province's restart phase on Friday, which allows restaurants, hair salors and mail			State of Emergency extended to July 15. (June 25)
	Windsor-Essex (June 24) - Province Releases Guide on How to Develop a Workplace Safety Plan (June 17)	weave examines and educational opportunities in rular areas (sure-4)	 Enabling task are consist, management to quicky end, case and coater close of control are and present in the maximum prepare for any potential future waves. These additional mesures include a comprehensive case and contact management strategy, Protecting Ottatians through Enhanced Case and Contact Management, and, in partnership with the federal government, 	 - Ontario Education Minister Stephen Lecce has outlined the province's 	many you'd a			 All commercial landlords in Ontario can now apply for rental assistance to help their small business. 		1	-1	Current state of emergency, which was set to expire on June 2, will be extended until June 30 if a motion is
	1- Expanding Data Collection to Help Stop Spread of COVID-19. (June 16)	1	new made-in-Ontario national app called COVID Alert. June 19) Ontarians will be able to visit loved ones in long-term care and	plan for students' return to school in September. (June 19)	1		friendy. June 28)	tenants impacted by the COVID-19 pandemic (June 1)	- investing \$25 million into health and safety measures for farm operations. (June 15)		-	passed tomorrow (June 1)
	 Providing more flexibility on the number of attendees permitted at indoor and outdoor wedding and funeral ceremonies, in recognition of the importance of being with loved 		retirement homes starting next week if they test negative for COVID-19 (June 11) '- The Ontario government has appointed Dr. Jane Philpott as the special advisor to support the design and implementation of the	1			 The Ontario government is investing more than \$13 million to support community- driven and youth-led projects to improve the well-being of children, youth, and families facing economic and social barriers. The funding will flow through the 2020 		- The Ontario government, in partnenhip with the federal government, is helping small businesses reach more customent through the Digital Main Street platform It is a \$557-million program which will help up to 22,900 Ontario businesses create and enhance their online presence and generate jobs for more than 1,400	۲ ۱		
	ones during the moments that matter most. (June 15)		new Ontario Health Data Platform (Formerly known as PANTHR). This data platform will provide recognized researchers and health	1			Youth Opportunities Fund, a province-wide initiative that creates opportunities for young people and empowers and supports		students (June 12)			
	 All places of worship in Ontario will also be permitted to open with physical distancing in place and attendance limited to no more than 30 per cent of the building capacity to 	a	system partners with access to anonymized health data that will allow them to better detect, plan, and respond to CDVID-19. As well, this stations will support projects from the Ortagio COVID-19 Excit Research Lond (Support)	1			parents, guardians and canegivers. (June 26) - As the province begins its economic recovery, the government is launching the 2020-21 edition of the Francophone		Ortario will ban commercial evictions for businesses struggling amid the coronavirus pandemic, a move many tenants and small business organizations have upent months lobbying for. (June II)			
	ensure the safety of worshippers. (June 9)		well, this platform will support projects from the Ontario CDVID-19 Rapid Research Fund. (June 5) - Implementing the next phase of its CDVID-19 testing strategy to detect and quickly stop the spread of the virus. Testing will now b						their course readed on their st			
			scalable to more nanda in more locations arms the moving fluors 11	1			serve French-speaking Ontarians. (June 25)					
	- Ontarians will soon be allowed to gather in groups up to 10 and many more businesses						On June 4, the Ontario government announced the Premier's Council on Equality of Opportunity, a new advicory group that will provide advice on how young people can overcome social and economic barriers and achieve success. The council will also					
	 Ontarians will soon be allowed to gather in groups up to 10 and many more businesses and services will be allowed to begin operating again as part of the next phase of the province's regional reopening, set to begin in some areas later this week. (June 8) 											
	and services will be allowed to begin operating again as part of the next phase of the						advise government on long-term actions that can be taken to support youth during the COVID-19 outbreak. (June 5)				1	
	and services will be allowed to begin operating again as part of the next phase of the						-Made amendments to the Retirement Homes Act, 2002 regulation, enabling the Retirement Homes Regulatory Authority					
	and services will be allowed to begin operating again as part of the next phase of the						-Mode amendments to the Retirement Norms Act, 2023 regulation, enabling the Retirement Homes Regulatory Anthonky (RHRA) to before support seriors living in retirement homes during the COVD-30 outbreak. The regulation charge increases the environmon gamment the RHRA can gain to eleber intervent home residents from 52 000 to 51.200 to the event of an					
	and services will be allowed to begin operating again as part of the next phase of the						 Alled amendments to the Artisment Homes Act, 2020 regulation, exabling the Patienment Homes Regulation / Authority (PAHA) to better support unions hitsign in non-invest thomes during the COVID-59 authorsts. It is regulation drage increases the energyport, payment the MARA can pay to eligible indiverse thome moders from 52,000 to \$1,000. In the event of an annumport, which is an authoria di homefore and a superior home moders for company to the transmotion of alternation. 	-				
	and services will be allowed to begin operating again as part of the next phase of the						-Mode amendments to the Retirement Norms Act, 2023 regulation, enabling the Retirement Homes Regulatory Anthonky (RHRA) to before support seriors living in retirement homes during the COVD-30 outbreak. The regulation charge increases the environmon gamment the RHRA can gain to eleber intervent home residents from 52 000 to 51.200 to the event of an	-				
New Brunswick	and services will be allowed to begin operating again as part of the next phase of the	176 kas bouus genner to bottoud as to security of the weight sub to effect	- 4 COMO 14 databanéh nana adimi tu gandin Kine Bowathany with gast a cosa ta mus dimensiona alau fite pendéric ta				 Alled amendments to the Artisment Homes Act, 2020 regulation, exabling the Patienment Homes Regulation / Authority (PAHA) to better support unions hitsign in non-invest thomes during the COVID-59 authorsts. It is regulation drage increases the energyport, payment the MARA can pay to eligible indiverse thome moders from 52,000 to \$1,000. In the event of an annumport, which is an authoria di homefore and a superior home moders for company to the transmotion of alternation. 			- Tourism New Acris Is benching a new marketing company today encouraging		
New Brunswick	and markes will be allowed to begin parently gain in part of the weap base of the productive offen and an angle of the part is some areas for this weak. (since it)	The law based generate his technological is sourcement that weing main to enter park being wardle resolution; parent	- A COVID 10 addressel's save address to gradide New Boreauthers will gast access to more information about the products of all products (here B)				Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			-Social Nacional Social Sciences and American Constraints and American Social Sciences and American Sciences and American Sciences Science		
New Brunswick	and markets will be advected to logic sparsing again in part of the result part of the property of the property of the logic is to be a result for this work, (and if it is the sparsing of the logic is to be a result for this work, (and if it is the logic of the logic is to be a result for the work of the logic is to be a result of the logi	- Libraries, museums, galleries and theatres can re-open on June 29 and has announcement of several instatus to motelines (Tune 34)	- A COMO (A dudtaunt's see address granitie free Sureactions with quick access to main information about the predetics in the process (since (f))				Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			Tracion New Sorts 1 benefity, new weating angular today resonanging. New Sections to adjust the province and segrets from tracion between Jave 20		
New Branswick	and write with a flat allusted is by in participant gain is part of the weak just of the part of the p	- Libraries, museum, galleries and theatres can re-open on June 29 and has announcement of several apdates to guidelines (June 24) - The first Sciencists with more than 52.4 million of provincial investment are approved and can mov	A COME of Andread's new other is provide from Brownstein with goal a cose to risk of derivative data the production of the protocol, Joint (2)				 Alled amendments to the Artisment Homes Act, 2020 regulation, exabling the Patienment Homes Regulation / Authority (PAHA) to better support unions hitsign in non-invest thomes during the COVID-59 authorsts. It is regulation drage increases the energyport, payment the MARA can pay to eligible indiverse thome moders from 52,000 to \$1,000. In the event of an annumport, which is an authoria di homefore and a superior home moders for company to the transmotion of alternation. 	-		-Supervised to the state is the state of the		
iew Bruniwick askatchewan	and entries the allocated big big participants again a part of the weak plane of the prevent regime entries of the layer's new entries the test of the second secon	Libraries, museum, gelieries and theatres can re-open on June 29 and has announcement of several spatners to guideliner (June 34) - The first 55 projects with more than \$7.4 million of provincial investment are approved and can mov forward under the Municipal Concomic Cohancement Program (June 23)	- A COMB DB Anatomic 7. See softer to provide Name Bornwardsen with galls access to more information about the provident is the providence (June 20):				Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			Teactor Near Casto & Sanching reverse reacting scraping tables rescarging Near Caston is and/or the generation and sager frace of backing backwares. Said RD		
iew Brunswick ankatchewan	and write with a flat allusted is by in participant gain is part of the weak just of the part of the p	Liberatin, masseum, gallerins and theatres can re-spen on June 28 and has announcement of several updates to galderine (June 34). The first Spraphytic with more than (32 Amilion of provincial investment are approved and can may forward update that Associated Sources Enhancement Program June 23). APJ (Spraphytic June 34). Announce Spraphytic June 34). Announce Spraphytic June 34). Announce Spraphytic June 34).	AC200 Mantus da sua oferta public has locustion will guit acces o new therebin dia/th publics o Reprints_() of (2)				Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			Counter have based investige over mellowing rearing index meanings, these bases is index to provide and sugger basic bases bases. Does 20		
lew Brunswick ankatchewan	and enter an 1 de allocart la gén grande gain a par et la voi plan et de annount e quant region a region de la gén e mai a mai tale et la ser de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a s	Libraries, museum, galleries and theatres can re-open an lane 29 and has announcement of several updates to publishing (June 20). The first Signapoint and SI A million of provincial investment are approved and can muse forward under the Municipal Cocomic Enhancement Program June 20. A SISIS million excels warms for the Municipal Cocomic Enhancement Program 2020 INKEPI has A SISIS million excels warms for the Municipal Cocomic Enhancement Program 2020 INKEPI has A SISIS million excels warms for the Municipal Cocomic Enhancement Program 2020 INKEPI has	A COND 14 defendence is use advert op proble filme Socialities with guilt access to more information allocities in A provider (in the problem) of the problem (in the problem) of the problem) of the problem (in the problem) of the problem (in the problem) of the problem) of the problem (in the problem) of the problem) of the problem) of the problem (in the problem) of the problem)				Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			Teacher Nace Scale is Nacoling a new readering scraping tabley meaninging Nace Scales is applied to provide and appert for the stretch functions. See 20		
New Brusswick	and enter an 1 de allocart la gén grande gain a par et la voi plan et de annount e quant region a region de la gén e mai a mai tale et la ser de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a s	Liberatin, masseum, gallerins and theatres can re-spen on June 28 and has announcement of several updates to galderine (June 34). The first Spraphytic with more than (32 Amilion of provincial investment are approved and can may forward update that Associated Sources Enhancement Program June 23). APJ (Spraphytic June 34). Announce Spraphytic June 34). Announce Spraphytic June 34). Announce Spraphytic June 34).	1/2010 20 informaria sua allan ta punto fue localation all'acti actos o neo referendo altar la puntos, e la puntos, dan 20				Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			- Sustain Nava Sata A keeping way are finding enough table enoughing has been a second of process of approximation of second second (second based).		
Yee Bransek Laskatcheven	and entries the allocated bigs layering ages a part of the weak place of the provide the second seco	Liberatin, masseum, gallerins and theatres can re-spen on June 28 and has announcement of several updates to galderine (June 34). The first Spraphytic with more than (32 Amilion of provincial investment are approved and can may forward update that Associated Sources Enhancement Program June 23). APJ (Spraphytic June 34). Announce Spraphytic June 34). Announce Spraphytic June 34). Announce Spraphytic June 34).					Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			Annua han kasa kuning ser seking sanga bas manggi Kasa kuning segar kuning sanga kuning kuning sanga Kasa kuning segar kuning kuning sanga kuning kuning sanga sa		
skatchewan	and enter an 1 de allocart la gén grande gain a par et la voi plan et de annount e quant region a region de la gén e mai a mai tale et la ser de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a ser a de la ser a s	Liberatin, masseum, gallerins and theatres can re-spen on June 28 and has announcement of several updates to galderine (June 34). The first Spraphytic with more than (32 Amilion of provincial investment are approved and can may forward update that Associated Toxonon: Enhancement Program June 23). APJ (Spraphytic June 34). Announcement Program June 23). APJ (Spraphytic June 34). Announcement Program June 23). APJ (Spraphytic June 34).	1 (2010 - 2) Boltmann I san a clima ta parale fan Bonalstan sell gudt autor is neu rifernedie Adur Repueders, c In proteins Jone 20 				Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			- South New Solts & NewSoltge way in sharing any get table encounting they South New Solts & NewSolt & Solts and a specific for the solt Association of the SOL Solts and the Solts & Solts		
alchewan s Scotia	and entries the allocated bigs layering ages a part of the weak place of the provide the second seco	Liboro, ma canada apartera de fateritario en a ser la sue se la sue 7 and tas ensoantes en el mano desen participaciones. En el mano de la sue canada de la sue canada de la sue la sue de la sue de la sue canada de la sue canada de la sue de la sue de la sue de la sue de la sue canada de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue de la sue della sue de la sue de la sue de la sue de la sue de la sue della sue de la sue della su					Adda as endowing its the formest times $(k,2)$ the quality, while its formest items takes and the quality of the second			Narian han bara hanting san natang ungap talap manggap Markadan na anggar karikan kalan karang panggar karikan karang panggar Markadan na anggar karikan karang panggar karikan karang panggar karikan karang panggar karikan karang panggar		

		approved project plans by the Ministry of Government Relations can access funds within MEEP. (June 8)		
				1
Nova Scotia	New gathering limit of 10 and more steps toward reopening the province. (June 1)		Easing Visitor Restrictions in Long-term Care, Homes for Persons With Disabilities (June 11)	
				_
Newfoundland and Labrador	- Received \$31.5 million from the Government of Canada under the Gas Tax Fund for the			
	2020-21 fiscal year. This funding includes over \$21.7 million for 276 communities, as well			
	as \$8.9 million for the Provincial Waste Management Strategy, \$451,000 for the Water			
	and Wastewater Initiative, and \$369,000 for program administration (June 12)			
Prince Edward Island	- Visitors to P.E.J. need declaration form to set in and will set health screening at point of			
Prince Edward Island	entry liane 20			
	- Prince Edward Island will move to further relax restrictions as Phase 4 begins on Friday,			
	June 26, June 241			
	- Premier announced that an Atlantic Canada "travel bubble" could be in place by early			
r	July Dane 11)			
Manitoba	Investing nearly \$760,000 to expand supports to vulnerable people experiencing homelesureus as part of its response to the COVID-19 pandemic liune 291			
	Several key measures introduced by the Manitoba government to reduce costs for			
	citizens and businesses will come into effect July 1. (June 25)			
	- Government of Manitoba will pay residents up to \$2,000 if they go back to work and			
	stop collectine federal COVID-19 benefits (June 23)			
	- Manitoba releases final plan for third phase of restoring services safely starting on June			
	21 (June 18)			
	Announced nearly \$600 million in infrastructure investments and highway improvements (lune 11)			
	 Investing \$22 million, an additional 10 per cent top up, in damage prevention and 			
	climate resiliency projects to support municipalities across the province (June 4)			
	Making an increased investment of \$5.7 million in the Canada-Manitoba Job Grant			
	 Making an increased investment of 55.7 million in the canada-stantoola Job Grant ordenam this year to better assist businesses with staff training costs as they recover 			
1	program this year to better assist businesses with start training costs as they recover from the pandemic Dune 40			
Yukon	Yukon has extended its state of emergency for another 90 days but is pushing forward			
	with its restart plan, as it reopens bars and allows outdoor visits for lone-term care			
1	residents. (June 24)			
	Construct Date and			

CITY / Organization	Duersiew / City Services	Council Meetings / Decisions	Community Centres Park Facilities	tilvaries	Childrare/Schools	First Researchers	Support for Homeless Residents and Vulnerable Population	Community Supports	Hereing Transit	Changes for Employees Business Restrictions / Assistance for Businesses	Policy Response Policy / Advocacy being considered	State of Emergency Darlaration
ancouver	- Vancouver proclaims May 29 to be a Day of Action Against Racism in wake of	- Council voted to reduce the VPO budget for 2020 by 1% and pursue	- PS will begin to reopen more than 320 outdoor recreation	- VPL's computer lab reopened on May 25,			- Installing three temporary washroom trailers that will be staffed and monitorer	- Over a dozen community serving agencies have collaborated on a pilot program to match long term residents with	- In order to support British Columbia's Restart Plan, TransLink is introducing new an	- Supporting the BAs' Open With Care campaign with translated materials and		
	increased anti-Asian hate crimes (May 28)	collective agreements that provide for 0 per cent compensation	amenities across the city on May 29 including skate parks,					neacomers to connect them to services to support their settlement. Built on prototypes created by students from Langara	enhanced measures to make transit service safer and keep it available for those who			
	- Released Restart Smart Vancouver plan laying out phased approach to reopening	increases for 2020 (May 14)	synthetic sports fields, basketball and volleyball courts, disc	person services are forecast to start in July. In			safe and hygienic facilities (May 14)	College through Citystudio Vancouver, this pilot is being co-led by South Vancouver Neighbourhood House, MOSAIC and	need it. (May 22)	 Launching an expedited application process for patio permits on June 1 with 		
	city services (May 27)	- Council voted to turn 50 kilometres of residential roads into "slow						SUCCESS and is funded by the City of Vancouver, the United Way, and MOSAIC. This offering is now being launched online.	- Starting this week, the SeaBus is back to providing service every 30 minutes that	permits issued within 48 hrs of an application being recieved (May 22)		
	 City has shifted from paper-based development and permit process to digital for applications, meetings and consultations (May 27) 	streets," allowing local access only, to increase room for walking and cycling as part of a larger plan to repurpose civic spaces in an effort to	(May 28)	cultural events for adults) are not likely to start			broad web of more than 50 resources that residents who need free or low cost food can access (May 13)	(May 28) - begins installing 12 kilometres of "slow streets" signs and barriers (May 25)	extends through the evening. The last SeaBus leaves Lonsdale Quay at 1 a.m. and leaves Waterfront Station at 1:22 a.m. Monday to Saturday. On Sundays the last	¹ - The City of Vancouver has rescinded the order issued on March 20 that shut down all restaurant table service as a result of CDVID-19. (May 20)		
		reduce the spread of the novel coronavirus (May 34)	 starting this morning, vancouver yank adard start will begin reopening the majority of parking lots at parks and beaches. 	's In steep 1 of recommise allowing curbaids			tood can acoust (May 14)	- begins instailing 12 kilometres or slow streets signs and parties (way 25)	satives waterrore station at 122 a.m. Monday to saturday, on sundays the last satings leave at 1152 p.m. and 1136 p.m. respectively. (May 21)	Bown as restaurant table service as a result of COVID-12. (May 20)		
	(May 25)	- Council voted to allow temporary restaurant patios on sidewalks							- SkyTrain service levels to return to 200% next week. (May 29)			
	- City offers versue for micro-weddings (up to 10 people) this summer (May 8)	and side streets, but changes won't happen for a few weeks to a	22)	the larger branches in each of the four regions					- The Province and TransLink are working on a comprehensive solution to address th	-		
		month (May 14)	- The Vancouver Park Board will delay the annual opening of	of the city (May 27)					major financial impacts that TransLink, like many transit agencies across the country,			
		* - Voted to give property owners who missed the Empty Homes Tax	its five outdoor pools and will not immediately provide						has incurred due to the COVID-29 pandemic. Given the progress in these discussions,			
		declaration deadline in 2017 and 2018 a final chance to make their							TransLink and its operating companies will suspend the service reductions planned to	8		
		declaration and have EHT bill rescinded (May 12)	thorough review of how to protect swimmers and staff from the risk of COMD-19 (May 13)						begin on May 18 and rescind layoff notices issued to approximately 1,500 employees	h.		
			the risk of COVID-19 (May 13) - Park Board will not be reopening parking lots at beaches						The Province and TransLink will also continue to call on the federal government for a national solution to the challenges facing transit systems. (May 8)			
			 vare abard will not be reopening parcing lots at beaches and parks in the coming days as a result of a decrease in 						Translink will been to collect fares and allow front door boarding on buses starting			
			public compliance with physical distancing. (May 11)						June 1. (May 4)	5		
			- Park Board is reopening ternis and pickleball courts in									
			neighbourhoods across Vancouver this weekend, with a									
			phased approach that will see 53 courts in action across									
			seven locations beginning May 9. The remaining 135 city									
			courts will reopen throughout the week with all courts open by May 15 (May 8)									
			by May 15 (May 8) ¹ - Park Board will reopen Langara Golf Course to public use									
Surrey		- City Council approved the Surrey Economic Action and Recovery Pla	- Surrey's Youth Services Team is maintaining engagement			1		As an extension of gratitude to Surrey's healthcare workers, the City of Surrey installed healthcare appreciation street				
		(May 5)	with over 200 Surrey youth by offering free weekly online			1		banners around Surrey Memorial Hospital and Peace Arch Hospital on May 12. (May 13)				
			activities, youth nights, virtual games, DIY projects, cooking			1						
Caleson		- Millions in relief is headed to Calgary social agencies, dty partners,	demonstrations, and more (May 8) Aires to response players under by lune 1 (May 75)		1				- The city is laying off 430 transit workers and temporarily suspending 25 routes,	 Alberta delays part of relaunch in Calgany, Brooks as rest of province reopens. 		
Caniforni A		 Misions in reser is headed to cargary social agencies, ony partners, community associations, sports erougs and taxi and limpusine drivers 	- The City of Calizary is opening select City-owned and			1			 Ine city is saying on 4au transit workers and semporarity suspending 25 routes, starting May 25, May 11) 	 Aderta delays part of relaunch in Calgary, prooks as rest of province reopens. Restaurants, hair salons, and churches in Calgary won't be allowed to open with 		
	1	City council approved two relief packages on Monday, directing \$5		1	1	1			and the second second sec	the rest of the province, after the Aberta government excluded the city from		
		million to community associations and community recreational group	following the provincial government's decision on the safely							parts of its aggressive economic relaunch plan. (May 14)		
		struggling with fixed operational costs, and \$15 million for non-profit	staged COVID-19 relaunch (May 5)							 As some Calgary shopping malls prepare to open as early as this week, 		
		partners including social agencies and organizations such as the								leadenship across the retail industry have been planning and working on		
		Calgary Zoo and Heritage Park. The city will also waive driver's licence								determining the best way to do so while ensuring the safety of customers, staff		
		fees and plate renewal fees for taxi and limousine drivers, saving then	•							and tenants. Stage 1 of the provincial government's relaunch strategy, which		
		an estimated \$1.4 million overall. (May 12)								begins Thursday, will allow some retail businesses — such as clothing, furniture		
Edmonton	- Launched look-up tool with status updates for services, programs and projects		- Outdoor pools likely closed through the summer. (May 8)					-		- Cuts business licence fees, announces recovery grant (May 28)	4	Extended state of emergency. (May 14)
	have been impacted by COVID-19 including cancelled, paused and adjusted (May		- Off-leash pets will once again be permitted in designated							 rules for new temporary patios, sidewalk cafes and outdoor retail operations 		
	25)		Edmonton dog parks (May 4)							are relaxed (May 20)		
			- bylaw officers will begin to issue tickets of at least \$1,000									
			to residents running on river valley stairs after weeks of									
Yereete	- City releases geographic information on local COVID-19 cases (May 28)	- Council approved expanding and accelerating a total of 40	- Exploring the idea of circles painted on grass in Toronto				As much of the City of Terratic's commonly when they have been to COMD 10	- Toronto is accelerating its plan to add more bike lanes to streets amid pandemic (May 25)		- City of Toronto is partnering with local start up Ritual to provide businesses		
Toronto	City's ActiveTD cycline network plan proposes 40 kilometres of expanded and	klometres of the city's cycling network as part of Toronto's ActiveTO	narks to encourage obtained distancing amid the pandemic				for nannia superiary in formulas scaling elements of the time the response of Computer	Toronto will soon open its streets to make more room for pedestrians and cyclists so they can get outside while		 City or instruction by protocol distances of instances of protocol protocol distances with an easy ways to accord distances online and onsite (May 14) 		
	accelerated routes (May 26)	promam (May 29)	(May 25)				week and enhanced PPE measures will be in place across the shelter system (May			*- ShopHERE launched to help Toronto independent businesses and artists open		
	- Toronto became the first municipality in Canada to establish a Social Debenture	- At its first-ever virtual meeting, Toronto City Council voted Thursday	- Cancelled all city-run summer camps and recreation				6)			a free online store to minimize the economic impact of the CDVID-19 pandemic.		
	Program, allowing the City to further its leadership in sustainable finance and	to unanimously extend Mayor John Tory's emergency powers, as well	programs (May 29)							The program will help build and launch stores for free in a couple of days with		
	promote positive socioeconomic outcomes (May 14)	as the physical distancing bylaws that he enacted for the city. The vot								support from volunteer website developers and marketing and business students		
	- Ontario's big city mayors are urging the governments of Ontario and Canada to	allows Tory to continue to act on behalf of council to deal with the								(May 12)		
	support municipal recovery from the pandemic with financial relief, a municipal	COVID-19 pandemic. Tory has effectively served as a one-man city								 the City of Toronto announced its plan to support retail stores as they re-open 		
	recovery plan and a longer-term partnership agreement to re-align capital and service delivery responsibilities with sustainable revenue streams. The Large Urban									for curbside pickup and delivery on Monday.(May 11)		
	service delivery responsibilities with sustainable revenue streams. The Large Urban Mayors' Caucus of Ontario has met with federal and provincial ministers to discuss	bylaws and take other actions unilaterally. (May 1)										
	a plan (May 11)'											
	- The City of Toronto is reopening one of its recently settled debenture offerings											
	for an additional \$200 million to help fund a variety of key capital projects (May 5)											
	'- Cancelling all in-person Canada Day events in light of the coronavirus pandemic,											
	saying it will attempt to celebrate the nation's birthday on July 1 virtually instead.											
	(May 4)											
	 The City of Toronto has announced the permanent resumption of yard waste pickup just as earden centres and nurseries set set to recover for curbuide pickup. 											
	pickup just as garben centres and nurseries get set to reopen for curdside pickup.											
Ottawa			- Park Ambassadors will be on duty starting May 11,					- The City has allocated \$3 million to help 73 non-profit and charitable organizations that provide social services address		 Considering more street patios when restaurants reopen to dine-in customers 		
			providing guidance for Ottawa's park users (May 12)			1		immediate and ongoing needs due to COND-29. Funded by the federal and provincial governments, the Social Services		(May 22)		
	1	1	- Greenspaces in parks open, but playground structures and	1	1	1		Relief Fund will help 40 homelessness service providers and residential services homes, along with 33 community agencies		 Developed a business reopening toolkit, in consultation with Ottawa Public 		
	1	1	fields remain closed (May 6)	1	1	1		that provide essential services and supports for at-risk residents and equity-seeking groups. These organizations support the indigenous community, isolated services, mental health, food security, day programs, community houses, community		Health, to help businesses answer critical questions before they can reopen safely (May 22)		
						1		hubs residential services homes supportive housine and emeraency shelters. (May 12)		sawy (MBY 21)		
	- Permit counters across Montreal will be partially reopening by appointment as of	- 40 Cities announced the 11 mayors confirmed to participate in the			- Schools in greater Montreal area will remain closed until			- Quebec Premier Trancois Legault says the COVID-19 situation in Montreal remains fragile and a reopening of retail stores,	- Public transit users in Laval and Montreal are being encouraged to wear masks	- Montreal has regrouped over a dozen players in Quebec's economic sector to	-10	-Further extended State of Emergency to May
Montreal	Monday, following the Quebec government's decision last week to reopen the	newly launched Global Mayors CDVID-19 Recovery Task Force, which		1	September (May 14)	1		schools and daycares in the city planned for May 25 could be further delayed. (May 11)	(May 25)	form an advisory committee devoted to planning the dty's reopening amid the	20	(May 19)
Montreal						1		-Montreal's public transit buses will be transformed into mobile testing clinics as the city works to battle the spread of the		COVID-19 pandemic. (May 22)	-10	- Has extended State of Emergency (May 4)
Montreal	province's construction sector as of May 11. (May 4)	includes the Mayor of Montréal as the Canadian representative (May			1	1	1	novel coronavirus. (May 6)		-With most retail outlets in the dty opening Monday, Montreal Mayor Valérie		
Montreal	province's construction sector as of May 11. (May 4)	Includes the Mayor of Montréal as the Canadian representative (May 1)										
Montreal	monay, containing one operate government is second rais week to respect one province's construction sector as of May 11. (May 4)	Includes the Mayor of Montreal as the Canadian representative (May 1)								Plante says 60 extra inspectors will be checking on shops to ensure all the new		
Montreal	monary, interesting and queries proteining in decident and when it in require any province's construction sector as of May 11. (May 4)	Includes the Mayor of Montreal as the Canadian representative (May 1)								work-safety standards are in place to prevent further spread of CDVID-19.		
Kontreal	monary, conservation sector as of May 11. (May 4)	Includes the Mayor of Montrial as the Canadian representative (May 2)								work-safety standards are in place to prevent further spread of CDVID-19. Although shopping malls have not yet been given the green light, stores with		
<i>dontreal</i>	monory, convering one-papers grant minima (constant and were an import one province's construction sector as of May 11. (May 4)	includes the Mayor of Montrial as the Canadian representative (May 1)								work-safety standards are in place to prevent further spread of CDVID-19.		
ontreal	n control y concerning the operator gas of May 12. (May 4)	Includes the Mayor of Montreal as the Canadian representative (May 1) - HMM will likely be dipping into funds offered by the province through	- The City of Hulfax Is in the process of reopenine all carks.	- Hulfax libraries face temporary lavoffs amid					- Engining Monday, May 4, Halfas Tanuti will implement a further reduction in	work-safety standards are in place to prevent further spread of CDVID-19. Although shopping malls have not yet been given the green light, stores with		
ontreal alifax	provinsi's construction sector as of May 32, (May 4)	1)	trails, greenspaces, community gardens and cemeteries;						- Segnoing Monday, May 4, Holfas Tsanit sell implement a further reduction in transit mexicas. (May 2)	work-selfery standards are in place to prevent further spread of CDVD-31. Although hopping multi have not up the more shown the light, stores with elinest access to the street will be allowed to respon. (May 22) . Bioment ensemble of datase has have an analyhil for the more and dataset.		
entre al	perversa"s construction enter as of blay 11. (blay 4)	1) - 1834 will likely be dipping into funds offered by the province through								work-selfery standards are in place to prevent further spread of CDVD-31. Although hopping multi have not up the more shown the light, stores with elinest access to the street will be allowed to respon. (May 22) Branned neuroneen of stores has have an outshor the ty more and Mitra 41.		

Quebec	Société de transport de Laval (STL) will make available on its website a new
	innovation that tells users how crowded their bus should be. What makes this tool
	so unique is that it provides an estimate of the number of passengers you should
	expect not only when you board, but also during the course of your entire bus trip
	a first in Canada (June 17)
Richmond	Introduced an expedited patio application process businesses to quickly expand
	their outdoor seating, either by using private property, parking lots or approved space on City sidewalks (May 29)
Winniper	Partially reopening three libraries on Monday, June 8 (May 26)
	The City is partnering with Direct Ferm Manches to support the dividuation of local farm their product inciding watchies, mass, and with products by providing access to City and, Direct Farm Manches is a member-owned accessriptive direct matching teams and disearch "activations". Mark 41 The City of Wrinnige has relaxed distals of at memorary pation approved process available for four instruction is processor to the Poroneo of Mancheh Networking fast Services place. Galaxies and engintrations for the new temporary approvals are available for bloch 2111 and on the Draw Manche Mark 41.
	Preparing to get amenities, such as playgrounds and golf courses, ready to reopen on Monday, after a provincial plan set out a timeline for lifting restrictions. (May 1)
	Taking steps to ensure food security for its residents during the COVID-29 pandemic. To make this possible, it has partnered with Direct Farm Manitoba to provide access to thy land, which will support the distribution of local products with a supershifts driver, and mark (Mar 1).

MMM MARRAME	Organization	General	Government Operations / Policy	Hospitals / Health Response/Supports	Schools	Children Housing and Homelessness	Sesimess Restrictions / Other Restrictions (Parks)	Community Supports	Income & Worker Supports	Markets & Dosinesses	Travel / Trade	Indiaenous Supports	State of Emergency Declared
And set in standard in the st	Government of Canada	 - PM joined 50 Heads of State and Government participating in the High-Level Event on Examples for Development in the Era of COMD-19 and Beyond in 	- Small number of M2s exthered to debate the Liberals' monoral to waive normal linuas of Common	- 40 Platts carrying second contactive environment have actived in Careeda (May 20)					. Drive Minister Latin Trudesu said the faderal engenement is talking to the requires shout bringing in	- Amilinations nonanal today for the Canada amargancy commercial and assistance for small businesses. SDE of serie will be covered by fack involutionies	. Chains shim with overhight accommodations carrying more than 100 people are	- \$285.1 million to support the onepine public health response to	10
And second se		economic recovery and financing needs from the pandemic (May 28)	most in-person sessions for the past month (May 25)	an effort to slow the spread of the novel coronavirus (May 22)			a second second second second	acovs. (May 22)	- Canada Emergency Wage Subsidy (CEWS) will be extended by another 3 months (to end of August) to	- Launched four-week Business Resilience Service hotiline offering advice to businesses with pressing financial needs to navigate tax regulations and government	Canada and the USA have agreed to keep borders for non essential travel closed for	or - \$270 million to supplement the On-Reserve Income Assistance	•
Matrix Matrix <td></td> <td> S38 in infrastructure money on projects to make facilities more pandemic-resistant and encourage outdoor activities. This program will bump the feds share of projects up </td> <td>¹ The Government of Carada is working closely with partners to ensure Canadians have access to the supplies they need to stay safe and healthy in response to COVID-19. The Minister of Public Services</td> <td> PM announced federal government is willing to give financial support to provinces to increase testing and contact tracing capabilities (May 21) </td> <td></td> <td></td> <td>1</td> <td>. On May 15 the Minister of Semilary Okliften and Social Development announced that charities and non-nextly requiring two analysis financial assistance</td> <td>- PM announced up to \$469.4 million in new measures to support Canada's fish harvesters (May 14)</td> <td>- Applications correct today for a program that will deliver bridge loans with no upper limit for bit Canadian businesses struggling to keep employees on the</td> <td>an additional 30 days - until June 21. (May 19)</td> <td></td> <td>-</td>		 S38 in infrastructure money on projects to make facilities more pandemic-resistant and encourage outdoor activities. This program will bump the feds share of projects up 	¹ The Government of Carada is working closely with partners to ensure Canadians have access to the supplies they need to stay safe and healthy in response to COVID-19. The Minister of Public Services	 PM announced federal government is willing to give financial support to provinces to increase testing and contact tracing capabilities (May 21) 			1	. On May 15 the Minister of Semilary Okliften and Social Development announced that charities and non-nextly requiring two analysis financial assistance	- PM announced up to \$469.4 million in new measures to support Canada's fish harvesters (May 14)	- Applications correct today for a program that will deliver bridge loans with no upper limit for bit Canadian businesses struggling to keep employees on the	an additional 30 days - until June 21. (May 19)		-
Amount Market		80%, and leave it up to municipal and provincial governments share the remaining 20% of	of and Procurement announced the creation of the COVID-19 Supply Council which will bring together a	- Or. Theresa Tam, Canada's chief public health officer, said Canadians should wear a mask as an "added layer of protection"			1	to address the pandemic, can apply for funding as of May 19, 2020. (May 19)	- PM announces agreement in principle provinces for essential worker pay top up (details are being	payroll through the pandemic. Bridge financing will be available to companies with annual revenues of more than \$300M (May 20)	_	help protect and support indigenous women and girls	1
Application Appl	1	12) 12)	and services required as part of Canada's COVID-19 response and recovery. (May-4)	werever provides second of their homes. (May 20) to reopen, bringing more people out of their homes. (May 20)			1	- Pan to spend \$2.5 billion to support seriors. Seriors eligible for the Old Age Security persion will receive \$200, and an additional \$200 will be sent to those	will come from Ottawa and the rest will be covered by provinces (May 7)	and family businesses that pay through dividends. (May 19)		- \$75M in pandemic funding for community groups providing	1
Art Art <td>1</td> <td>settle on as they chart out a course for holding virtual Commons sittings amid the eloba</td> <td>web-based email service that provides subscribers with critical information related to the pandemic 2.</td> <td>2 - Health Canada announced its approval of the First COVID-19 serological text for use in Canada, known as the DiaSorin LIHSON, which will help officials better understand whether people who have been infected by COVID-19 develop immunity to the virus (Max</td> <td>*</td> <td></td> <td>1</td> <td>- increasing funding to community support programs by \$20 million to bolitar projects aimed at reducing isolation, such as virtual exercise classes and</td> <td></td> <td></td> <td></td> <td>- \$306 M to provide interest-free loans and non-receivable</td> <td>2)</td>	1	settle on as they chart out a course for holding virtual Commons sittings amid the eloba	web-based email service that provides subscribers with critical information related to the pandemic 2.	2 - Health Canada announced its approval of the First COVID-19 serological text for use in Canada, known as the DiaSorin LIHSON, which will help officials better understand whether people who have been infected by COVID-19 develop immunity to the virus (Max	*		1	- increasing funding to community support programs by \$20 million to bolitar projects aimed at reducing isolation, such as virtual exercise classes and				- \$306 M to provide interest-free loans and non-receivable	2)
Image: Section of the section of t	1	pandemic. (May 6)	ArriveCan app allowing travellers returning to Canada to input their 14-day isolation or quarantine information upon arrival randocine the current neuron form (Max 1)	13			1	providing tablets and tutorials on how to video conference (May 12)		technology, tourism and others that are key to the regions and to local economies (May 34) - Amongonal horse amongong amorgony financing furlition (FEEE) resulting to being financing to amongong and any set of the financing f		contributions to indigenous businesses (May 14)	1
Normalization Norm	1		enverses of the second se	perspaal (Max 7)	~]		1	designated cities and communities (May 12)	~	- Expansion of the Business Credit Availability Program IBCAPI to mid-sized companies with larger financing needs. Support for mid-market businesses will include	te l	1	
Normalization Norm	1						1	to support the culture, heritage and sport sectors as they manage the challenges and impacts of the COVID-19 pandemic, and plan for the future. A total of	n	Ioans of up to \$60 million per company, and guarantees of up to \$60 million (May 11) - Government of Canada Announces COVID-19 industry Strategy Council and Funding for Global Pandemic Research, Trudeau Articulates Support for Energy Sector	tar	1	
Image: Section of the section of t				- The federal assemment will spend more than \$240 million to make it easier for mental health care and other medical services to				up to \$500 million has been set aside to help alleviate the financial pressures of affected organizations. (May 11)		Today, Minister of Important, Science and Industry Navdeep Bairs, amounced an Industry Stateey Council to inform soverament actions to promote important	n,		
Image: Solution of the state of the stat				take place online. Indexia also anounced surfacy that the government will give more than 52.5 million to Aduleera, a vancouver based company that says it has isolated hundreds of antibodies that could be used in a potential CDVID-D9 treatment. AbCellera has	5- 6								
Image: series of the series				said it could be ready to text its antibody therapy on humans as soon as July. [May 4]						 PM amounced the emergency wage-subsidy program will be extended beyond lune [May 8] CPC support for anti-food industry: a CP2M to food reconstruction their workers hav 800 complexitib tanking measurer: a CP2M national arti- 			
Image: A part of the second													
Name Anderse													
And set in the s										Increasing credit line by \$200M for dairy farmers (May 5) Temporarily deferred mnewali fees for those liquor licenses experiencing financial hardphic due to the oneoine CDVID-19 pandemic. (May 1)			
And set in the s													
And set in the s													
And set in the s	Province of BC	Phase II of BC's pandemic respose Restart plan begins today. (May 19) WorkSafeBC released midelines to surrout the safe reconstruct of husinesses as 8.0	Working to support in-person court appearances. (May 28) The house will reconverse for a summer results and a facel undate on lune 22 May 27)	A.C. health officials are holding firm on a policy not to share data on confirmed coronavirus cases for specific communities — though our they could one device/eases that data. (May 20)	Parents will have the choice of bringing their children back to class on out-dime basis this school way to part of BC's Restart Dime with the en-	a - B.C. has opened an emergency response sheber al initia sease unite recount and Victorial Seas.On	 Most provincial campgrounds and recreation sites set to open lung 1, along with more racia for day, as articities (May 20) 	 Province is giving \$20M to the Ending Violence Association of B.C. to establish a grant program to help organizations deliver trenvices for victims of sexual second-thins 201 	 A day after the PM announced that the federal government will work with provinces to implement pair sick leave for all workers, the memory and BC will work with the DM and other remains to 	d - Provisurched new online resource to learn about jobs and careers in agriculture, while providing farmers, seafood businesses and food processors with a one stress show to support their bridge Blau 201.	BC Ferries is set to resume service between West Vancouver and Nanaimo after COMD, 19 forces in the motel's summarized in early Arcii. (May 20)		 Current state of emergency is being extended through the end of the day on lune 9, 2020 (May 27)
Normalization Norm		prepares to opticr Phase 2 of the according restart plan (May 15)	- Remote suprotion of least documents allowed during nandemic. May 20	Province launches renewal plan for surgeries that include calling patients, adding new capacity, and hiring and training staff to	of returning to full-time classes in September 2020 (May 15)	Courts Manmorial Canton will brown 45 hards for nanotic	- Labour Minister Baines announced all businesses can expect	- COSING at a neuron restriction of the other means and the transformer than the cost and and an advance to these intervents hadde	stance the initiative May 20	*- Dormant well clean-up program nearly fully subscribed on first day with applications proposing \$152M worth of reclamation work to reclaim over 2,400 https://doi.org/10.1016/j.cl/2010.0016.0016.0016.0016.0016.0016.0016.	Province supports tourism marketing organizations to be ready for recovery. Rfty-		
Image: Second		Restart Plan, government will work closely with public health officials, businesses and	government decisions (May 12)	months (May 7)		currently using in encampments. (May 2)	pidelines (May 21)	- SPAC BC has secured 3 500 smartphones to be distributed by community organizations that provide services and support for vulnerable people (May 12)	payment of about 54 per hour for a 35-week period, starting on March 15, 2020. Eleible workers will	1- Restaurant and pub owners looking to expand their patio space can now apply to do so through a simplified online process. The Ministry of Attorney General	by COVID-19 travel restrictions will be supported with a \$10-million grant from the		
Image: Second		labour organizations to lift restrictions in phases, gradually allowing for more social and economic activity, while closely monitoring health information to minimize the risk to the	Opening 45-bed emergency response centre with wraparound supports and services at Save-On- Foods. Memorial Centre, to provide temporary accommodation for people who were living in				 - B.C. Parks has received facilities including backcountry trails, braches, picnic areas, washroom facilities and bast launches for 	- Investing 575 million in 8.C.'s North to support healthy community growth during major resource development and build infrastructure (May 11) - The Province of 8C has selected a group to lead anti-racium program amidit COVID-19 increase in racium towards Asian population. May 6	receive the payment directly through their employer and do not need to apply. (May 29) - Change to the Employment Standards Act to ease Financial hardship on businesses and to keep	announced an expedited approval process for licensed service areas will run until October 21. Food and alcohol licence holders will be eligible as well as whereie browentes and distilleries. (Nav 25)	 Province. (May 25) Reservations can be made starting May 25 for overnight camping when it resumes 		
Rame Ram Rame Rame Rame		public. B.C. is currently in Phase 1 of the restart plan. Phase 2, which will begin in mid-	encampments on the Pandora Avenue confidor and Topaz Park in Victoria. The first site in B.C. to				day use (May 15)	 Temporary layoff period extended from 12 weeks to 16 weeks for COVID-19 related reasons (May 5) 	employees connected with their jobs during the COVID-19 pandemic, government has extended the	- Taken action to support the province's hospitality sector by temporarily authorizing the expansion of service areas, such as patios, to support physical distance	g June 1 (May 19)		
Image: Section of the section of t	1	o small social gatherings;	- The Province is continuing to support local governments by allowing them to hold public hearings				1	 weape can now appy for the w.c. Emergency Benefit for Workers to receive a one-time, tax-free payment of \$1,000 (May 1) 	Standards Act, a temporary layoff longer than 13 weeks in any 25 week period (or about three months in	BC's Labour Minister said businesses will be on their own when it comes to sourcing and paying for PPE. (May 22)	government is asking residents to avoid non-essential travel over the B.CAlberta	1	1
Answer Answer <td>1</td> <td>o a resumption of elective surgeries and regulated health services like physiotherapy, dentistry, chirographic and in person course line.</td> <td>electronically during the current provincial state of emergency. (May 1)</td> <td></td> <td></td> <td></td> <td>1</td> <td></td> <td>a five-month period) was considered a permanent byoff. With a permanent byoff, employen are required to provide employees with written working notice of termination apriling neuroperation.</td> <td></td> <td>border (May 11) - Police in British Columbia have made hundreds of home visits to make sum resident</td> <td>-</td> <td>1</td>	1	o a resumption of elective surgeries and regulated health services like physiotherapy, dentistry, chirographic and in person course line.	electronically during the current provincial state of emergency. (May 1)				1		a five-month period) was considered a permanent byoff. With a permanent byoff, employen are required to provide employees with written working notice of termination apriling neuroperation.		border (May 11) - Police in British Columbia have made hundreds of home visits to make sum resident	-	1
Market Market <td>1</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td></td> <td>qualifying employees, based on their length of service. Now, temporary byoffs relating to the COVID-15</td> <td>applicants are eligible to receive up to \$5,000 develop websites that accommodate online sales and helps cover the costs of marketing and shipping products [M</td> <td>ay who recently returned home from abroad are following self-kolation orders. The</td> <td>1</td> <td>1</td>	1						1		qualifying employees, based on their length of service. Now, temporary byoffs relating to the COVID-15	applicants are eligible to receive up to \$5,000 develop websites that accommodate online sales and helps cover the costs of marketing and shipping products [M	ay who recently returned home from abroad are following self-kolation orders. The	1	1
And the second secon	1	o opening more non-essential businesses in keeping with safe operations plans; o recalling the provincial legislature for regular sittings. (May 6)					1			12) - Government has temporarily deferred renewal fees for those liquor licensees experiencing financial hardship due to the orgoing COVID-19 pandemic (May 1)	messages from authorities making sure recent travellers were quarantining as	1	1
Additional and and additional additionadditionadditional additional additional additional additional add									receiving the Canada Emergency Response Benefit (CERB) can now apply for the B.C. Emergency Benefit for Workers B/CERB) online. (May 1)		promised. (May 1)		
Markade Markad Markade Markade													
Image: Section of the section of th	Province of Alberta		x	- Premier Jason Kenney said the government has ordered 40 million masks and will soon announce a distribution plan for them (May	9	1 1	- Businesses in Calgary and Brooks will start Phase 1 of reopeni		-	-Aberta will allow private businesses to buy personal protective gear, including masks and gloves, from the province at fair market prices until Line 30 (May 26)	- The first step in Alberta's plan to reopen its economy will emphasize outdoor	1	
Andread Andrea Andread Andread		and A&W restaurants to distribute the masks at drive-thrus (May 29)	a	25] '- A \$4.5-million investment in new virus detecting equipment and technology will help strengthen Alberta's COVID-19 response.			-Vehicle access to parking lots and staging areas in parks and on		n.		activities, with golf courses to open on Saturday followed by shops, bars and restaurants by mid-May. (May 1)		
Image: And the second secon			a	(May G)			public lands opening (May 1)	Launching online seriors' hub to share CDMD-19 resources to make it easier for organizations that help seriors to share resources and coordinate service Rev. 170					
Image: And the second secon		the same reopening schedule as the rest of the province (way a)		help prevent the spread of COVID-19. The ABTraceTogether app will enhance the current manual tracing process and help Albertans				[May 12]					
Image: And the second secon				protect themselves and their loved ones. (May 4)									
Image: And the second secon													
Image: And the second secon	1						1					1	
Image: And the second secon													
Image: A state in the state	Description of October												
Image: A state in the state							- Maxeums, libraries and drive-ins in Quebec can recover May 2		1	- Retail stores across Montreal allowed to reopen and factories across Quebec allowed to resume operating at full capacity (May 25)			
Image: Appendix set in the	Province of Quebec		- Unductigeness will investigate why to many senses ded from COVID-24 in the province is long-term care homes (May 26) - The Outboard another any and the device more than 1.000 researching officers arms the results is	 Officials in Quebec announced they will be launching a more "aggreative" testing strategy as they prepare to loceen their own restrictions. Dr. Voracio Annuda, Quebec's director of public health, said the province is planning to conduct 14,000 tests a day, up from mushles 0.000 formassed basing and/or strategy are considered to use surgets in the an assertial and of use right in unconsol the from mushles 0.000 formassed basing and/or strategy are considered to use surgets in the an assertial and of user than to use one of the from mushles 0.000 formassed basing and to console the surgets to be an assertial and of user than the consol the from the console of the surgets of the surgets of the answer the the surgets of the answer the the surgets of the surgets of the from the surgets of the from the surgets of the surgets of	 - Quebec respond its elementary schools today, except for schools in Montreal which will remain closed until at least May 25 [May 11] 	The Quebec government has postponed the planned mospering of elementary schools, durance studies to be addressed in the Monteval	Max 221			Retail stores across Montreal allowed to reopen and factories across Quebec allowed to resume operating at full capacity (May 25) Gatelet to invest nearly [3] billion is infrastructure to reboot the economy. (May 19) All constructions and manufacturing companies and and the subscription resume operations without matricine strategies May 25 (May 17)			
Image: Addition of the image	Province of Quebec		care homes (May 26) . The Quebec government will be deploying more than 1,000 prevention officers across the province that (2000) the cross of the COMD-10 view. (May 25)	restrictions. Dr. Horacio Amuda, Quebec's director of public health, said the province is planning to conduct 14,000 tests a day, up o from roughly 6,000. Increased testing and contact tracing are considered by experts to be an essential part of any plan to reopen the	 - Quebec respond its elementary scheols today, except for scheols in Montreal which will remain closed until at least May 25 (May 11) a 	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(May 22) - Quebecers allowed to getter outside in groups of 10, respect 2-metre rule. Groups limited to 2 households can meet outdoor			 - Retail stome across Montresi allowed to regen and Economic across Queloc allowed to resume operating at Aul capacity (May 25) - Queloc to show the weak (2 Mallow Initrational storemone, May 30) - All construction sites and manufacturing companies respond and will be authorized to ensure operations without restriction storing May 25 (May 12) 			
And statistic And statistic <t< td=""><td>Province of Quebec</td><td></td><td>care homes (May 36) - The Quebec government will be deploying more than 1,000 prevention officers across the province t help limit the spread of the CDVID-18 virus. [May 25] - Will allow day camps to operate this summer. Day camps will be open as of June 22, with physical distancing and other CDVID-18 her measures in lefter. (May 22)</td><td>restrictions. Dr. Horacio Amuda, Quebec's director of public health, said the province is planning to conduct 14,000 tests a day, up o from roughly 6,000. Increased testing and contact tracing are considered by experts to be an essential part of any plan to reopen the</td><td>-Quebec responsel its elementary schools today, except for schools in Mentreal which will remain closed until at least May 25 [May 11] e</td><td>planned reopening of elementary schools, daycares as well as businesses in the Montreal</td><td>(May 22) - Quebecers allowed to getter outside in groups of 10, respect 2-metre rule. Groups limited to 2 households can meet outdoor</td><td></td><td></td><td> - Read Gaves across Microbiol Allocated Incogene and Excisions cancing Calebra Calebra Strummer operating of Micropachy (May 20)</td><td></td><td></td><td></td></t<>	Province of Quebec		care homes (May 36) - The Quebec government will be deploying more than 1,000 prevention officers across the province t help limit the spread of the CDVID-18 virus. [May 25] - Will allow day camps to operate this summer. Day camps will be open as of June 22, with physical distancing and other CDVID-18 her measures in lefter. (May 22)	restrictions. Dr. Horacio Amuda, Quebec's director of public health, said the province is planning to conduct 14,000 tests a day, up o from roughly 6,000. Increased testing and contact tracing are considered by experts to be an essential part of any plan to reopen the	-Quebec responsel its elementary schools today, except for schools in Mentreal which will remain closed until at least May 25 [May 11] e	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(May 22) - Quebecers allowed to getter outside in groups of 10, respect 2-metre rule. Groups limited to 2 households can meet outdoor			 - Read Gaves across Microbiol Allocated Incogene and Excisions cancing Calebra Calebra Strummer operating of Micropachy (May 20)			
Infa Market	Provence of Quebec		care homes (May 30) - The Galetic government will be deploying more than 1,000 prevention officers access the province i heighten the uprated of the COVID-19 virus, (May 32) - Will allow dog-compto operate this tummer. Day carego will be open as of Jane 32, with physical distancing and other COVID-39 health measures in effects. (May 22) - Searcing May 30, Voldada, and e-orderation forcesmonis, gef. (rough track and field, finding and	restrictions. Dr. Horacio Amuda, Quebec's director of public health, said the province is planning to conduct 14,000 tests a day, up o from roughly 6,000. Increased testing and contact tracing are considered by experts to be an essential part of any plan to reopen the	- Qualice responsed its elementary schools todag, except for schools in Nextonal which will remain closed until at least May 25 (May 11) a	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(May 22) - Quebecers allowed to getter outside in groups of 10, respect 2-metre rule. Groups limited to 2 households can meet outdoor			- Hot if more area to the started alwards to prove and factors areas charter. Started is more specific of 16 specify (Mp 23) (2.4) active to set and a (2.4) active balance starter balances. By (2.4) -A Construction is not machinaria companies and all to advance to more specifics without websites starting Mp 25 (Mp 22) -A Construction is not machinaria companies may and all to advance to more specifics without websites starting Mp 25 (Mp 22) -A Construction is not machinaria companies may and all to advance to more specifics without websites starting Mp 25 (Mp 22) -A Construction is not machinaria companies may and a starting to more specific more specific more starting Mp 25 (Mp 22) -A Construction is not machinaria companies may and a starting to more specific more specif			
Image: Section of the section of th			care howes (Mer 20) - The Galacte generative and on displaying must than 1000 prevention officers access the prevince of - The Galacte generative and Dirols displaying must than 2010 prevention officers access the prevince of - Will allow days amptitude generative tax summers. Days argues all be open as of lawer 22, with physical distancing and other previous methods. (Mer 2010) - Starting Mer 2010; How Hand Hand Hand Hand Hand Hand Hand Hand	matchine. The Simple Analy, Sparker's letters of paids having, and the province gamments to make 134200 waters day, or how many block (III). Successful and context using an excession of a paid on the second seco	Nortreal which will remain closed until at least May 25 (May 11)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	May 22) - Qualacent allowed to getter outside in groups of 20, respect 2-meter rule. Groups limited to 2-houwholds can meet outdoor as of Friday (May 20)	a Anna Mantillan an Dukuma Tanan Tanan Lakina Mar 10		* Subjects lower work (3) Edition in the interface to index the secondly, (My 18) - 40 controls in this and read-sub-range compared and will be authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equentions without metricles starting May 25 (My 12) - 40 controls in the authorized scale starting of the authorized to manus equipped scale starting of the authorized to manus equipped scale starting of the authorized scale starting of the authorized scale scale starting of the authorized scale starting of the authorized scale starting of the authorized scale scale starting of the authorized scale starting of the authorized scale scale starting of the authorized scale starting of the authorized scale starting of the authorized scale scale starting of the authorized scale scale starting of the authorized scale starting of the au			. The Online's manager is achieved as the "interview"
Appendix Appen		-Premier Ford cancelering register incorporing of Detario as new today through white and May 20	env home (Mp 20) The Garlier generation of the deployed more than (200 prevention officers across the product high init in sprank of the CONG B lows, (Mp 22) (Mp 20) The Garlier generation of the CONG B lows, (Mp 22) (Mp 20) - Starting Mp 2), (Modula, non-contrast sectors: (Mp 22) - Starting Mp 2), (Modula, Non-contrast sectors: (Mp 22), (Modula	metrotice, So Amena hava galance strate of paths havin, and may applied a galance to many parts at 2000 tests at 6, or metrotice, So Amena hava galance strategies of paths havin, and may applied a galance to the source applied meaning, based of the source of the source "Amena Amena Amena and the source of the	Nortreal which will remain closed until at least May 25 (May 11)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	[May 22] * Quateons allowerfor getter cutofie's groups of 10, respect 2 -meter nuk. Group limited to 2 households can meet author as of Friday (May 20] - The Ortanto government is opening provided parks and commandian mennes for limited day-was access. The first areas	i dana fanitetuna uz-bahanara (pele Tanagaladina, Jilag 12)		 Subjects to and any 12 billion in infrastructure to share the same, by 12 and control of the same of the same of the same of the same of the same and the same of the same of the same of the same	businesses to reopen as long as they meet "strict public health measures." Lawn care	v	of Emergency under the Emergency Management and
Image: series of the series		-Paumier Ford considering regional responsing of Ortania as one tracing sitestage valued and Data 200	each benerging 2012 each bene	matches, D. Sharak Anda, Galerk Selar et palls have, and the publics a planning to control (2009) that a day of the model (2001) Workshow and a planning to control and the public sector of the second of a of a planning to an entropy (2001) Workshow and a planning to the planning to control and the second of a planning to the second of the second o	Nortreal which will remain closed until at least May 25 (May 11)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	[May 20] (Austram Sales To gather adation in groups of 20, majority 2 meters rule. Group limited to 2 household can met additor and final programment. In specing provided parts and distances and the spectra of the spectra of the spectra of generation of the spectra of the spectra of the spectra of generation of the spectra of the spectra of the spectra of generation of the spectra of the spectra of the spectra of generation of the spectra of the spectra of the spectra of generation of the spectra of the spectra of the spectra of generation of the spectra of the spect	a dana Mantolana an Puduniana Yaori. Tsamag Pudilan, Johng Lij		 Subscriptions and any Database influences to the Differences (Mpr) 28 Subscriptions and including compares sequence of a site of the Difference of t	businesses to reopen as long as they meet "thict public health measures." Laws care and landscaping services, garden centres and nurseries with curbide pickup, community eardens, automatic and self-serve car washes, auto dealers, and some		of Emergency under the Emergency Management and Civil Protection Act. This additional time will ensure the
Image: space spac		-henris for a subdring region in segaring of Orania as new testing strategy rated of 2004/20	each benerging 2012 each bene	entrations, pie Annuel Andre, Galeri, Sterior y aduit tori galo tambi, suf for paramo a parang superior (1400) table table a day, or enemes (140) is in the second	Momental which will remark closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	[May 22] [May 23] C. Andrecen, Shower's pattern schole is groups of 20, majorith 2 mitroris, 6 may intention 2 households can mate address and if from physical intentional scholarship and a scholar scholar scholar and gave in blocks (bird) 40, was accent. The first area will gave in blocks (bird) 12, 2022, with the smalling area will gave in blocks (bird) 12, 2022, with the smalling pro- tocolar will be information and the source of the scholar barrow of the scholar blocks (bird) is source in the scholar barrow of the scholar barrow of the source in the scholar barrow of the scholar barrow of the scholar barrow of the scholar barrow barrow of the scholar barrow of the scholar barrow of the scholar barrow barrow barrow barrow of the scholar barrow of the scholar barrow barr	form Nationan Johnson Gen Traing Action 200 11		 Sadiest send ward på bleven infrasteriser to skeatifve sommer jøler. Sadiest send vard på bleven infrasteriser to skeatifve sommer jøler. Sadiest send vard vard send vard vard send vard vard send vard vard send vard vard vard vard vard vard vard var	busivesses to reopen as long as they meet "intic public health measures." Lawn care al and landscaping services, garden centres and numeries with cutatide pickup, community gridens, automatic and earlierene car washes, audo dealers, and some construction projects will be allowed to open on Monday, with specific rules around		of Emergency under the Emergency Management and Guil Protection Act. This additional time will ensure the province has the necessary book and heath care capacity to contain COVID-39, while gradually reopening
Image: space spac		Amount for a making upon support of Datos is non-setty energy solid and Nay 23	each benerging 2012 each bene	entrations, pie Annuel Andre, Galeri, Sterior y pain handle, and for paramon spenning in solar 1.0000 tests also, or memory. By the Sterior St	Momental which will remark closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	[May 20] (Superconstantiation of the product is groups of 20, respective 2-networks. Couplings instantiat 2 households can meet authors as of following they 20] - The Ottaking government is opening provincial parts and commandian measures for finish day was access. The full mark ingoing as this body by 12, 1200, with the meaning areas accessible with a bindraft to average July and July and the extension with the instantian within a bindraft accessing priva- terization with the instantian within a bindraft private scale private extension with the instantian within a bindraft private private instantiantian government with the private scale private private private private with the private priv	a dana Mantalan an Pubulanar Yanti Yanng Publim, Jing 12		 Sadiest send ward på bleven infrasteriser to skeatifve sommer jøler. Sadiest send vard på bleven infrasteriser to skeatifve sommer jøler. Sadiest send vard vard send vard vard send vard vard send vard vard send vard vard vard vard vard vard vard var	busivesses to reopen as long as they meet "intic public health measures." Lawn care al and landscaping services, garden centres and numeries with cutatide pickup, community gridens, automatic and earlierene car washes, audo dealers, and some construction projects will be allowed to open on Monday, with specific rules around	•	of Emergency under the Emergency Management and Cuil Protection Act. This additional time will ensure the province has the necessary bools and health care capacity to contain COVID-39, while gradually reopening builtnesses, services, and amendies safely. Passed during a special sitting of the Octatoi Legislature,
Image: space spac		-Annua for conting upon approx of Orac is non-net proving which is the first the second proving which the first the second proving the second prov	each benerging 2012 each bene	mattering, Beisen Andre, Galeri, Sator Janko, Marin, and Jarganos aparengi sunter 1.3000 tests also, e- mentering, Reing B. 2004 Andre S. 2004 Sector	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	- - Lauge Resolutions are from lauge and fragment from the state of th		 Sadiest send ward på bleven infrasteriser to skelartik sename, jøknj 1000000000000000000000000000000000000	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]	•	of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary tools and health care capacity to contain COVID-39, while gendually reopening businesses, necroics, and ametidias table). Passard during a special atting of the Ontain Legislature. He Deckatedios of Emergency has been restored out.
Image: series in the series		Amount for a making upper of support of Dates is non-wells, along which and New 23	each benerging 2012 each bene	watching, Secure shade, Galer's device of path table, and in pathos approximation patient is balance of the pathos and the pat	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	a Anna Mantolana an Pubulanar Taoris Tuong Publico. 2014 121		• Subject sensitive of the descendence of the descendence plane and the descendence of	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary tools and health care capacity to contain COVID-39, while gendually reopening businesses, necroics, and ametidias table). Passard during a special atting of the Ontain Legislature. He Deckatedios of Emergency has been restored out.
Image: series in the series		-found for transfering signed support of Orlan is now toring using the $f(x_i)$ is	each benerging 2012 each bene	meterstein, De Ansela Andra, Galeri, Settar Japito Handi, auf de partera se parenge su paren et basis meterstein, Polie et en anne polie et 1. Oracina de la constante de l	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	- - Goog Rostition as Polishaland Spot Tailing Solida Sila (1)		 Sadoct send and gift blacken infrastrukter to shealth known (birk) Sadoct send and and gift blacken infrastrukter to shealth known (birk) Sadoct send and shealth blacken infrastrukter inf	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]	•	of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
Image: series in the series		Amount for a making equal support of Data to use wells, along with and Neg 23	each benerging 2012 each bene	matching, Dis Amerik Andrek, Galerk, Seland y addit shafti, addin payman a planning to order 13 (2016) in the single of measure, Plan 2017 - Other Andre Seland y and a strategy of measure shafting and the sensemic and ord of any best in strategy - Other Andre Seland y and the seland symplex, and the seland any planning and the sensemic any of the seland symplex - Other Andre Seland y and the seland symplex, and the seland any planning and the sensemic any of the seland symplex - Other Andre Seland y and the seland symplex, and the seland symplex, and the generative shafting of the seland symplex - Other Andre Seland y and the seland symplex, and the seland symplex, and the generative shafting of the seland symplex - Other Andre Seland y and the seland symplex and the seland symplex and the seland symplex. The seland symplex - Matching of the seland symplex and the seland symplex and the seland symplex is the seland symplex. - Matching of the seland symplex and the seland symplex and seland symplex and the seland symplex is the seland symplex - Matching of the seland symplex and the seland symplex and seland symplex and the seland symplex is the seland symplex. - Matching of the seland symplex and the seland symplex and the seland symplex and the seland symplex is the seland symplex. - Matching of the seland symplex and the seland symplex and the seland symplex and the seland symplex is the seland symplex. - Matching of the seland symplex and the seland symplex and the seland symplex and the seland symplex is the seland symplex is the seland symplex and the seland symplex and the seland symplex and the seland symplex and the seland symplex is the seland symplex and the seland symplex	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	a Anan Mantolana an Nadaniana Taoris, Tsamag Andilana, Jiloga 10j		• Subject send and grid balances infrastructures the balance bearsoning blogs (2) discrimination and analytic balances infrastructures and analytic balances appears where an extent set and analytic grid balances and analytic balances and analytic balances and analytic balances and analytic balances and analytic grid balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) and analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) analytic balances and analytic balances and analytic balances and analytic balances and analytic balances (2) analytic balances and analytic balances and analytic balances and analytic balances and analytic b	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
Image: Problem in the second secon		-boost for causion graphic support of Orlan is now tong uning which the Directs	each benerging 2012 each bene	metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	- Hense Nationalism - Benhammer - Banne Faculture. Solog 101		 Jauhorst start aval (2) blacksen infrastratister to shearth searming (brg)) Jauhorst start aval (2) blacksen infrastratister to shearth searming (brg)) Jauhorst start aval (2) blacksen infrastratister to shearth search aval (2) blacksen infrastratister aval (2) blacksen infrastratister (2) black	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
And the service of		Amount for a making equal support of Data to a new setting strain and Nap 28	each benerging 2012 each bene	metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	faan Natolaan an Nobalaan Yardi Yaang Nobles, 2014 12		 Jacket sum of the descent here and the strength of the descent set of the de	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary tools and health care capacity to contain COVID-39, while gendually reopening businesses, necroics, and ametidias table). Passard during a special atting of the Ontain Legislature. He Deckatedios of Emergency has been restored out.
American Ameri		-Prover Ford analong regioner supporting of Data to new testing entropy what and they hit	each benerging 2012 each bene	metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	- Henre Manthian an Makazarar Narih Sasang Kadilan. May 10		 Jacket start and git bleven infrastrukter to shearth searming (kng). Jacket start and git bleven infrastrukter to shearth searming (kng). Jacket start and git bleven infrastrukter to shearth searming (kng). Jacket start and git bleven infrastrukter to shearth search and git bleven infrastrukter to sheart the start and the sheart and the shear	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]	•	of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary tools and health care capacity to contain COVID-39, while gendually reopening businesses, necroics, and ametidias table). Passard during a special atting of the Ontain Legislature. He Deckatedios of Emergency has been restored out.
Name Nam Name Name		Protect for analysing space support of Diracio is no using energy tild	each benerging 2012 each bene	metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan	Monoreal which will remain closed writing have May 25 (May 21)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	Anna Mantalana an Nadanian' Taorit, Taong Padilan, 2014 12		 Jackets and ward 25 bits in infrastructure to share the same type; (1) Jackets and and a start of the same type; (2) bits in the s	balives to known as long as they meet "drift public health measures." I sum care and landcapting services, granter scretters and numeries with catabide pickup, community granters, automatic and waters are care auto-auto-auto-devices, and scretter construction projects will be allowed to open on Monday, with specific rules around how they can operate. [May 1]		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
Image: Contract in the	Prodeca of Ontanto		and have been pitting. The second sec	metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan	Material adult adult adult adult adult adult adult adult (Sag 25 (May 10) - Adult year annalisti, (May 10) - Adult year annalisti, (May 10)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	- Henra Mantalian un Mukazian Yuori Yuong Kudika. Mag 10		 Advances and want of bioteconference structures structures (see the structure) in the structure structure structure structure structure structure structure structures and st	Lasangan ang ang ang ang ang ang ang ang an	•	of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
And management And man			en in her print 2013 in en international de la construcción de la construcción de la construcción de la construcción de la construcción de la construcción de la construcción de la c	metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan	Material adult adult adult adult adult adult adult adult (Sag 25 (May 10) - Adult year annalisti, (May 10) - Adult year annalisti, (May 10)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an entry taylor and also far grant of a support of contrast to Seguid and the Contrast to Seguid and Seguid and and Entry May 20). 1. "On Onling parameters is barrier provide an entry May 20). 1. "On Onling parameters is barrier provide and the seguid and and and an entry of the seguid and an entry of the seguid and and any on Mark May 2012. USES with the memory areas generate and fings the SEG 2020 of the Seguid and and an entry of the seguid and and any of the seguid and and any of the seguid and any of the seguid and any of an entry of the seguid and any of the seguid and and any of a contrast to Seguid and any of the seguid	dan bahasar lan bangkalan Jing K		 Advances and want of bioteconference structures structures (see the structure) in the structure structure structure structure structure structure structure structures and st	Laternam is seen in large at the year of the paids task measures. Later of the paids and the measures Later of the paids and the measures Later of the paids and the paids		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
ADD/D ADD/D <th< td=""><td>Prodeca of Ontanto</td><td></td><td>ear han by Right Right State of the second s</td><td>metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan</td><td>Material adult adult adult adult adult adult adult adult (Sag 25 (May 10) - Adult year annalisti, (May 10) - Adult year annalisti, (May 10)</td><td>planned reopening of elementary schools, daycares as well as businesses in the Montreal</td><td>(Any 22) and an energy spirits analoging and an energy spirit of an equipart content on a Group share for the share of the spirits of an equipart content on a Group share of the share of the spirits of the energy spirits of the spirits of the spirits of the spirits of the content of the spirits of the</td><td>- Henra Mantalian un Mukazian Yuchi Yuchig Kulika. Mag 10</td><td></td><td> Advances and want of bioteconference structures structures (see the structure) in the structure structure structure structure structure structure structure structures and st</td><td>Laternam is seen in large at the year of the paids task measures. Later of the paids and the measures Later of the paids and the measures Later of the paids and the paids</td><td>•</td><td>of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.</td></th<>	Prodeca of Ontanto		ear han by Right Right State of the second s	metricine, a focus lands, dank's denies of space sources a planning sources planning sources to denies planning sources and the space of the space sources planning sources plan	Material adult adult adult adult adult adult adult adult (Sag 25 (May 10) - Adult year annalisti, (May 10) - Adult year annalisti, (May 10)	planned reopening of elementary schools, daycares as well as businesses in the Montreal	(Any 22) and an energy spirits analoging and an energy spirit of an equipart content on a Group share for the share of the spirits of an equipart content on a Group share of the share of the spirits of the energy spirits of the spirits of the spirits of the spirits of the content of the spirits of the	- Henra Mantalian un Mukazian Yuchi Yuchig Kulika. Mag 10		 Advances and want of bioteconference structures structures (see the structure) in the structure structure structure structure structure structure structure structures and st	Laternam is seen in large at the year of the paids task measures. Later of the paids and the measures Later of the paids and the measures Later of the paids and the paids	•	of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
August status	Previous of Ontaria	na (May 20) Mologeto pass theor of the COVO-10 molony plan, but it will be revend works it represent (Stry 12)	 See the space (R) See the space of the CMS design space much s	 matters by device should called called the galaxies in the galaxies and provide sequences and pro	Notices a defined mean mean of each set for the effort (2) (20 yr (2) - Software executed (2)	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	An example of the second secon			 - Sub-test study of bible-schedungsstepset on sharehold schedung bible; - Sub-test study of bible-schedungsstepset on sharehold schedung bible-schedung schedung bible-schedung bible-schedung	Laboration to serve in the part of the part of the part of the the transmission of the part of the transmission of the part of the transmission of the part of the		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
a fraining fraining length structure grant structure gr	Previous of Ontaria	 A May All Non-get place theor of 1s, CODD 18 meansy plac, but it will be aven when it means from 15. Orthogs that place theor of 1s, CODD 18 meansy plac, but it will be aven when when it means that the last place theory of the CODD 18 meansy place, but it will be aven when when it is a compared with the last place theory of a compared with theory of a compared witheory of a compared witheory of a compared with theory of a c	ear hot pyg) ear hot pyg) byg hot for synard (CHCO & Sharo Jone) (LTC) share for synard (CHCO & Sharo Jone) share for synard (Sharo Jone) share for syna	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each set for the effort (2) (20 yr (2) - Software executed (2)	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	An and a second	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	Pro Banarene 2 Fasalteren 1 Jacobige Industriar (d. Score Angel ARD) ver	 - Sub-test study of bible-schedungsstepset on sharehold schedung bible; - Sub-test study of bible-schedungsstepset on sharehold schedung bible-schedung schedung bible-schedung bible-schedung	 Answering and the grade to present the present term of the sectors. States of the sectors are set of the set of the sectors are set of the set of the sectors are set of the s	•	of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
Implementation Imple	Previous of Ontaria	 and May 201 Morey Bay Anno The CORD 20 Memory/place, but and an electronic sequence and an electronic s	ear han begin (k)) ear ha	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 20 Ann	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	back to work. ASCP will access up to \$400 million, over two years, subject to the conclusion of an	 - Sub-test study of bible-schedungsstepset on sharehold schedung bible; - Sub-test study of bible-schedungsstepset on sharehold schedung bible-schedung schedung bible-schedung bible-schedung	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
h displayed, ploy displayed, pl	Previous of Ontaria	 and May 28 Manage time phase them of the CHO-10 memory plan, but it will be researd assist in pagement. May 28 On May 28 and the second se	en honorga 20,20 en honorga 2	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	back to work. ASCP will access up to \$400 million, over two years, subject to the conclusion of an agreement with Carsafa, through the federal COVID-19F Economic Response Plan. The program will prioritize individual standard standard accession and the standard	 - Sub-test study of bible-schedungsstepset on sharehold schedung bible; - Sub-test study of bible-schedungsstepset on sharehold schedung bible-schedung schedung bible-schedung bible-schedung	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
shorts Applicable Starts Applicable St	Previous of Ontaria	 and May 201 Monography plane theor of to 1000: 00 mesony plane had a self self self self self self self self	 See The stage (2) See The stage (2)<	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	back to work. ACP will access up to \$400 million, over here years, adjust to the conclusion of an agreement with Canada, through the federal COVID-195 Cosonic Response Plan. The program will prioritize Salastinewarbase developer companies and apport tome 3208 Million equivalent (plan. Up to 50,000 inactive wells and facilities will be abandoned and reclaimed over the life of the program, May 201	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
a proprior <	Previous of Ontaria	 and May 201 Monography plane theor of to 1000: 00 mesony plane had a self self self self self self self self	 See The step (2) See The step (2)	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	back to work. AGD will access up to \$400 million, over hear years, valued to the conclusion of an agreement with Concel, formagin the index COND-918 concent Registers Plans. The program will prototes selectoreans and anxies companies and suggest some 2,200 kill free equivalent (plans, Mary 10,500 inclusive with and facilities will be abandoned and reduined over the He of the program. Mary 29, 20, 20, Mark the Government of Salatchewan announced the Salatchewan facilitations Connergence - De Mark the Government of Salatchewan announced the Salatchewan facilities (connergence) - De Mark the Government of Salatchewan announced the Salatchewan facilities (connergence) - De Mark the Government of Salatchewan announced the Salatchewan facilities (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan announced the Salatchewan (connergence) - De Mark the Government of Salatchewan (connergence) - De Mark the Government of Salatchewan (connergence) - De Mark the Government of Salatchewan (connergence) - De Mark the Salatchewan (connergence) - De Mark the Government of Salatchewan (connergence) - De Mark the Government (connergence) - De Mark the Government of Salatchewan (connerg	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
Pire	Previous of Ontaria	 and May 201 Monography plane theor of to 1000: 00 mesony plane had a self self self self self self self self	 See the stage of t	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	Insist to each ARD and increase pairs (about 100 million, over teap serve, subject to the conclusion of an genement with Conclusion of an announce of the conclusion of an announce of the conclusion of an prioritize Statistichease Samed envice comparison and approxima 2020 Mol Genergoulant (Jak, to 10, 2020 million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million, Balance Million, Balance Markan, Balan	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary bods and health care capacity to contain COVID-39, while gendually reopening businesses, remices, and amendias table). Passed during a special acting of the Ontaino Legislature, the Decknotosic of Emergency has been endended unity.
a Marchine Language Langua	Previous of Ontaria	 and May 201 Monography plane theor of to 1000: 00 mesony plane had a self self self self self self self self	en in here pitt 2013 en in here pitt 2014 en in here pitt 2014 (2016) here pitt 2014 (2016) here pitt 2014 en in here pitt 2014 (2016) here pitt 2014 (2016) here pitt 2014 en in here pitt 2014 (2016) here pitt 2014 (2016) here pitt 2014 en in here pitt 2014 (2016) here pitt 2014 (2016) here pitt 2014 en in here pitt 2014 (2016) here pitt 2014 (2016) here pitt 2014 (2016) here pitt 2014 en in here pitt 2014 (2016) here pitt 2014 (mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	Insist to each ARD and increase pairs (about 100 million, over teap serve, subject to the conclusion of an genement with Conclusion of an announce of the conclusion of an announce of the conclusion of an prioritize Statistichease Samed envice comparison and approxima 2020 Mol Genergoulant (Jak, to 10, 2020 million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million, Balance Million, Balance Markan, Balan	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chill Protection A.z. Niu additional time will ensure the province has the necessary body and health care capacity to contain COVID-30, while gendually reopening businesses, revinces, and amendics table). Passed during a special acting of the Orstano Legislature, the Decknotosic of Emergency has been restended unce
selection	Previous of Ontaria	 and May 201 Monography plane theor of to 1000: 00 mesony plane had a self self self self self self self self	ear han begin (k)) ear ha	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	Insist to each ARD and increase pairs (about 100 million, over teap serve, subject to the conclusion of an genement with Conclusion of an announce of the conclusion of an announce of the conclusion of an prioritize Statistichease Samed envice comparison and approxima 2020 Mol Genergoulant (Jak, to 10, 2020 million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million, Balance Million, Balance Markan, Balan	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chill Protection Ad. This additional time will ensure the province has the mercessary tools and health care capacity to contain COVID-30, while gradually reopening businesses, revinces, and amentions table). Passed during a special atting of the Orkano Leghibaum, the Decknotosi of Emergence has been endended un
A de la serie de l	Previous of Ontaria	 and May 201 Monography plane theor of to 1000: 00 mesony plane had a self self self self self self self self	 See The step 28 See	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	Insist to each ARD and increase pairs (about 100 million, over teap serve, subject to the conclusion of an genement with Conclusion of an announce of the conclusion of an announce of the conclusion of an prioritize Statistichease Samed envice comparison and approxima 2020 Mol Genergoulant (Jak, to 10, 2020 million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million, Balance Million, Balance Markan, Balan	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chill Protection Ad. This additional time will ensure the province has the mercessary tools and health care capacity to contain COVID-30, while gradually reopening businesses, revinces, and amentions table). Passed during a special atting of the Orkano Leghibaum, the Decknotosi of Emergence has been endended un
In the larger of an explain function structure of the provide of the construction of the p	Previous of Ontaria	 and May 201 Monography plane theor of to 1000: 00 mesony plane had a self self self self self self self self	en in here program in an end of the second o	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	Insist to each ARD and increase pairs (about 100 million, over teap serve, subject to the conclusion of an genement with Conclusion of an announce of the conclusion of an announce of the conclusion of an prioritize Statistichease Samed envice comparison and approxima 2020 Mol Genergoulant (Jak, to 10, 2020 million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million with antificiation with balanced and minimized million of the first the programs, Ray 2020 Million, Balance Million, Balance Markan, Balan	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chill Protection A.z. Niu additional time will ensure the province has the necessary body and health care capacity to contain COVID-30, while gendually reopening businesses, revinces, and amendics table). Passed during a special acting of the Orstano Legislature, the Decknotosic of Emergency has been restended unce
	Previous of Ontaria	 and May 201 Monogene procession of the CHO-10 mesony pipe, but it will not assess in paper. But 201 and 201	 See the stage of t	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	Annu 2010 and a set of the set	Hocken Mang Sada Newah Jakento Ichen Tinug Per COVO U padamu al har that states hayat a tay a sat dava 1980 per meth	Such trans ACM of access and STRE STIM, no more spins, adjust to the constant of all spinses and transmission of the spin spin spin spin spin spin spin spin	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chill Protection A.z. Niu additional time will ensure the province has the necessary body and health care capacity to contain COVID-30, while gendually reopening businesses, revinces, and amendics table). Passed during a special acting of the Orstano Legislature, the Decknotosic of Emergency has been restended unce
where determine the second secon	Previous of Ontaria	 and May 201 Monogene procession of the CHO-10 mesony pipe, but it will not assess in paper. But 201 and 201	 See the step 28. See the step 24. See the step 24.	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	An end of the second se	Hocken Mang Sada Inwah, sakanta ciken Tinug Ini COVO U gadamu al har thai sakan lugat a ta ju and dawa TMB ya math	Link to park ACP of annual pay (2014) more than pays, paired to the substantial of an annual park and park a	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Chull Protection Act. This additionalities will ensure the province has the necessary tools and health care capacity to contain COVID-39, while gendually reopening businesses, necroics, and ametidias table). Passard during a special atting of the Ontain Legislature. He Deckatedios of Emergency has been restored out.
	Previous of Ontaria	 and May 201 Monogene procession of the CHO-10 mesony pipe, but it will not assess in paper. But 201 and 201	 See the step 28. See the step 24. See the step 24.	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	An end of the second se	Hocken Mang Sada Inwah, sakanta ciken Tinug Ini COVO U gadamu al har thai sakan lugat a ta ju and dawa TMB ya math	Sala San AK-20 al concess (2012) Siling on the spin, Agel to the solution of all spin sectors and an analysis of the spin sectors and an analysis of the spin sectors of spin sectors and spin sectors and an analysis of the spin sectors and spin sectors and and spin sets and an analysis of the spin sectors and the spin sectors and an analysis of the spin sectors and an analysis of the spin sectors and analysis of the spin sectors and an analysis of the spin sectors and the spin sectors and an analysis of the spin sectors and the spin sectors and the spin sectors and the spin sectors and an analysis of the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and spin sectors and spin sectors are the spin sectors and the spin sectors and spin sectors and the spin sectors and the spin sectors and the spin sectors and spin sectors and the spin sectors and the spin sectors and the spin sectors and spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin sectors and the spin s	 - Sub-cost study of the cost shares to show the sources (see 10). - Sub-cost study of the cost study of the cost	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Caul Protection Act. This additionalities will ensure the province has the necessary tool and heath care capacity to contain COVID-29, while gendadly reopening businesses, necessing, and ametidiae safely. Passard during a special stating of the Ontanio Legislatore, the Declaration of Emergence Nas been entended until
	Previous of Ontaria	 and May 201 Monogene procession of the CHO-10 mesony pipe, but it will not assess in paper. But 201 and 201	 See the step 28. See the step 24. See the step 24.	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	An end of the second se	Hocken Mang Sada Inwah, sakanta ciken Tinug Ini COVO U gadamu al har thai sakan lugat a ta ju and dawa TMB ya math	Saki bara AK-20 damang ang KBE militi yang maka pang kata bara KK-20 damang ang KBE militi yang kata bara KK-20 damang kata bara kata	 - Sub-test study of bible-schedungsstepset on shares the schedule schedule specific schedule sched	landmark in series in the party series (the paids tasks in security. Same of the paids tasks in the paids		of Emergency under the Emergency Management and Caul Protection Act. This addioanal time will ensure the province has the necessary tool and health care capacity to contain COVID-29, while gendually recopering businesses, nervices, and amendiase safely. Passard during a special tating of the Ontario Legislatano, the Declaration of Emergence Na there notended until
	Produce of Ontario	 and May 201 Monogene procession of the CHO-10 mesony pipe, but it will not assess in paper. But 201 and 201	 See the step 28. See the step 24. See the step 24.	mattering, a factor lands, data's denote induce of path table, and for general sequence groups of table 100 bits of the general sequence provides of the general sequ	Notices a defined mean mean of each of the flag 25 (May 10) - Subject year cannot all (May 10) - Sub	Jenner franzije chronizna je skuli, je nas. Toge ne ne svegang lig (s. 5. 56 g. 1	An end of the second se	Hocken Mang Sada Inwah, sakanta ciken Tinug Ini COVO U gadamu al har thai sakan lugat a ta ju and dawa TMB ya math	Saki bara AK-20 damang ang KBE militi yang maka pang kata bara KK-20 damang ang KBE militi yang kata bara KK-20 damang kata bara kata	 - Sub-test study of bible-schedungsstepset on shares the schedule schedule specific schedule sched	Instruction to see the second se		of Emergency under the Emergency Management and Caul Protection Act. This addioanal time will ensure the province has the necessary tool and health care capacity to contain COVID-29, while gendually recopering businesses, nervices, and amendiase safely. Passard during a special tating of the Ontario Legislatano, the Declaration of Emergence Na there notended until

CITY / Organization	Overview / City Services	Council Meetings / Decisions	Community Centres, Park Facilities	Libraries	Childcare First Responde	rs Support for Homeless Residents and Vulnerable Population	Community Supports/Impacts	Housing	Transit	Changes for Employees	Business Restrictions / Assistance for Businesses	Policy Response	Policy / Advocacy being considered	State of Emergency Declaration
Vencouver	webcrist in teach hour: 25 of interpretation (and program (and shar half then 2520 as hills, which and car the dry webby 253 indice in revenue (kpc 3) and car the dry webby 253 indice in revenue (kpc 3)		Properties and All-Cherry get increase of vertainable based and factors for gene why 3 (see 277) in the "character of the set of the set of the set of the set of the "character of the set of the "character of the set of the "character of the set of the set of the set of the set of the "character of the set of the set of the set of the set of the set of the set of the set of the set of paties. A set of the set of the set of the set of the set paties are not set of the set of the set of the set of the set is the set of the set of the set of the set of the set of the set of the set is the set of the set of the set of the		 - Realigners about participant metric and participant metric data from the participant metric data from the participant of the partic	(a) specific and specific an	 - Conclusion (pp physics have (pp physics)) - Short Point and (pp physics) (pp physics) - Non-one dimensional (pp physics) (pp physics) - Non-one dimensional (pp physics)		 Transisto has announced amout 2000 hypoth - Transisto has announced amout 2000 hypoth - Transisto has announced amout 2000 hypoth amout 2000 anillow from the factor and an protocol generatory and there are an announced amout 2000 and - Transisto and announced amount 2000 and - Transisto and	 - Hoper tables (25) kpc up/Const1 to Males (25) kpc up of	Extension 4 COVID 33 Requests and Recovery monking Group of Cashol to united Councilies task, here and discuss thermation regarding parabolics response council monitory, New York Council and Cashol Council Analisis in the Council monitory, New York Council and Cashol Council Analisis in the Council monitory, New York Council and Cashol Council Analisis in the Council monitory, New York Council and Cashol Council Analisis in the Council monitory, New York Council and Cashol Council and Cashol Council and Council Analisis and Cashol Council and Cashol Council and Cashol Council and Cashol Council Analisis a		 - anding the sympositive to state is a with the default, and at sympositive 20-million state is a ball of pharfiely specific fluctuation and the sympositive state is a state of the sympositive state is a COVID-2 direction, (specific) 	Call and a version Caller
Surrey	Thes Surger MMBA PTE Distance answering and manufactures with the manufacture and associate of the facilities tage parameters associated and the second parameters and the second parameters of parameters and second parameters and anonyme parameters of parameters and parameters and parameters and parameters of parameters and parameters and parameters and parameters and	Source analysis of balance for the source metrics have the tax to cause its tax where a product of the source metrics in the tax to cause its tax where the source metrics of the tax of the source of the source of the source of the source of the integra product, and extended work haves through taxif and a cause of product from Adaption to new continuous optical and in an output of the source of the tax of the tax of the tax of the -cause of product adaption to new continuous optical and in an -cause of the source of the tax of the tax output of the -source of cound adaption the tax output of the -source of cound adaption the tax output of the -source of cound adaption the count of approximation (24 to block, which were commonly at the out of the neutral liper's).				- Energypony requirement antive open and them the story for exercision Control to support people experimencing homofensional (kpr 7)				n	Launches and minimizers to append that have more including CDDD 31 batterins Resource Careford (see Section 2019). The section of the section load construments to effect businesses (kpr H)			
Calgary							- Og of Oliging to Norm opport to free live when with conveniented either company, by places 5.00 Week you' differe on Og wholes. (Nor 28)				External Advances: Tao Face and balance by particular set assume that the GP set of the term of the set of the generative function of the set			
Edmonton	 Pededican signali will become administric if 35 interactions issues of in https://www.interaction.com/pedication/pedication/ will be adjusted to provide more space to pedeatrune and cyclini /per 1) if be adjusted to provide more space to pedeatrune and cyclini /per 1) 	Constraints tay by manipal and execution property tawa will be for indebatty property owners and 2.2 Schemoster for non-indebatt property many the badget short property and the second short of the capability badget short provide the second short of the second short badget to be capability badget. Of Schemot Badget short 5685,000 (see 12)								- 2,200 employees temporarily laid off (ony will top-up EI pay to 2355 of pay) (Apr.3)	In dip page such, negations all durations all sets that paremetrie care to maximum 22 and the duration and maximum 23 and the duration and and the supervised duration of the an exact that be the parenet of the supervised duration of t			Equited the state of emergency for another own days and amounted new restrictions, that include harming garage sales, to further provent here yours of COV-50, (Apr 21) Extending the state of local emergency for an distinct work says (Apr 10)
Terosto	Contributions are been encoded by transfer AMAL heads and transportations the been encoded by the second and t		- Hong papip and the KH Strapping and paper difference on the ISA00 and in which the the most Strapping layer ()		-Advancements have the Neuronal of Constant - Advancements of the Neuronal Of Constant - Advancements of the Neuronal Neuronal Section - Advancements of the Neuronal Neuronal Section - Advancements of the Neuronal Neuronal Neuronal - Advancements of the Neuronal	 The City of Toronto is working closely with community and corporate partners t ensure that the food needs of vulnerable Torontonians are being met during the COVID-19 pandemic. The City is working with 211, United Way Greater Toronto, other Toronto asencies to identify where the evaluate needs to need set and how best to 	 Tool of the set of t		1 The first transmission by set of 1.20 models with chardrap data sets (Sep (22)) - TR: and Torento Parameters particular to the set of the set of the set of the set of the transmission of the first (Sep (20)).	May gait while are not to executive or cold unlike as being designed to the one with the left C () parameters the same designed to the control of the left C () parameters are control of the left C (). The left C () parameters are control of the				
Ottawa	parties in the COVD-13 pandemic (Jup 22) The 2020 Topenty The Starbing Default appropries will help these residents and and burnasses who have been impossible financially for the pandemic 2020 Oper 19 – Insteading the closure of Cry functions, nurvices and large paties grademic and haves 32, 2020 Oper 39 – Insteading the closure of Cry functions, nurvices and large patific getherings – Votual Team-Tail on April 9 moderained by the Mayer to update on momently issues and answer questions (Apr 1)	- Responding a diverge to province legislation to allow defaults we reasonably staff of Ottown only council (egr. 13)	. The detect space of space constraints to space the space of the spa			in Support Phaple Experiency and At the of Triunduces to complement on the support Phaple Experiency and At the of Triunduces to complement - Name At the Triunduces and the off the off the Attention State - Name Attention and Phaper Spectra (Spec 2)	 Association factor and the section of a sharehold while lower (CORD 31 sharehold wild writes). The Chilp sharehold 2014 sharehold wild write sharehold and a sharehold wild write sharehold and a sharehold write sharehold writes and a sharehold writes and a sharehold writes and a sharehold writes wild write sharehold writes and a sharehold writes wild writes and writes and writes wild writes and writes wild writes and writes writes and writes and writes and writes and writes writes writes and writes writes and writes writes writes writes and writes wri			 Address of the equipment from the device is according of the end of the provide of the end of the provide of the end of the provide of the end of the en				
Montreal	 Automatian amounces there will give true and \$212.04 of thorough a students of 32.57 of the budget shared to the (ch/) antimized to degreen the and homogits and a 5100 contingency speeding freese (pr 24) 		Anternation of the first scheme and paralysis for their Negal inputs, (Reg. 1), therein, and a scheme scheme scheme scheme scheme scheme scheme ergebyend deletering (Ser 1)			Meteriori antonia nervo to result for each of the homes, we waite out particular and emproyees obtaining particular and antonia and antionizing particular and antiparticle and antiparticle and antiparticle and antiparticle and anti- structure and antiparticle and antiparticle antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle and antiparticle antiparticle and antiparticle antiparticle and antiparticle and antiparticle and antiparticle and antiparticle antiparticle and antiparticle antiparticle and antiparticle a	On this local homeon ho			naturely low or special arrangement with marger, $\beta_{\rm PM}$ 1 \pm hor Cry of botters in equarch to obtain thy log is its amplyees to support community expensions through understeiner, equescile (for guide mitplewerk with ray at home. (Figure 1) and the stress start of the stress	Motioned meta-structure (2004) in one to low of buildness in the tota ($p_{\rm D}$ + SG ($p_{\rm $	The Morentz PMM plate promounts the transfordation of measures alling of annumber programmers with the base to include the second second second second second second second second Annume and promotion plates can have an extra test to the data of a second second plate can have an extra test to the data of a second se		On Ang Lin Berkhenheid augstenmetein has endeled the heat of end endeled and and an endeled and and an endeled and and an endeled and and and and and and endeled and an endeled and an endeled and and and and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled and an endeled an endeled and an endeled and an endeled and an endeled an endeled an endeled an endeled an endeled and an endeled an endeled an endeled an endeled an endeled and an endeled
H allfax	Altype and ECO saving regular state sugations to the public: https://www.publics.eco.org/publics/intel/sca2009/in	All regist membres of tradition frequency of Council control for 4.2.3 in the interaction Report Council register (part 2.4.2.4.4.2.3.4.4.2.3.2.6.4.4.4.2.2.6.4.4.4.2.2.6.4.4.4.2.2.6.4.4.4.2.2.6.4.4.4.2.2.6.4.4.4.2.2.6.4.2.2.6.4.4.2.2.6.4.2.2.6.4.2.2.6.4.2.2.6.4.2.2.2.6.4.2.2.2.6.4.2.2.2.2	Follower (a Province, at most pay a parts and check, a well be aborts, paygement, your fields, cours and a subscript parking. These who pairs in a parking (by the III sport of a parking. These who pairs are also subscript (by the III sport of a parking. These who pairs are branching (bits of the III) parking. These who pairs are branching (bits of the III) parking. These who pairs are branching (bits of the III) parking. These who pairs are branching (bits of the III) parking. The III shows are parts and the III) may be towed. (Apr 2)				Lanchold MALET, Sha munipatiya van maa nathiotina yearn Mu diraw minimis to so primore dand, mengress na di aquana quidas. Subscission sur na nathiotina yearn dan aquanti yan ku quida year manga, six is topal yearn bulka call particulty frequency management/bulka (ple B) council approach Subscission B) or transport and the sample and the state dans as an immadan measur, this call will be sensing in generation of solar adjustice. Science of the consistency short have measure of defining property team dans might bit to sale is (ple B).		-Reducing appecha and adding people to one transit for essential travel only (Apr 8)	Mayer and Cits taking pay calls. Spr 20; - Laying off 3200 employees. (Air 38)			Council and the consisting a Anatri term measure of deforms property tasks due on any 2010 to buly 12, so the Sorta Sorta Inderation of duriningation and partons are regarding with the interaction at discussingation of a province-wall during for montipal economic support in high of tax deformed. (Air 2) montipal economic support in high of tax deformed. (Air 2)	

	Drive-thru COVID-19 testing site sets up in Burnaby's Central Park. The testing site will examine health-care workness and patients referred by a physician. Coordinated by the Burnaby Division of Family Practice / Burnaby's primey care patters. For City of Burnaby residents only. See:	
Bumaby	https://www.burnabycoronavirus.com/ (Apr 5)	
Winniper	Looking to expand street closures to make space for people who want to get outside as the weather warms without fighting vehicle traffic. (Apr 21)	
	Winnipeg Transit reduces service, lays off more than 250 staff (Apr 22)	
	City staff, school verview animetring themateless to state of Brydfill dual to COVD-23. Univer and encountion states employees, whence just have becomes temporarily advolutes in an unrespected pandemic, are studioshy stocking schools for Whininge Harverst or filling sandbags to save homes, prome to spring flooding. (Apr 6)	

Organization	General	Government Operations / Policy	Hospitals / Health Response/Supports	Schools	Childcare	Housing and Homelessness Business Restrictions /	Other Restrictions Community Supports	Income & Worker Supports	Markets & Businesses	Travel / Trade	Indigenous Supports	State of Emergency Declared
Government of Canada	Canada's parliamentary budget officer warned the federal deficit for this year could	hit - First virtual sitting of parliament Apr 28 and in-person session in House of	\$1.1-billion plan to manshal Ganada's scientific community in the fairly avainst the coronavirus. Includine:	A small eroup of MPs met today to debate levislation that would provide	-	housing and nomelessness (Parks	- \$250 million in emergency funds for community eroups and national charities (Apr 21)	- Students who collect emergency financial aid will be required to confirm that they're	- Applications open for Water Subsidy Program (Dusinesses with 20% drop in nevenue can apply) (Apr 27)	All air-travel passengers on all fights departing or arriving at Canadian airports will	\$75 million in additional supports for VIC	IS
	\$252.1 billion as a result of the COVID-19 pandemic (Apr 30) Guiding framework on reopening economies — jointly agreed to by the federal, provincial and territorial governments — was released today (Apr 28)	Commons to be held Apr 39 (Apr 27) - On April 14 regulatory amendments under the Contraventions Act came into foro providing increased flexibility for law enforcement agencies, including the RCMP, lo	-\$155 million for research on vaccines and other treatments, support for clinical trials and expanding inational testing and modeling	\$9 billion in financial aid to post-secondary students taking a financial hit from the global pandemic. Prime Minister Justin Trudeau announced the suite of benefits last week in response to critics claiming that too many			 - 5000M to support Canadians who work in the arts, culture and sports sectors (Apr 17) - MM amounced additional support to address immediate health, economic, and transportation needs in the North including transfer \$72.5 million to the government of Multian, Northware Terminien, and Narawark (27.2 million to support torefram air curriers; \$52 million to the government of Multian, Northware Terminien, and Narawark (27.2 million to support torefram air curriers; \$55 million in non-repayable support for 	boking for summer work and will be connected with a government job bank to help employers strugging with shortages of labour (Apr 28) 1-568 package of emergency messures for postsecondary students today, including	- 542-5M to Canada's fish and seafood processors to purchase FPE for employees and implement social distancing (Apr 27) - Retrief plan (funded jointly with the province) providing laws to commercial property assems to cover 50 per cent of reet payments for April, May and June. - Loans will be reformed The province) over agrees to could be entrolly alless. Ty per cent for the someth and promises not to evic timants.	be required to have a non-medical mask or face covering to cover their mouth and inn nose during travel. This will come into effect at noon EDT on April 20, 2020. (Apr 20) 22 - MoT amounced new values for ferries and other commercial passagers hips. '.'S	digenous post-secondary students (Apr 2) 510 M for shelters for emergency shelters	
	- Updated modelline and projections on the number of potential cases and deaths in	and provincial police forces, to issue tickets to individuals who do not comply with	 S150 million to expand national testing and modeling of COVID-19 (Apr 23) 	youne people were left out of other COVID-19 support programs. Under			businesser; and \$25 million to Nutrition North Canada to increase food subsidies (Apr 15)	expanded summer job grants, up to \$5,000 for community volunteers and a new \$1,250	 - Small business tenants must cover the remaining portion of the rent, which would be up to 25 per cent (Apr 24) 	operating in Canadian waters. Starting Monday, all commercial marine vessels with a for	\$10 M for shelters for emergency shelters or indigenous women facing violence (Apr	
	Canada from COVID-19 show caseload growth is slowing across the country (Apr 28) - Trudeau is scheduled to hold a conference call with provincial and territorial premie	orders under the Federal Quarantine Act (Apr 15) - Nearly six million people have applied for CDVID-19 emergency aid benefits in the	The Canadian Centre for Occupational Health and Safety (CCOHS) has provided an online space, Pandemic Info Share, to enable businesses and organizations to share their pandemic-related good practices and resources. (Apr 21)	e the proposed new measures, students would be eligible for \$1,250 a month from May through August. That sum can go up to \$1,750 if the			- Launching a new portal that will bring together mental health resources (Apr 35) - Funding previously received through the community-based stream of the New Horizons for Seniors Program can now be used to provide immediate an		si - Companies can apply for wage subsidy program starting. April 27 and CRA is launching emergency wage subsidy calculator to help companies determine how much the subsidy will cover (Apr 21)	II capacity greater than 12 passengers will be prohibited from operating for non- essential reasons, such as tourism or recreation. Restrictions will remain in place until	1	
	this afternoon; reopening the economy will top the agends (Apr 24) -Trudeau said the federal government will offer guidelines as provinces make decisio	past month (Apr 13) - Public Services and Procurement Canada has received a shipment containing	 At least 70 research teams, including some in Canada, are racing to develop potential pandemic vaccines within a year — an accelerated pace in an unprecedented search for an end to nations' lockdowns. (Apr 16) 	student is caring for a dependent or has a disability. (Apr 29) - Waiving student loan payments for 6 months (Apr 4)			essential services to seniors impacted by COVID-19 (Apr 7) - \$200 M to help homeless shelters, domestic abuse victims	students and recent graduates. It will run from May to August. o A new Canada Student Service Grant will provide up to \$5,000 toward education for	Loss page 1.4; 1- The Canada Emergency Commercial Rest Assistance (ECERA) is being introduced for small businesses. The program will provide loans, including forgluable loans, to commercial property useres that in turn willower or forgo the rest of smallbusinesses for the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the control of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the control of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the program is a structure of the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retroactive), May, and Jane. The program is being developed in conjunction with the months of April (retr	at least June 30. (Apr 5) - All cruise ships prohibited from traveling through or stopping in Canadian Arctic		
	on how and when to reopen their economies, ensuring proper levels of testing and contact tracine and ensurine workplace safety (Apr 24)	millions of NDS respirators to be distributed to health-care workers (Apr 12) - Reaching out to the provinces to talk about invoking the Emergencies Act which	 PM to speak with Premiers later today as part of weekly calls and will discuss additional supports for healthcare workers (Apr 2) Min Blair has neceived request from Quebec for assistance to their healthcare system – armed forces and specialized volunteers 	16)				students who volunteer in their communities. Federal funding for summer jobs will be increased and Canada Student Grants will be doubled for full-time students to up to	each province. (Apr 20) - PM announced S1.78 to clean up orohan with in Alberta. Saskatchewan and British Columbia (Apr 17)	at least law 30, Spor 5). A set of the set		
	- Canada extends border closure with the United States for 3D days. The closure rest	zicts gives the federal government powers to regulate or prohibit travel, requisition and	will likely be sent (Apr 16)				-F4U M try Juhim and antims the sames just challeng Linde provide stand and standardisess -F421 M try Juhim and antimist the support the histories of marks -Instrumed El hanne. Canda will be reaching a significant of marks -Grands hand a workbase with the same data and de distribute marks and marketisk liper 4) -PAI encoursed 2014 Table to mark the reader of a solar band and marks in the same of the same of the same data for the same data and the same data a	\$5,000. The maximum weekly amount for the Canada Student Loans Program will increa	e - \$750 million emissions reduction fund, with a focus on methane, to create jobs through efforts to cut pollution (Apr 17) (7378) for extensions reduction fund, with a focus on methane, to create jobs through efforts to cut pollution	alternatively, such vessels can implement other practices to prevent the spread of the		
	with the arrangement set to expire on Tuesday. U.S. president Donald Trump said ear	lue property, order quantica propie to provide essential services, regulate the distribution of goods, resources and services and establish emergency shelters and	- Lumin upra has signed agreement with net gov to ramp up production to meet demands for testing kits across as provinces (Apl 15)	2			 - Links his wave supervises in christs to constrain and startedus makes and materials (Apr 4) - PM announced \$100 million to meet the needs of food banks and vulnerable communities including Northern and indigenous communities (Apr 3) 	o The measures will require Parliament to approve new legislation, and ministers said ma	 - \$27.0m for entropresentation and industrial research (Apr 17) - Government will expand the Canada Emergency Business Account by increasing and decreasing the eligibility threshold. Businesses who spent \$20k-\$1.5 million in total 2019 payr 	roll reasures - as long as those practices are consistent with Public Health Authority of		
	this week that the border could open soon, but Trudeau and other Canadian political leaders did not strike the same tone in comments. (Apr 20)	- Guidance document released on services and functions deemed essential to	 Ine trist inpreens or a made-in-Canada, rapid CDVID-19 test will begin arriving at federal and provincial health agencies this week, following approval of the new technology by Health Canada over the Easter weekend. (Apr 14) 				- Lanada ched benent that was scheduled for May will be sent out a month earlier (Apr 3)	or the decais are still being worked out. (Apr 22) - Canadians who applied for the Canada emergency response benefit for the first four	The Guadan graphs (Densed Refs Analous (2024) here protocold re and human. The graphs of productions, the graphs of the refs (Ferder 1000 Here) and there (Canada guidelines. (Apr 5) - New screening guidelines for ferry operators. (Apr 5)		
	 PM spoke with G7 Leaders today, talking about how to help more vulnerable nation and working together on a global vaccine (Apr 16) 	 Canada's critical infrastructure during COVID-19 (Apr 3) Fed gov has reached a deal with Amazon Canada to manage distribution of media 	Health Canada is building an inventory of special volunteers to help provinces deal with the pandemic. Volunteers can sign up online, and the application portal is open until April 24. (Ap 14)					weeks it was available will need to reapply if they want to continue receiving payments. (Apr 16)	and territories to implement this and more information will be coming in the next few days. (Apr 16) - \$130M in COVID-19 aid for vulnerable northern communities. (Apr 14)			
	 Projecting there could be nearly 32,000 cases of COVID-19 and between 500 and 70 deaths in Canada by April 16 (Apr 9) 	20 supplies to the provinces (masks, face shields, gowns, ventilators, and test kits) (Ap 2)	The Control Controls the Computer of Samp Straft (Samp Conf) is in prototed and order upon Andreas in the Part to ender the Control Contr					 Relaxing eligibility oriteria for the CERE to include people earning \$1000 or less, seasona workers, and people whose El recently expired (Apr 15) 	and interpret the and many the matter with the company of the main the data, (April 1) 20 definition (Marcola Carlos Carl	ad		
	Canada has leased a warehouse in China to coordinate and distribute masks and materials (Apr 4)	 PM announced parliament will be recalled early next week to pass new legislation deliver enhanced COVID-19 emergency aid measures, including expanded income 	 On April 3, the GoC announced an arrestment with Amazon Canada to help manage the distribution of personal protective 					 PM meeting with premiers tomorrow to boost wages for essential workers making und \$2500/month (Apr 15) 	er provided they adhere to a strict 14-day isolation protocol upon arrival. See: https://www.canada.ca/en/agriculture-agri-food/news/2020/04/keeping-canadians-and-workers-in-th food-supply-chain-taile.html (Acr 14)	•		
	 PM spoke with Premiers on Apr 2 about the need for CDVID-19 data and a co-ordin strategy to get critical medical supplies to communities in need (Apr 3) 	ated support program and boost in wage subsidies for businesses (Apr 1)		10				 Applications open for CERB (for people who don't qualify for EI). Direct deposits within 5 days and mail in 10 days (lars 6). 	5738 Canada Emergency Wage Subsidy legislation passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Education passed offering a 75% wage subsidy over the next three months to businesses that have lost at least 30% of their revenue (Apr - Constit Emergency Biology Biolog	11) m		
			Canadam set cost, without profit, (April-6) – Public Headb (Not-advalue) papedata not to throw our PPEA / Investigating whether they can be disinfected and reused. (Apr. 5) – In the next 4B hours, Canada will be receiving a signment of millions of masks (Apr. 4) – 20 million masks have arrived and are being inspected and wildende before distribution (Apr. 2)	9					h paid back on time and businesses can apply through their bank (Apr 20) - Onnaki seconomy lost none than one million jobs in March, Statistic Chanda sud Thursday, pushing the jobless rais up to 7.8 per cent (Apr 9) - Prance Nithinian to than one million jobs in March, Statistic Chanda sud Thursday, pushing the jobless rais up to 7.8 per cent (Apr 9) - Prance Nithinian provided turber defaults on the 75 30 bits on any subsidy program subliable to large and smill businesses who have lost significant revenue, confirming it will be			
			 - 10 million masks have arrived and are being inspected and validated before distribution (Apr 2) 						 - Contract treatments on the control of the control o			
Province of BC	. Event trucks are being set up at remaincially manual locations throughout B C to sum	nort . Company, the fee oversions new the Dowloce in harvest, hav or sell trees from	- Online factors insters on that anyons with surveyors can reach a test of (are 21)	. Dramler sold in his rabinal undate that he drawn't articinate results		. Benters assuriancies institucements and for the . Of Daris has closed all of	h resultation and a second s	Ambridges for B.C. Emanance Bandit for Workers to onen May 1 (Am 22)	analysis is a mean (eq. 2) . The Devices is taking size (insurance in support B C. businesses non-profile and other conscitations through the COVID-15 nandomic bu-	- W/ reserves to the item balow (mandatory self isolation plan for returning travelers) - b	New collaboration framework to ansure Th	he non-incluisible of americancy is bains astendard for
	commercial truck drivers during the pandemic (Apr 28)	port - Stumpage, the fee operators pay the Province to harvest, buy or sell trees from Crown land, is being deferred for three months (Apr 20) - Planning to announce framework for BC New Normal next week (Apr 23) - The Ministry of Attomney General is establishing two advisory groups to support	-Suffrig testing strategy so that anyone with symptoms can now be insted (Apr 21) - Launched liver(Talla, new ments)-hash causality and referrid anyolics for post-secondary students; in light of the increased testism that CCUID-1 has placed on takeford (Apr 10) - 55 million is expand existing mental hash programs and enviros and such new services to support Dritch Calumbians, (Apr - 20 M to enhance the student calumbian of the student of the studen	d return to education until September (Apr 29)		Province's new temporary rental supplement to advance of the Easter Long	a pointed spik 2 Table National and the other of trades in the output of table is trades and the output of table as a manufacture of table is trades and table as a manufacture of table as a manufacture of table and table as a manufacture of table as	 Applications for E.C. Emergency Elenetit for Workers to open May 1 (Apr 23) BC Hydro offening residential customers unable to work credits (in the amount of three times their average monthly bill over the part ward that do not have to be repaid (Apr 1) 	The houses taking applications are placed as a series to segment LC. Lookness, our perform and other and take applications through the SCOM Lapareters by a set of the series of the set o	b those who refuse to comply can face fines of up to \$750,000 and up to six months in period.	eople living in rural, remote and indigenous the	he third time, to support the extraordinary measures
	forestry and silviculture being defined as essential services (Apr 28)	- The Ministry of Attorney General is establishing two advisory groups to support soverment response to the invasion of ministry advisory groups to support	 - \$5 million to expand existing mental health programs and services and launch new services to support British Columbians. (Apr) 	 be held virtually rather than in person, so students can join their friends 		Province's new temporary rental supplement to receive \$300 per month for eligible households with no dependents and \$500 per month for households with dependents (Apr 3)	Banks BC, in partnership with schools and youth programs (Apr 22)	and must see see the second seco	•Postporing the date that late payment penalties apply for commercial properties in classes 4,5,6,7 and 8 to Oct. 1, 2020, to give businesses and landords more time to pay their	million and three years in prison. (Apr 9) he	ealth care (Apr 21) Ac	ct to keep people safe during the COVID-19 pandemic.
	*- The Premier says he wants to be cautious about reopening the province. He says two recent outbreaks at the Mission prison and at a Vancouver poultry processing plant a	o government response to the impact of restrictive public health measures on the justice system (Apr 24)	 \$20 M to enhance infection prevention and control in long-term care and facilities (Apr 6) Established off-site treatment centres – including the Vancouver convention centre with 271 beds and the new tower at Royal 			 900 spaces secured at 23 sites including hotels, 	duabilities (Agr 21)		- Small Business BC will run the province's new B.C. Business COVID-19 Support Service; a one-stop resource to answer questions about supports available to businesses from the	returning home from international destinations have the support they need to self-	ssistance Fund to assist post-secondary YES	Apr 29) ES
	warnings that the public can't be complacent about the virus. (Apr 22) - Upcoming BC Transit announcement deferring expansions for 2020 and 2021 (Apr 2	Justice system (Apr 24) Mile Farmworth, Minister of Public Safety and Solicitor General, has given police and other enforcement officers the ability to issue \$2,000 violation tickets for price	Columbian hospital with 80 beds (Apr 4) - Designated 19 major hospital sites across the province to maximize capacity and deliver care to patients. (Apr 4)	(EAs), the CDVID-19 measures have compelled them to find creative and compassionate ways to support students either remotely or in person (Ap	pr	motels and community centres for vulnerable people to self-isolate (Apr 7)	 Allowing BC strats corporations to hold meetings electronically (Apr 17) Hern2Talk counselling service launched for post-secondary students providing free single-session services by app, phone or online chat, 34 hours a day, 		provincial and federal governments, industry and community partners (Apr 18) - BC's Economic Recovery Task Force has already begun its work, and \$1.5 billion of B.C.'s \$5-billion COVID-19 aid package is earmarked for recovery efforts. (Apr 14)	isolate and keep their communities safe from COVID-19. The measures, which include sits a new legal requirement to provide a self-isolation plan, support the provincial health -1	Implementation of the Evacuee mo	rovincial state of emergency will be extended for two sore weeks to April 28 (Apr 15)
	 Addressing cash flow and revenue shortfalls with new measures that provide additions support. 	onal gouging and the reselling of medical supplies and other essential goods during the oneoine COVID-19 pandemic. (Apr 20)	Eactive surgeries cancelled. EquipCare BC launched providing \$10 million to enhance infection prevention and control, and improve safety in long-term care	20) - More than 21,000 computers and devices are being loaned out			seven days a week (Apr 16) - Ministry of Tourism, Arts and Culture is launching Showcase BC, an online hub that will feature live performances and entertainment from local artists.		 Finance Minister Carole James says the province lost 132,000 jobs last month, and that it will get worse before it gets better due to the COVID-19 pandemic (Apr 9) 	officer's travel orders and reinforce the federal emergency order under the Re Quarantine Act requiring people entering Canada to self-isolate for 14 days. (Apr 8) loc	egistration and Assistance (ERA) tool for scal authorities and First Nations to access	
	 authorizing local governments to borrow, interest-free, from their existing capital reserves to help pay for operating expenses, such as employee valueise 	u) and other efforcement or making in making status 22,200 volation structure top proceedings and the resetting of medical supplies and other second and structure the engine (COVID-14 pandemic, VApr 20) - Strats corporations allowed to hold meetings electronically during the current productal status of emergency (VApr 27) - ICCK will avoid a corpolation and and the making electronically during the current and the advance and bottom end to a strate and the advance advance and the advance advan	and assisted loing facilities (Apr 3)	throughout the province, so students can access the internet and continue their education while in class learning is suspended during the COVID-19	-		Action will receive a one-time micro-grant of up to \$2,000 for levels reaming, songeriting and professional development. British Columbians will be able to side their performances on the Advances K website. (Apr 14) - 55 million to equade setting mentichands programs and services and launch new services (Apr 19)	•	 All liquer manufactures are now authorized to use their establishments to produce and bottle alcohol-based hand santiane. (Apr 4) - Presente's Economic Revery Task Force amounced bringing together leaders from basiness, labour, First Nations and not-for-profiles to help ensure the Province's economic responses to COVID-26 (Apr 2) 	- BC Ferry Route restrictions begin to day for 60 days (Apr 4) Em	mergency Support Services (ESS), such as nline self registering for evacuees. (Apr 4)	
	 delaying provincial school tax remittances until the end of the year. This will provide sites/fixed relation to an annexember for the second school tax. 	 - ICBC will waive cancellation and re-plating fees for both individuals and business who are to support their inverses while exception before and 	n	pandemic (Apr 18)			- 55 million to expand existing mental health programs and services and launch new services (Apr 9) . The Minister of Children and Lembs Davidenzes?'s new Temperature Textual Common Facility Common Activity	.	response to COVID-19 (Apr. 2) - Small busineses that have been forced to close due to CDVID-19 will have their power bills for the last three months forgiven by BC Hydro (Apr. 1)		(internet and a second of the second	
	significant relief to local governments facing cash flow issues. -providing local governments greater flexibility to carry debt for an additional year.	home are in effect. Companies who have a fleet are also eligible for the program, and	u d	New virtual WE Well-being program launched as part of the WE Schools @home program to help students experiencing anxiety and social isolation (Apr 17)	-		- Substantiant productions and provide the interpret of the production of the pro					
	These measures will provide local governments with the resources to meet their operational costs and required remittances to regional district, regional hospital districts, Tensional and transta substricts, Packassment; the Mulancijaal France Authority and other taxing authorities. This will ensure that other minor taxing authorities.	will be retunded any premiums they've pre-paid (Apr 16) - Liquor retailers temporarily allowed to operate between 7 am – 11 pm daily to		- \$3.5-million investment to supplement existing student emergency			 - Ministry or usuanion is investing an additional \$3 million to help B.C. Ibraries enhance their digital and connectivity services during the pandemic. The B Ubraries Co-operative will receive \$1.8 million to license more electronic resources, and \$1.2 million will go directly to Boraries who can use the funding to 	n. 0				
	districts, TransLink and transit authorities, BC Assessment, the Municipal Finance Authority and other taxing authorities. This will ensure that other minor taxing author	provide greater opportunities for physical distancing (Apr 15) ities - Funding the installation of portable toilets at several commercial vehicle pull-outs		financial assistance (Apr 2) - Zoom collaboration tool now available for K-12 continuous learning (Apr			expand Wi-Fi capabilities, offer digital literacy training, enhance online programming and buy technology. (Apr 9) - SC Housing is working with partner organizations to support women and children who would otherwise be trapped at home in dangerous situations. (A	er				
	can count on receiving the full amount they bill to municipalities and the Province's surveyor of taxes before Aug. 1, 2020. (Apr 16)	Impection stations and chain-up locations to improve travel for commercial truck drivers (Ape 15)		2)								
	The Provincial Pandemic Plan and 254 business continuity plans are activated. (Apr LMBC: The Provincial ECC (PECC) and all 6 Provincial Business EFIC's (DMPCC).	I-ICC and raise conclusion and re-participation for the third-field dual and traumonia. In the second se	ed				 New emergency supports for provinces in most valueable (build distributed storing dur 22): ⁴wearing their a energinate transmotoweable (build distributed storing dur 22): ⁴automatic 12:05 anothis (COII-32:06): a supplement for the next their energinates in their energinates and their analysis of the distributed distributed storing during distributed and their analysis of the distributed distributed storing during distributed and their analysis of the distributed distributed storing during distributed and their analysis of the distributed distributed storing during distributed and their analysis of the distributed distributed storing during distributed and their analysis of the distributed distributed and their analysis of the distributed distributed and distributed and distributed and distributed and distributed and distributed distributed and distributed distributed distributed distributed and distributed d					
	 ENALC THE PROVIDER ECC (PECC) and all 6 PROVIDER Registral EDCs (PREDCs) are activated. (Apr 4) 	 Protection from liability for essential service providers that are complying with under from the OUT (i.e., i). 					*Automate 3400-monthly CUVID-34 cmis supported for the fails three months in for eighter for testinal supports *Add 552 Transportation Supplement the cheques for the duration of the current fare suspension *515.000 examine exemption for proceile on income assistance and disability (Aer 2)					
	1	 Protection from lacking for essential service providers that are comparing with orders from the PRIO (Apr 4) PRIO has issued guidelines for bylaw and compliance officers (Apr 3) New online supply hub that co-ordinates delivery of donations for essential supply 					- Sartire Arri 2020, the Province, through visionst will provide provincial disability and multi-sport presentations with the ability to access 55 million.					
		 New online supply hub that co-ordinates delivery of donations for essential suppl from business and other organizations (Apr 1) 	ins and the second s				which represents 52% of their annual 2020-21 provincial funding allocation (Apr 1)					
Province of Alberta	- Sending PPE to other provinces including 250,000 N95 masks to BC (Apr 11)	from business and other organizations (Apr 1) - Relauch plan will begin next week with the resumption of some non-urgent surgeries, (Rer 20) activities (Apr 20) - Surgeried number of environmental reporting requirements through a minister offer (Apr 2)	- Alberta has launched a website to help people find places to volunteer during the pandemic. The Alberta Cares Connector will let	e			- Investing extra \$33 million to help deal with mental health problems and addictions related to the pandemic (Apr 15)	1	- \$1 billion support program for the province's energy sector, mainly funded by the federal government's COVID-19 Economic Response Plan (Apr 24)		YE	IS .
	 inose in quarantine are now prohibited from leaving their rented or owned propert except if they have a COVID-related appointment (Apr 4) 	surgeries, office re-openings for health services, and an emphasis on outdoor activities (Apr 30)	Aborts to located a weblick to help people for glocal to calculaters during the pandemic. The share's Cares Consector will be people for focial calculations into entrop (log-calculaters) during the pandemic. The share's Cares Consector will be to people for focial calculations into entrop (log-calculaters), many entrop weblick for the careful care and the care for the care one canceled eights in additional, marketime and eight in continuing one fulfations in continuing entrop fathers in control care and english to brainsd, regardies. If they have any rapitions or multiple regionest (PPI) readly evaluable to multipables and the Concentrate of their is advoided to market and enginest (PPI) readly evaluable to multipables and									
		 Suspended number of environmental reporting requirements through a ministeri order (Apr 2) 	all sore throat are now considered eligible. In addition, all residents and staff in continuing care facilities with a confirmed case are n eligible to be tested, resardless if they have any symptoms or not. (Apr 20)	now.								
			 The Government of Alberta is working to make personal protective equipment (PPC) readily available to municipalities and healthcare workers such as first responders, care home workers, and sanitation workers. 									
			Community & Social Services has created a website for municipalities to order PPE. The online form includes links to information that may help you complete the form. (Apr 16)									
			- \$53 M in additional funding to help deal with mental health problems and addictions related to the pandemic. (Apr 15)									
			All residents of Calgary zone with symptoms now eligible for CDVID-19 testing (Apr 10) Assessment centre opened inside University of Alberta recreational facility (Apr 2)									
Province of Quebec	 Additional 400 soldiers to help out in the province's overburdened long-term care homes (Apr 29) 	- Plan to reopen some businesses in May including retail stores, construction and manufacturine (Acr 28)	 Premier François Legauit says the province needs 2,000 health-care workers to make up for shortages in long-term care homes. (Acr 15) 	Dementary schools and daycares will begin reopening on May 11 outsid		- Businesses / non-assertio	and a factor of the second s		- \$100M fund to retrain employees during pandemic (Apr 6)	- Further travel restrictions implemented within the province (Apr 4)	YE	15
1				of Montreal and on May 19 on the Island of Montreal. All other schools -	-	extended to May 4. (Apr 5)			- Buy Local [Quebec]' initiative. Quebec made products and services to be found on a single web platform to encourage Quebecers to buy locally made Quebec products. (Self-			
	 Premier has asked the federal government to send 1,000 more soldiers to help staff province's long-term care institutions (Apr 22) 	f the - Bike repair shops deemed essential service, but bike share service Bixi to remain closed for health resonce (Aer 2)	Health-care workers who are in contact with COVID-19 cases will get an increase in pay (Apr 3) Outbor's hashin minister saws femilies will be allowed to nick up their hashing allowed in nick up their hashing allowed in nick up their hashing allowed in the nick of the second secon	of Montreal and on May 19 on the island of Montreal. All other schools — high schools, colleges and universities — won't reopen until late August ons (Apr 27)	-	extended to May 4. (Apr 5)			 Boy local (Quebec) initiative. Quebec-made products and services to be found on a single web platform to encourage Quebecers to boy locally made Quebec products. [Self- manufacturing.] (Apr 5) 			
	Premier has asked the federal government to send 1,000 more solders to help staff province's long-term care institutions (Apr 22) Quebec has requested military to interview and help isolated and remote communit and PM has agreed to send topog (Apr 3)	manufacturing (Apr 21). Here – Alke repairs shops deemed essential service, but bits share service Biol to remain closed for health reasons (Apr 2) ess, – Additional travel restrictions within the province and provincial police will conduct random stops, checking motivatis to cur hone-essential travel (Apr 1)	Health-care workers who are in contact with COVID-19 cases will get an increase in pay (Apr 3) Outbor's hashin minister saws femilies will be allowed to nick up their hashing allowed in nick up their hashing allowed in nick up their hashing allowed in the nick of the second secon	of Montreal and on May 19 on the Island of Montreal. All other schools — high schools, colleges and universities — won't reopen until late August ons (Apr 27)	-	extended to May 4. (Apr 5)			 Bay local (Queller)" statistics: Queller made products and services to be found on a single web platform to encourage Quebears to buy locally made Quebes, products, [sef- manufacturing], [kpr 1] 			
	 Quebec has requested military to intervene and help isolated and remote communit and PM has agreed to send troops (Apr 3) 	f the - Bike repair shops deemed essential service, but bike share service Biol to remain closed for health reasons (Apr 2) is, - Additional streef restrictions within the province and provincial police will conduc random stops, checking motorists to carb non-essential travel (Apr 1)	 - Health-care workers who are in contact with COVID-19 cases will pet an increase in pay (Apr 3) - Quebec's health minister ways families will be allowed to pick up their healthy, eldenly relatives living in long-term care institution (Apr 3) 	high schools, colleges and universities — won't reopen until late August (Apr 27)	-	extended to May 4. (Apr 5)			manufecturing (16pr 1)			
Province of Ontario	 Quebec has requested military to intervene and help isolated and remote communit and PM has agreed to send troops (Apr 3) 	1914 - Sile ropair Voga deemed examplia urkos, but bile share service Biol to remain dicess for hashin sames (<i>Jur</i> 2) each set for hashin within the province and provincial police will conduc random tops, checking motorish to carb non-essential bravel (<i>Jur</i> 1) - Premier Doug Ford Monoral Gir new unifity guidelines for businesses as the province prepares for a gradual respecting (<i>Jur</i> 2).	 Institution revealent with an in cated with CMOS 32 sears 44 pipe in horseaso in pay (5p - 1) - Queter, hash monitor rays families with a dissecting pipe pipe hashing, effectly indices languing languing one care instability (Spr. 2) - Spr. Same in this host intervals of 52 pipe hash for the real 52 and 52 months and 52 25 27 flags work may flags 132 Harry in a month (Morris 27) 	high schools, colleges and universities — won't reopen until late Aquet (Apr 27) -Publicly-funded schools will remain closed until at least May 31, 2020 (Apr 27)	- - Dpanting eligibility for child care to include people who work is groory storm and	extended to May 4. (Apr 5)		 The Orizon governments aspecting the lot of essential and em algible to receive emergency child care, (kp 20) 	manufecturing (16pr 1)		92 2	ES Extending all emergency orders until April 23 (Apr 11)
Province of Ontario	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	1914 - Sile ropair Voga deemed examplia urkos, but bile share service Biol to remain dicess for hashin sames (<i>Jur</i> 2) each set for hashin within the province and provincial police will conduc random tops, checking motorish to carb non-essential bravel (<i>Jur</i> 1) - Premier Doug Ford Monoral Gir new unifity guidelines for businesses as the province prepares for a gradual respecting (<i>Jur</i> 2).	 Institution revealent with an in cated with CMOS 32 sears 44 pipe in horseaso in pay (5p - 1) - Queter, hash monitor rays families with a dissecting pipe pipe hashing, effectly indices languing languing one care instability (Spr. 2) - Spr. Same in this host intervals of 52 pipe hash for the real 52 and 52 months and 52 25 27 flags work may flags 132 Harry in a month (Morris 27) 	high schools, colleges and universities — won't reopen until late Aquet (Apr 27) -Publicly-funded schools will remain closed until at least May 31, 2020 (Apr 27)	- Dpanding eligibility for child care to include people who work in grocery stores and pharmacies, relitement hornes, as well as truckens and there essetial workers. (Ar 201	extended to May 4. (Apr 1)		cd. The Orlang partment's apparing to hit diversity working the hit diversity and part of the second sec	manufecturing (16pr 1)		95 - Z	ES Detending all emergency orders until April 23 (Apr 11)
Province of Ontario	Guide for an expanded multi-section of the section of the sec	1914 - Sile ropair Voga deemed examplia urkos, but bile share service Biol to remain diceste for habita saves (<i>Jure</i> 2) eachest for habita saves (<i>Jure</i> 2) random stops, checking motorish to carb non-essential bravel (<i>Jure</i> 1) - Premier Doug Ford Monoral Gir new unifity guidelines for businesses as the prodress prepares for a gradual respecting (<i>Jure</i> 2).	 Institution revealent with an in cated with CMOS 32 sears 44 pipe in horseaso in pay (5p - 1) - Queter, hash monitor rays families with a dissecting pipe pipe hashing, effectly indices languing languing one care instability (Spr. 2) - Spr. Same in this host intervals of 52 pipe hash for the real 52 and 52 months and 52 25 27 flags work may flags 132 Harry in a month (Morris 27) 	high schools, colleges and universities — won't reopen until late Aquet (Apr 27) -Publicly-funded schools will remain closed until at least May 31, 2020 (Apr 27)		veinderfits May 4. Spr 51		M. The Deters guarantees is segarable to be of asserted wakes upper between amaging cold cars. Spr 20 House a segarable and spr 20 House and the seta seta seta segarable and the seta set and an in the last set of the Determined of Determined and End for the last becard in the last set of DECIDS - Dial ways. December 20 and the last is laware becard in the last set of DECIDS - Dial ways. December 20 and the last is laware becard in the last set of DECIDS - Dial ways. December 20 and the last is laware becard in the last set of DECID - Dial ways. December 20 and the last is laware becard the last set of DECID - Dial ways. December 20 and the last is laware becard the last set of DECID - Dial ways. December 20 and the last is laware becard the last set of DECID - Dial ways. December 20 and the last set of DECID - Dial ways.	- Equip (Ling) (Li		45 - 1	ts Letending all emergency orders until April 23 (Apr 12)
Province of Ontario	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	1914 - Sile ropair Voga deemed examplia urkos, but bile share service Biol to remain diceste for habita saves (<i>Jure</i> 2) eachest for habita saves (<i>Jure</i> 2) random stops, checking motorish to carb non-essential bravel (<i>Jure</i> 1) - Premier Doug Ford Monoral Gir new unifity guidelines for businesses as the prodress prepares for a gradual respecting (<i>Jure</i> 2).	 Institution revealent with an in cated with CMOS 32 sears 44 pipe in horseaso in pay (5p - 1) - Queter, hash monitor rays families with a dissecting pipe pipe hashing, effectly indices languing languing one care instability (Spr. 2) - Spr. Same in this host intervals of 52 pipe hash for the real 52 and 52 months and 52 25 27 flags work may flags 132 Harry in a month (Morris 27) 	high schools, colleges and universities — won't reopen until late Aquet (Apr 27) -Publicly-funded schools will remain closed until at least May 31, 2020 (Apr 27)	1- An emergency order issued Friday prevents child-care operators from charging parents fees while care is not being provided (Apr 10)	winned of the May A. Sport St		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		मह - द	ES Dahnding all emergency orders until April 23 (Apr 11)
Province of Ontario	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	119) — Sate rays 'Dap formed sound across, but has been served but or mean- band for both means (Pe (2)). 12) — Sate (Pe (2)) = Sate	• "Indice on every subset on a training state (COC 30 J states and g of a firsters pay big? If of the one of the one one of the one of the one of the o	Nept schools, unlique and unlearable — work respect will ble Aquet Nept schools, unlique and unlearable Pations, feader schools will remain clearar and a law May 14, 2020 Pations, Accelerational and marks and and a school and marks Pations, a indicating and carbon and into the instances Pations Patio	*- An emergency order issued Friday prevents child-care operators from charging parents	adordativa Mag. 4. (pp. 5)			manufecturing (16pr 1)		162 - E	05 Länndeg all energency orders well April 21 (Apr 11)
Province of Ontario	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	119) — Sate rays 'Dap formed sound across, but has been served but or mean- band for both means (Pe (2)). 12) — Sate (Pe (2)) = Sate	• "Indice on every subset on a training state (COC 30 J states and g of a firsters pay big? If of the one of the one one of the one of the one of the o	Nept schools, unlique and unlearable — work respect will ble Aquet Nept schools, unlique and unlearable Pations, feader schools will remain clearar and a law May 14, 2020 Pations, Accelerational and marks and and a school and marks Pations, a indicating and carbon and into the instances Pations Patio	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	adordation biling 4 (pp = 1)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		म् व	ns Dårendreg aff energeney orden well April 21 (Apr 11)
Province of Ontario	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 - Bairrog and proceeding standard and such balls durat uncertain bits transmission and an and and	• The discretistic values in class to instant and provide states and provide states and provide values of the discretistic val	Nept schools, unlique and unlearable — work respect will ble Aquet Nept schools, unlique and unlearable Pations, feader schools will remain clearar and a law May 14, 2020 Pations, Accelerational and marks and and a school and marks Pations, a indicating and carbon and into the instances Pations Patio	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	adouting in fage (pp. 5)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		e -d	15 Läending all mengensy orders with April 21 (Apr 11)
Province of Oxtanio	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 3. Bits of the second s	• "And consider where no instantiant (COD) 31 stanting of part hands, doing where any log 71 (Part) and Part of Par	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	adordativa king 4 (pp -2)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		50 - 1 - 1	15 Dialendag all energiesy orders with Apr(21 (Apr 13)
Province of Detarlo	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 - Bairrog and proceeding standing strates to balance that we make the terms of the other than the strates and proceeding strates and proceeding strates in other than the strates and proceeding strates and the indext integer, making strates to an other strategies and proceeding and proceeding strategies and proceeding strategies and proceeding the system strategies and proceeding strategies and proceeding strategies and proceeding strategies and proceeding strategies and proceeding and proceeding strategies and proceeding strategies and pro- toe strategies and proceeding and proceeding strategies and pro- sent and proceeding strategies and proceeding and proceeding strategies and proceeding and proceeding and proceeding and proceeding strategies and proceeding and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceed	 - Real-Constraints where no instants with COO 31 stars and get and streams pay log 21 - Constraints with minimum constraints and performance pay log 22 - Any stream instants with the log and the analysis of the Analysis, divery where any log the stream is the log - Any stream instants with the analysis of the Analysi	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	admeterie Mag. 4 (pp. 5)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		e a	15 Demokry of one-gency orders with April 23 (Apr 13)
Province of Ottania	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 - Bairrog and proceeding standing strates to balance that we make the terms of the other than the strates and proceeding strates and proceeding strates in other than the strates and proceeding strates and the indext integer, making strates to an other strategies and proceeding and proceeding strategies and proceeding strategies and proceeding the system strategies and proceeding strategies and proceeding strategies and proceeding strategies and proceeding strategies and proceeding and proceeding strategies and proceeding strategies and pro- toe strategies and proceeding and proceeding strategies and pro- sent and proceeding strategies and proceeding and proceeding strategies and proceeding and proceeding and proceeding and proceeding strategies and proceeding and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceed	 - Real-Constraints where no instants with COO 31 stars and get and streams pay log 21 - Constraints with minimum constraints and performance pay log 22 - Any stream instants with the log and the analysis of the Analysis, divery where any log the stream is the log - Any stream instants with the analysis of the Analysi	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	adordativa Mag. 4 (pp. 5)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		90 - 7	15 Eliandra y anter unit April 21 (April 1)
Province of Ortanis	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 - Bairrog and proceeding standing strates to balance that we make the terms of the other than the strates and proceeding strates and proceeding strates in other than the strates and proceeding strates and the indext integer, making strates to an other strategies and proceeding and proceeding strategies and proceeding strategies and proceeding the system strategies and proceeding strategies and proceeding strategies and proceeding strategies and proceeding strategies and proceeding and proceeding strategies and proceeding strategies and pro- toe strategies and proceeding and proceeding strategies and pro- sent and proceeding strategies and proceeding and proceeding strategies and proceeding and proceeding and proceeding and proceeding strategies and proceeding and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceeding and proceeding and proceeding and proceeding and pro- perting and proceed	 - Real-Constraints where no instants with COO 31 stars and get and streams pay log 21 - Constraints with minimum constraints and performance pay log 22 - Any stream instants with the log and the analysis of the Analysis, divery where any log the stream is the log - Any stream instants with the analysis of the Analysi	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	admediates http://doi.org/10.100		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		e e	8 Sending all mergensy orders with April 21 (Apr 11)
Province of Detaulo	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 3. Bits of the second s	 - Real-Constraints where no instants with COO 31 stars and get and streams pay log 21 - Constraints with minimum constraints and performance pay log 22 - Any stream instants with the log and the analysis of the Analysis, divery where any log the stream is the log - Any stream instants with the analysis of the Analysi	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	adordativa king 4 (pp -2)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		90 -1	rs Claundrag af energiensy archen well April 23 (kpr 13 Claundrag af
Province of Oxtanio	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 - Bit-organization structure control cross to balance and control cross to balance and the structure control for th	 - Real-Constraints where no instants with COO 31 stars and get and streams pay log 21 - Constraints with minimum constraints and performance pay log 22 - Any stream instants with the log and the analysis of the Analysis, divery where any log the stream is the log - Any stream instants with the analysis of the Analysi	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	admenter in Reg. 4 (pp1)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		G. d	ts Cambridg all energy role of each will April 21 (April 21
Province of Detaclo	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 - Bit-organization structure control cross to balance and control cross to balance and the structure control for th	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)			-
Province of Ordania Province of Ordania New Brusseld	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 3) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	189 - Bit-organization structure control cross to balance and control cross to balance and the structure control for th	 - Real-Constraints where no instants with COO 31 stars and get and streams pay log 21 - Constraints with minimum constraints and performance pay log 22 - Any stream instants with the log and the analysis of the Analysis, divery where any log the stream is the log - Any stream instants with the analysis of the Analysi	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		19 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7	S Construint of the second sec
Province of Details Province of Details	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 2) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	 Here a Marco many framework sound activates by National Society (National Society (Nation	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		80. 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-
Province of Octanis Province of Octanis	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 2) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	 Here a Marco many framework sound activates by National Society (National Society (Nation	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		10 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7	-
Province of Ortanis	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 2) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	 Here all, and an an an and an and a structure data to mark the to mark the tomas of the tomas of	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		10. - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	-
Produce of Oxfanty	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 2) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	 Alter geller, and som singer standing strength and streng	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential	- entenderin Mag 4 (pp - 2)		feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		90 - 1 - - - - - - - - - - - - - - - - - -	-
	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 2) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	 Here, Marcine Marcine Standing Anton Applications and Applica	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	mendetering (sprint) Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent a		10, 11, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-
Province of Ortania Province of Ortania New Enumerick	Surface for general modeling is a low of the sound and model	 Here Ball, Samp Samp Samp Samp Samp Samp Samp Samp	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	manufecturing (16pr 1)		60 	-
	- Queber, has requested military to intervene and help loalated and remote communit and PM has agreed to send toops (Apr 2) - Up to one year in prison for non-compliance. (Apr 6) - Up to one year in prison for non-compliance. (Apr 6) - Prem Toot advises that only assential workens should know home unless it's for gett according of the workshould worksmark.come. (Apr 4)	 Here Ball, Samp Samp Samp Samp Samp Samp Samp Samp	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	mendetering (sprint) Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent a			-
	Surface for general modeling is a low of the sound and model	 Here Hall, Samp Samp Samp Samp Samp Samp Samp Samp	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	mendetering (sprint) Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent a		6 	-
	Surface for general modeling is a low of the sound and model	 Here Hall, Samp Samp Samp Samp Samp Samp Samp Samp	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	mendetering (sprint) Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent a			-
	Surface for general modeling is a low of the sound and model	 Alter Stern Stern	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	mendetering (sprint) Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent a		6 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4	-
	Surface for general modeling is a low of the sound and model	 Alter gehannen songen so	 "Indication of the second set of th	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	mendetering (sprint) Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the ref Reserve Constitue with a sifetime in particip balances or and control and particle balance to COID 3 Januarises to and April 1 Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determine the constitue of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of a signate the determinent of accent and applies (see 2) Ben Determinent of accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent and accent and applies (see 2) Ben Determinent of accent and accent a			-
Saladohewan	Surface for a general model on the set of the second	 Alter gelden geld	 - Subscripting that are latticed and the source of the sour	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Non-result, This case while water in such a source same of persons to use and persons to use and persons to use and persons a fixed exact the source of the	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen of an ONE 33 paraleses a seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of approxim		60 - 4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	-
Salutitewan	Surface for a general model on the set of the second	 Alter gelden geld	 - Subscripting that are latticed and the Subscripting of the Subscripting	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Non-result, This case while water in such a source same of persons to use and persons to use and persons to use and persons a fixed exact the source of the	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen of an ONE 33 paraleses a seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of approxim			-
Salabhewan	Surface for a general model on the set of the second	 Here Hall, San San San San San San San San San San	 "Indication of the statistical statisti statistical statisti statistical statistical statistical stat	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Non-result, This case while water in such a source same of persons to use and persons to use and persons to use and persons a fixed exact the source of the	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen of an ONE 33 paraleses a seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of approxim		60. - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4	15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10
Saladohewan	Surface for a general model on the set of the second	 Alter gelden geld	 - Summer constraints where an initial static (2000 3 status die gli and transport page 1000 1 10000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Non-result, This case while water in such a source same of persons to use and persons to use and persons to use and persons a fixed exact the source of the	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen of an ONE 33 paraleses a seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and conneg and parage have is seen (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have an pairing balances as and output of U.S. The Second as a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with will have a set (sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with an approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of an annuary approximation of sprint) by Details and Annuary Consistent with a sprint of approximation of approxim			15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10
Saladohewan	Surface for a general model on the set of the second	 Here Hall, San San San San San San San San San San	 - Summer constraints where an initial static (2000 3 status die gli and transport page 1000 1 10000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Even of the second	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in a constant within will have a pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in the COVO 13 pandemes a sear Ope 1 Distributions Tagether fund of segrets the designment of Annual		60, 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10
Salathewan	Surface for a general model on the set of the second	 Here Hall, San San San San San San San San San San	 - Summer constraints where an initial static (2000 3 status die gli and transport page 1000 1 10000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			feed web ports, connecting workers with employers looking to the positions in the agn- food sector. This new online tool will make it easier to match people to essential jobs and	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in a constant within will have a pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in the COVO 13 pandemes a sear Ope 1 Distributions Tagether fund of segrets the designment of Annual			15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10
Sadashewan	Surface for a general model on the set of the second	 Here Hall, San San San San San San San San San San	 - Summer constraints where an initial static (2000 3 status die gli and transport page 1000 1 10000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Even of the second	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in a constant within will have a pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in the COVO 13 pandemes a sear Ope 1 Distributions Tagether fund of segrets the designment of Annual		т. - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4	15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10
Sadashewan	Surface for a general model on the set of the second	 Here Hall, San San San San San San San San San San	 - Summer constraints where an initial static (2000 3 status die gli and transport page 1000 1 10000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Even of the second	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in a constant within will have a pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in the COVO 13 pandemes a sear Ope 1 Distributions Tagether fund of segrets the designment of Annual			15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10
Saladohewan	Surface for a general model on the set of the second	 Here Hall, San San San San San San San San San San	 - Summer constraints where an initial static (2000 3 status die gli and transport page 1000 1 10000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Even of the second	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in a constant within will have a pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in the COVO 13 pandemes a sear Ope 1 Distributions Tagether fund of segrets the designment of Annual			15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10
Saladohewan	Surface for a general model on the set of the second	 Here Hall, San San San San San San San San San San	 - Summer constraints where an initial static (2000 3 status die gli and transport page 1000 1 10000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1 1000 1	Port of the second	'- An emergency order issued Friday prevent child-care operators from charging parents fees while care is not being provided (Apr 10) '-23 childcare centres now open for essential			Even of the second	excellenting (sprint) by Details and Annuary Consistent with will have an pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in a constant within will have a pairing balances as and compared pairs in the COVO 13 pandemes a sear Ope 1 chican dealers in the COVO 13 pandemes a sear Ope 1 Distributions Tagether fund of segrets the designment of Annual		6 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	15 16 16 16 17 19 19 10 10 10 10 10 10 10 10 10 10

Misc:	
ICBC	ICBC has received approval from the B.C. Utilities Commission to implement temporary
	relief measures for the next 60 days:
	- Walving cancellation charges on non-fleet owners' insurance
	- Allowing fleet customers to suspend basic insurance and get a refund without having t
	cancel it
	- Allowine customers in some rate classes to use their vehicles to deliver food and
	medical supplies without being charged extra premiums (Apr 23)
Newfoundland and Labrador	
	Provincial Government is providing compensation to private sector employers for
	continuation of pay to employees who were required to self-isolate for 14-days due to
	the COVID-19 travel restrictions, including individuals who are self-employed (Apr 10)
	Expanded criteria for COVID-19 testing: Anyone with two or more symptoms such as a
	fever - or signs of a fever, which include chills, sweats, muscle aches or light-
	headedness - a cough, headache, sore throat or a runny nose can be tested. (Apr 16)
Prince Edward bland	Premier and PHO say a phased-in approach to easing back on public health measures in
	PEI could begin as early as May 1 and are calling the approach "Re-opening PEI, togethe
	(Apr 22)
	Declared a State of Emergency (Apr 16)
	Holland College is opening its Charlottetown residences to health-care workers who nee
	to self-isolate away from their families (Apr 13)
Manitoba	Has unveiled its plan to start reopening services safely. See:
	https://www.gov.mb.ca/covid19/restoring/ (Apr 30)
	Reopening of Manitoba economy to start next Monday. (Apr 29)
	- \$120M Summer Student Recovery Plan; \$7 per hour wage subsidy, up to a maximum
	of \$5,000 per student, with an employment period from May 1 to Sept. 4 (Apr 27)
	\$120M to support Manitoba's small and medium-sized businesses (Apr 23)
	investing an additional \$300 million to ensure the government can respond quickly to
	front-line health-care needs and protect vulnerable Manitobans. Central Services
	Minister Reg Helwer announced on April 17. (Apr 20)
	Introduced amendments to strengthen the Emergency Measures Act. (Apr 16)
	Manitobs announces up to \$1 Billion to support CDVID-19 fight, additional spending
	authority of up to \$1 billion of COIVD-19 pandemic-related spending is requested to be
	allocated as follows:
	- \$500 million for the Health Services Insurance Fund,
	 S400 million for the internal service adjustments appropriations of government, and
	- \$100 million for emergency expenditures (Apr 16)
	- tree union on emergench orbitations (who and
	- The Manitoba government is proposing a shortened work week for public sector
	workers who are not on the front lines of the COVID-19 pandemic. (Apr 14)
	The Manitoba government and the City of Winnipeg are working in collaboration for an
	Operation Safe Apart' pandemic public health enforcement strategy, including new pre-
	set fines for individuals or business owners who disregard public health orders, to help
	prevent the spread of COVID-19. Changes will give enforcement officers more tools to
	help curb the spread of the virus.
	 Restrictions on public gatherings to 10 or fewer people,
	 Require the closure of non-essential businesses, and
	 Enforcement of social distancing measures by businesses and services that remain
	open including ensuring a two-metre distance is kept between people in the facility or
	premises. (Apr 14)
	1
	Announced new \$5M research fund to go toward the COVID-19 pandemic. (Apr II)
	Manitoba government's recent proposal the federal government borrow on behalf of
	provincial governments and loan that money to provinces as part of a collective financial
	response to COVID-19 has received the support of all premiers in a letter to Prime
	Minister Justin Trudeau (Apr 7)
	"Manitoba Protection Plan" - \$100-million investment will provide support for made-in-
	Manitoba products and solutions from local businesses to quickly help collective efforts
	to fight COVID-19 and protect Manitobans in the weeks and months ahead. (Apr 6)
	Manitoba is opening up isolation centres. (Apr 4)
	Manitoba is opening up isolation centres. (Apr 4)
	Manitoba is opening up isolation centres. (Apr 4)
	Manitobalis opening up isolation centres. (Apr 4)
	Manitoba is opening up initiation centres: (Apr 4)
	Mantoba is opening up indiation centres. (Apr 4)
	Manhaba is opening up instation centres. (Apr 4)