

MUNICIPALITY OF JASPER
BYLAW # 149

BEING A BYLAW OF THE MUNICIPALITY OF JASPER IN THE PROVINCE OF ALBERTA TO ADJUST STREET NAMING AND TO PROVIDE FOR ORDERLY AND SYSTEMATIC ADDRESS NUMBERING IN THE TOWN.

WHEREAS the Council of the Municipality of Jasper has the authority under Section 58 of the *Municipal Government Act* (Chapter M-26, R.S.A 2000 as amended) to enact bylaws naming roadways within the Town, assigning identification numbers to properties within the Town and requiring the owners of such properties to display such identification numbers in a certain manner; and

WHEREAS the Council of the Municipality of Jasper deems it necessary to adjust the names of roadways and improve the system of house numbering within the Town in order to improve wayfinding for visitors and provide fire protection and emergency services to the community in an efficient and expedient manner;

NOW THEREFORE, the Council of the Municipality of Jasper in the Province of Alberta, duly assembled, enacts:

1. CITATION

- 1.1. This Bylaw may be cited as the “Jasper Street Naming and Address Numbering Bylaw 2011.”
- 1.2. The “Jasper Street Naming and Address Numbering Bylaw 2010” is hereby repealed.

2. DEFINITIONS

- 2.1. In this Bylaw:
 - 2.1.1. “*Building*” shall mean any structure constructed or placed on, in, over or under land, whether permanent or temporary, into which a person could enter;
 - 2.1.2. “*Council*” shall mean the Council of the Municipality of Jasper;
 - 2.1.3. “*Municipal Manager*” shall mean the individual duly appointed to that position for the Municipality of Jasper at any given time and includes any person authorized to act for and in the name of that individual;
 - 2.1.4. “*Municipality*” and “*Municipality of Jasper*” shall mean the Municipality of Jasper in Jasper National Park in the Province of Alberta;
 - 2.1.5. “*Town*” and “*Town of Jasper*” shall mean the Town of Jasper as defined in the Agreement for the Establishment of Local Government in Jasper dated June 13th, 2001;
 - 2.1.6. Words importing the masculine gender only, include the feminine gender whenever the context so requires and vice versa;
 - 2.1.7. Words importing the singular shall include the plural or vice versa whenever the context so requires.

3. STREET RENAMING

- 3.1. Council hereby renames roadways in the Town as follows:
- 3.1.1. All of those sections of roadway known before January 31st, 2011 as Cabin Creek Drive and extending from the Cabin Creek crossing to the Pine Avenue and Miette Avenue intersection shall be renamed Bonhomme Street;
 - 3.1.2. All of those sections of roadway known before January 31st, 2011 as Pyramid Lake Road and extending from the Pine Avenue and Miette Avenue intersection to the Pyramid Avenue and Bonhomme Street intersection shall be renamed Bonhomme Street;
 - 3.1.3. All of those sections of roadway known before January 31st, 2011 as Patricia Crescent and extending from Cabin Creek Drive to the Cabin Creek Drive and Patricia Street intersection shall be renamed Patricia Street;
 - 3.1.4. All of those sections of roadway known before January 31st, 2011 as Pyramid Avenue and extending from the Pyramid Lake Road and Bonhomme Street intersection to Geikie Street shall be renamed Pyramid Lake Road;
 - 3.1.5. All of those sections of roadway known before January 31st, 2011 as Cedar Avenue and extending from Geikie Street to Connaught Drive shall be renamed Pyramid Lake Road; and
 - 3.1.6. As of September 21, 2011, all of those sections of roadway known after January 31st, 2011 as Poplar Street and extending in both directions to Bonhomme Street from the Ash Avenue intersection shall be renamed Poplar Avenue.
- 3.2. Council hereby directs the Municipal Manager to erect on January 31st, 2011, such signage as is necessary to delineate the changes described in Section 3.1 herein.

4. ADDRESS NUMBERING

- 4.1. As of January 31st, 2011 Council hereby renumbers all of those street addresses described herein in Appendix 'A' as '*pre-January 31st 2011 address*' to the corresponding street numbers described herein in Appendix 'A' as '*post-January 31st 2011 address*'.
- 4.2. As of September 21st, 2011, Council hereby renumbers all of those street address numbers described herein in Appendix 'B' as '*post-January 31st, 2011 address*' to the corresponding street numbers described herein in Appendix 'B' as '*post-September 21st, 2011 address*'.
- 4.3. The lessee of every leasehold affected by the changes described in Appendix 'A' and Appendix 'B' herein shall display the address number herein designated by Council for such leasehold in the manner prescribed in Section 5 herein.
- 4.4. The Municipal Manager shall allocate an address number for every Building in the Town and shall allocate address numbers for new Buildings constructed in the Town when the building permit for such new Building is issued.

5. DISPLAY OF ADDRESS NUMBERS

- 5.1. Every lessee in the Town on whose leasehold a Building is present shall display the address allocated by the Municipal Manager in a location at or near the entrance of the Building facing the roadway on which the Building is addressed and in a manner visible from the sidewalk or roadway.
- 5.2. Address numbers shall be not less than four (4) inches in height and shall be of a colour and material contrasting with the exterior of the Building on which they are displayed.

6. SEVERANCE

- 6.1. If any provision herein is adjudged by a Court of competent jurisdiction to be invalid for any reason, then that provision shall be severed from the remainder of this Bylaw and all other provisions of this Bylaw shall remain valid and enforceable.

7. COMING INTO EFFECT

- 7.1. This Bylaw shall come into force and effect on the final day of passing thereof.
- 7.2. If any provision herein is adjudged to be repugnant to any federal regulation or legislation, this Bylaw shall continue in full force and effect but any such repugnant provision shall be of no force or effect until such time as the repugnancy is removed by repeal or amendment of the federal legislation or regulation.

GIVEN FIRST READING THIS 16th DAY OF AUGUST, 2011

GIVEN SECOND READING THIS 6th DAY OF SEPTEMBER, 2011

GIVEN THIRD AND FINAL READING THIS 20th DAY OF SEPTEMBER, 2011

Mayor

Municipal Manager

Appendix A

PRE-January 31st 2011 address		POST-January 31st 2011 address	
91	Cabin Creek Drive	1007	Bonhomme Street
23	Cabin Creek Drive	1009	Bonhomme Street
22	Cabin Creek Drive	1011	Bonhomme Street
21	Cabin Creek Drive	1013	Bonhomme Street
20	Cabin Creek Drive	1015	Bonhomme Street
19	Cabin Creek Drive	1017	Bonhomme Street
18	Cabin Creek Drive	1019	Bonhomme Street
17	Cabin Creek Drive	1021	Bonhomme Street
16	Cabin Creek Drive	1023	Bonhomme Street
15	Cabin Creek Drive	1025	Bonhomme Street
14	Cabin Creek Drive	1027	Bonhomme Street
13	Cabin Creek Drive	1029	Bonhomme Street
12	Cabin Creek Drive	1031	Bonhomme Street
11	Cabin Creek Drive	1033	Bonhomme Street
10	Cabin Creek Drive	1035	Bonhomme Street
9	Cabin Creek Drive	1037	Bonhomme Street
8	Cabin Creek Drive	1039	Bonhomme Street
7	Cabin Creek Drive	1041	Bonhomme Street
6	Cabin Creek Drive	1043	Bonhomme Street
5	Cabin Creek Drive	1045	Bonhomme Street
4	Cabin Creek Drive	1047	Bonhomme Street
3	Cabin Creek Drive	1049	Bonhomme Street
2	Cabin Creek Drive	1051	Bonhomme Street
1	Cabin Creek Drive	1053	Bonhomme Street
89	Lodgepole Street	1001	Lodgepole Street
90	Lodgepole Street	1002	Lodgepole Street
87	Lodgepole Street	1003	Lodgepole Street
88	Lodgepole Street	1004	Lodgepole Street
85	Lodgepole Street	1005	Lodgepole Street
86	Lodgepole Street	1006	Lodgepole Street
83	Lodgepole Street	1007	Lodgepole Street
84	Lodgepole Street	1008	Lodgepole Street
81	Lodgepole Street	1009	Lodgepole Street
82	Lodgepole Street	1010	Lodgepole Street
79	Lodgepole Street	1011	Lodgepole Street
80	Lodgepole Street	1012	Lodgepole Street
78	Lodgepole Street	1014	Lodgepole Street
77	Lodgepole Street	1016	Lodgepole Street
76	Lodgepole Street	1018	Lodgepole Street
75	Lodgepole Street	1020	Lodgepole Street
73	Lodgepole Street	1022	Lodgepole Street
72	Lodgepole Street	1024	Lodgepole Street

71	Lodgepole Street	1029	Lodgepole Street
70	Lodgepole Street	1026	Lodgepole Street
69	Lodgepole Street	1031	Lodgepole Street
68	Lodgepole Street	1028	Lodgepole Street
67	Lodgepole Street	1033	Lodgepole Street
66	Lodgepole Street	1030	Lodgepole Street
65	Lodgepole Street	1035	Lodgepole Street
64	Lodgepole Street	1032	Lodgepole Street
63	Lodgepole Street	1037	Lodgepole Street
62	Lodgepole Street	1034	Lodgepole Street
60	Lodgepole Street	1036	Lodgepole Street
61	Lodgepole Street	1039	Lodgepole Street
15a	Poplar Street	1002	Poplar Street
51	Poplar Street	1003	Poplar Street
15b	Poplar Street	1004	Poplar Street
50	Poplar Street	1005	Poplar Street
15c	Poplar Street	1006	Poplar Street
49	Poplar Street	1007	Poplar Street
15d	Poplar Street	1008	Poplar Street
48	Poplar Street	1009	Poplar Street
45	Poplar Street	1010	Poplar Street
47	Poplar Street	1011	Poplar Street
43	Poplar Street	1012	Poplar Street
46	Poplar Street	1013	Poplar Street
42	Poplar Street	1014	Poplar Street
44	Poplar Street	1015	Poplar Street
41	Poplar Street	1016	Poplar Street
38	Poplar Street	1017	Poplar Street
40	Poplar Street	1018	Poplar Street
36	Poplar Street	1019	Poplar Street
39	Poplar Street	1020	Poplar Street
34	Poplar Street	1021	Poplar Street
37	Poplar Street	1022	Poplar Street
32	Poplar Street	1023	Poplar Street
35	Poplar Street	1024	Poplar Street
30	Poplar Street	1025	Poplar Street
33	Poplar Street	1026	Poplar Street
28	Poplar Street	1027	Poplar Street
31	Poplar Street	1028	Poplar Street
29	Poplar Street	1030	Poplar Street
27	Poplar Street	1029	Poplar Street
26	Poplar Street	1031	Poplar Street
25	Poplar Street	1033	Poplar Street
24	Poplar Street	1035	Poplar Street
59	Ash Avenue	201	Ash Avenue
57	Ash Avenue	203	Ash Avenue
56	Ash Avenue	205	Ash Avenue
55	Ash Avenue	207	Ash Avenue
54	Ash Avenue	209	Ash Avenue
53	Ash Avenue	211	Ash Avenue
52	Ash Avenue	213	Ash Avenue

82	Connaught Drive	76	Connaught Drive
82	Connaught Drive	76	Connaught Drive
82	Connaught Drive	76	Connaught Drive
84	Connaught Drive	78	Connaught Drive
84	Connaught Drive	78	Connaught Drive
96	Connaught Drive	100	Connaught Drive
98	Connaught Drive	102	Connaught Drive
100	Connaught Drive	104	Connaught Drive
102	Connaught Drive	106	Connaught Drive
104	Connaught Drive	108	Connaught Drive
106	Connaught Drive	110	Connaught Drive
108	Connaught Drive	112	Connaught Drive
110	Connaught Drive	114	Connaught Drive
112	Connaught Drive	116	Connaught Drive
114	Connaught Drive	118	Connaught Drive
116	Connaught Drive	120	Connaught Drive
118	Connaught Drive	122	Connaught Drive
609	Connaught Drive	615	Connaught Drive
611	Connaught Drive	627	Connaught Drive
613	Connaught Drive	631	Connaught Drive
90	Geikie Street	78	Geikie Street
92	Geikie Street	80	Geikie Street
93	Geikie Street	87	Geikie Street
1	Patricia Circle	90-1	Patricia Circle
2	Patricia Circle	90-2	Patricia Circle
3	Patricia Circle	90-3	Patricia Circle
4	Patricia Circle	90-4	Patricia Circle
5	Patricia Circle	90-5	Patricia Circle
6	Patricia Circle	90-6	Patricia Circle
7	Patricia Circle	90-7	Patricia Circle
8	Patricia Circle	90-8	Patricia Circle
9	Patricia Circle	90-9	Patricia Circle
10	Patricia Circle	90-10	Patricia Circle
11	Patricia Circle	90-11	Patricia Circle
12	Patricia Circle	90-12	Patricia Circle
13	Patricia Circle	90-13	Patricia Circle
14	Patricia Circle	90-14	Patricia Circle
15	Patricia Circle	90-15	Patricia Circle
16	Patricia Circle	90-16	Patricia Circle
17	Patricia Circle	90-17	Patricia Circle
18	Patricia Circle	90-18	Patricia Circle
19	Patricia Circle	90-19	Patricia Circle
20	Patricia Circle	90-20	Patricia Circle
22	Patricia Circle	90-22	Patricia Circle
24	Patricia Circle	90-24	Patricia Circle
26	Patricia Circle	90-26	Patricia Circle
1101	Patricia Crescent	1101	Patricia Street

1103	Patricia Crescent	1103	Patricia Street
1105	Patricia Crescent	1105	Patricia Street
1106	Patricia Crescent	1106	Patricia Street
1107	Patricia Crescent	1107	Patricia Street
1108	Patricia Crescent	1108	Patricia Street
1109	Patricia Crescent	1109	Patricia Street
1110	Patricia Crescent	1110	Patricia Street
1111	Patricia Crescent	1111	Patricia Street
1112	Patricia Crescent	1112	Patricia Street
1113	Patricia Crescent	1113	Patricia Street
1114	Patricia Crescent	1114	Patricia Street
1115	Patricia Crescent	1115	Patricia Street
1116	Patricia Crescent	1116	Patricia Street
1117	Patricia Crescent	1117	Patricia Street
1118	Patricia Crescent	1118	Patricia Street
1119	Patricia Crescent	1119	Patricia Street
1121	Patricia Crescent	1121	Patricia Street
1123	Patricia Crescent	1123	Patricia Street
1125	Patricia Crescent	1125	Patricia Street
1201	Patricia Crescent	1201	Patricia Street
1203	Patricia Crescent	1203	Patricia Street
1205	Patricia Crescent	1205	Patricia Street
1207	Patricia Crescent	1207	Patricia Street
1208	Patricia Crescent	1208	Patricia Street
1209	Patricia Crescent	1209	Patricia Street
1210	Patricia Crescent	1210	Patricia Street
1211	Patricia Crescent	1211	Patricia Street
1212	Patricia Crescent	1212	Patricia Street
1213	Patricia Crescent	1213	Patricia Street
1214	Patricia Crescent	1214	Patricia Street
1215	Patricia Crescent	1215	Patricia Street
1216	Patricia Crescent	1216	Patricia Street
1217	Patricia Crescent	1217	Patricia Street
1218	Patricia Crescent	1218	Patricia Street
1219	Patricia Crescent	1219	Patricia Street
1220	Patricia Crescent	1220	Patricia Street
1221	Patricia Crescent	1221	Patricia Street
1222	Patricia Crescent	1222	Patricia Street
1224	Patricia Crescent	1224	Patricia Street
1226	Patricia Crescent	1226	Patricia Street
1228	Patricia Crescent	1228	Patricia Street
1230	Patricia Crescent	1230	Patricia Street
1232	Patricia Crescent	1232	Patricia Street
	Patricia Crescent	to	Patricia Street
300	Pyramid Avenue	300	Pyramid Lake Road
301	Pyramid Avenue	301	Pyramid Lake Road
302	Pyramid Avenue	302	Pyramid Lake Road
304	Pyramid Avenue	304	Pyramid Lake Road
306	Pyramid Avenue	306	Pyramid Lake Road
308	Pyramid Avenue	308	Pyramid Lake Road
310	Pyramid Avenue	310	Pyramid Lake Road
400	Pyramid Avenue	400	Pyramid Lake Road
402A	Pyramid Avenue	402A	Pyramid Lake Road

402B	Pyramid Avenue	402B	Pyramid Lake Road
404	Pyramid Avenue	404	Pyramid Lake Road
406	Pyramid Avenue	406	Pyramid Lake Road
408	Pyramid Avenue	408	Pyramid Lake Road
410	Pyramid Avenue	410	Pyramid Lake Road
	Pyramid Avenue	to	Pyramid Lake Road
303	Pyramid Avenue (Municipal Office)	303	Pyramid Lake Road
303	Pyramid Avenue (Jasper Activity Centre)	303	Bonhomme Street
401	Pyramid Lake Road	305	Bonhomme Street
300	Pyramid Lake Road	300	Bonhomme Street
400	Pyramid Lake Road	400	Bonhomme Street
500-1	Pyramid Lake Road	500-1	Bonhomme Street
500-2	Pyramid Lake Road	500-2	Bonhomme Street
500-3	Pyramid Lake Road	500-3	Bonhomme Street
500-4	Pyramid Lake Road	500-4	Bonhomme Street
500-5	Pyramid Lake Road	500-5	Bonhomme Street
500-6	Pyramid Lake Road	500-6	Bonhomme Street
500-7	Pyramid Lake Road	500-7	Bonhomme Street
500-8	Pyramid Lake Road	500-8	Bonhomme Street
500-9	Pyramid Lake Road	500-9	Bonhomme Street
500-10	Pyramid Lake Road	500-10	Bonhomme Street
500-11	Pyramid Lake Road	500-11	Bonhomme Street
500-12	Pyramid Lake Road	500-12	Bonhomme Street
500-13	Pyramid Lake Road	500-13	Bonhomme Street
500-14	Pyramid Lake Road	500-14	Bonhomme Street
500-15	Pyramid Lake Road	500-15	Bonhomme Street
500-16	Pyramid Lake Road	500-16	Bonhomme Street
500-17	Pyramid Lake Road	500-17	Bonhomme Street
500-18	Pyramid Lake Road	500-18	Bonhomme Street
500-19	Pyramid Lake Road	500-19	Bonhomme Street
500-20	Pyramid Lake Road	500-20	Bonhomme Street
500-21	Pyramid Lake Road	500-21	Bonhomme Street
500-22	Pyramid Lake Road	500-22	Bonhomme Street
500-23	Pyramid Lake Road	500-23	Bonhomme Street
500-24	Pyramid Lake Road	500-24	Bonhomme Street
500-25	Pyramid Lake Road	500-25	Bonhomme Street
500-26	Pyramid Lake Road	500-26	Bonhomme Street
500-27	Pyramid Lake Road	500-27	Bonhomme Street
500-28	Pyramid Lake Road	500-28	Bonhomme Street
500-29	Pyramid Lake Road	500-29	Bonhomme Street
500-30	Pyramid Lake Road	500-30	Bonhomme Street
500-31	Pyramid Lake Road	500-31	Bonhomme Street
500-32	Pyramid Lake Road	500-32	Bonhomme Street
500-33	Pyramid Lake Road	500-33	Bonhomme Street
500-34	Pyramid Lake Road	500-34	Bonhomme Street
500-35	Pyramid Lake Road	500-35	Bonhomme Street
500-36	Pyramid Lake Road	500-36	Bonhomme Street
500-37	Pyramid Lake Road	500-37	Bonhomme Street
500-38	Pyramid Lake Road	500-38	Bonhomme Street
500-39	Pyramid Lake Road	500-39	Bonhomme Street

500-40	Pyramid Lake Road	500-40	Bonhomme Street
600	Pyramid Lake Road	600	Bonhomme Street
700-1	Pyramid Lake Road	700-1	Bonhomme Street
700-2	Pyramid Lake Road	700-2	Bonhomme Street
700-3	Pyramid Lake Road	700-3	Bonhomme Street
700-4	Pyramid Lake Road	700-4	Bonhomme Street
700-5	Pyramid Lake Road	700-5	Bonhomme Street
700-6	Pyramid Lake Road	700-6	Bonhomme Street
700-7	Pyramid Lake Road	700-7	Bonhomme Street
700-8	Pyramid Lake Road	700-8	Bonhomme Street
700-9	Pyramid Lake Road	700-9	Bonhomme Street
700-10	Pyramid Lake Road	700-10	Bonhomme Street
700-11	Pyramid Lake Road	700-11	Bonhomme Street
700-12	Pyramid Lake Road	700-12	Bonhomme Street
700-13	Pyramid Lake Road	700-13	Bonhomme Street
700-14	Pyramid Lake Road	700-14	Bonhomme Street
895A	Pyramid Lake Road	895A	Bonhomme Street
895B	Pyramid Lake Road	895B	Bonhomme Street
897	Pyramid Lake Road	897	Bonhomme Street
901	Pyramid Lake Road	901	Bonhomme Street
902	Pyramid Lake Road	902	Bonhomme Street
903	Pyramid Lake Road	903	Bonhomme Street
904	Pyramid Lake Road	904	Bonhomme Street
905	Pyramid Lake Road	905	Bonhomme Street
906	Pyramid Lake Road	906	Bonhomme Street
907	Pyramid Lake Road	907	Bonhomme Street
908	Pyramid Lake Road	908	Bonhomme Street
909	Pyramid Lake Road	909	Bonhomme Street
910	Pyramid Lake Road	910	Bonhomme Street
911	Pyramid Lake Road	911	Bonhomme Street
912	Pyramid Lake Road	912	Bonhomme Street
913	Pyramid Lake Road	913	Bonhomme Street
914	Pyramid Lake Road	914	Bonhomme Street
915	Pyramid Lake Road	915	Bonhomme Street
916	Pyramid Lake Road	916	Bonhomme Street
917	Pyramid Lake Road	917	Bonhomme Street
918	Pyramid Lake Road	918	Bonhomme Street
919	Pyramid Lake Road	919	Bonhomme Street
920	Pyramid Lake Road	920	Bonhomme Street
921	Pyramid Lake Road	921	Bonhomme Street
922-1	Pyramid Lake Road	922-1	Bonhomme Street
922-2	Pyramid Lake Road	922-2	Bonhomme Street
922-3	Pyramid Lake Road	922-3	Bonhomme Street
922-4	Pyramid Lake Road	922-4	Bonhomme Street
922-5	Pyramid Lake Road	922-5	Bonhomme Street
922-6	Pyramid Lake Road	922-6	Bonhomme Street
922-7	Pyramid Lake Road	922-7	Bonhomme Street
922-8	Pyramid Lake Road	922-8	Bonhomme Street
922-9	Pyramid Lake Road	922-9	Bonhomme Street
922-10	Pyramid Lake Road	922-10	Bonhomme Street
922-11	Pyramid Lake Road	922-11	Bonhomme Street
922-12	Pyramid Lake Road	922-12	Bonhomme Street
922-13	Pyramid Lake Road	922-13	Bonhomme Street

922-14	Pyramid Lake Road	922-14	Bonhomme Street
922-15	Pyramid Lake Road	922-15	Bonhomme Street
923	Pyramid Lake Road	923	Bonhomme Street
1	Old Yellowhead Highway	706	Sleepy Hollow Road
55	Industrial Crescent	2	Industrial Crescent
50	Industrial Crescent	6	Industrial Crescent
49	Industrial Crescent	8	Industrial Crescent
48	Industrial Crescent	10	Industrial Crescent
47	Industrial Crescent	12	Industrial Crescent
46	Industrial Crescent	14	Industrial Crescent
45	Industrial Crescent	16	Industrial Crescent
44	Industrial Crescent	18	Industrial Crescent
43	Industrial Crescent	20	Industrial Crescent
42	Industrial Crescent	22	Industrial Crescent
10	Industrial Crescent	23	Industrial Crescent
41	Industrial Crescent	24	Industrial Crescent
9	Industrial Crescent	25	Industrial Crescent
40	Industrial Crescent	26	Industrial Crescent
8	Industrial Crescent	27	Industrial Crescent
39	Industrial Crescent	28	Industrial Crescent
7	Industrial Crescent	29	Industrial Crescent
38	Industrial Crescent	30	Industrial Crescent
6	Industrial Crescent	31	Industrial Crescent
54	Industrial Crescent	32	Industrial Crescent
5	Industrial Crescent	33	Industrial Crescent
53	Industrial Crescent	34	Industrial Crescent
4	Industrial Crescent	35	Industrial Crescent
35	Industrial Crescent	36	Industrial Crescent
3	Industrial Crescent	37	Industrial Crescent
34	Industrial Crescent	38	Industrial Crescent
2	Industrial Crescent	39	Industrial Crescent
33	Industrial Crescent	40	Industrial Crescent
1	Industrial Crescent	41	Industrial Crescent
32	Industrial Crescent	42	Industrial Crescent
CK	Industrial Crescent	43	Industrial Crescent
31	Industrial Crescent	44	Industrial Crescent
17	Industrial Crescent	45	Industrial Crescent
30	Industrial Crescent	46	Industrial Crescent
18	Industrial Crescent	47	Industrial Crescent
29	Industrial Crescent	48	Industrial Crescent
19	Industrial Crescent	49	Industrial Crescent
28	Industrial Crescent	50	Industrial Crescent
20	Industrial Crescent	51	Industrial Crescent
27	Industrial Crescent	52	Industrial Crescent
21	Industrial Crescent	53	Industrial Crescent
26	Industrial Crescent	54	Industrial Crescent
22	Industrial Crescent	55	Industrial Crescent
25	Industrial Crescent	56	Industrial Crescent
23	Industrial Crescent	57	Industrial Crescent
24	Industrial Crescent	58	Industrial Crescent

56	Industrial Crescent	60	Industrial Crescent
720	Patricia Street	722	Patricia Street
722	Patricia Street	724	Patricia Street
724	Patricia Street	726	Patricia Street
726	Patricia Street	728	Patricia Street
728	Patricia Street	730	Patricia Street
730	Patricia Street	732	Patricia Street
732	Patricia Street	734	Patricia Street
734	Patricia Street	736	Patricia Street
736	Patricia Street	738	Patricia Street

Appendix B

POST – January 31 st , 2011 address		Adjusted as of September 21 st , 2011	
1002	Poplar Street	1002	Poplar Ave
1003	Poplar Street	1003	Poplar Ave
1004	Poplar Street	1004	Poplar Ave
1005	Poplar Street	1005	Poplar Ave
1006	Poplar Street	1006	Poplar Ave
1007	Poplar Street	1007	Poplar Ave
1008	Poplar Street	1008	Poplar Ave
1009	Poplar Street	1009	Poplar Ave
1010	Poplar Street	1010	Poplar Ave
1011	Poplar Street	1011	Poplar Ave
1012	Poplar Street	1012	Poplar Ave
1013	Poplar Street	1013	Poplar Ave
1014	Poplar Street	1014	Poplar Ave
1015	Poplar Street	1015	Poplar Ave
1016	Poplar Street	1016	Poplar Ave
1017	Poplar Street	1017	Poplar Ave
1018	Poplar Street	1018	Poplar Ave
1019	Poplar Street	1019	Poplar Ave
1020	Poplar Street	1020	Poplar Ave
1021	Poplar Street	1021	Poplar Ave
1022	Poplar Street	1022	Poplar Ave
1023	Poplar Street	1023	Poplar Ave
1024	Poplar Street	1024	Poplar Ave
1025	Poplar Street	1025	Poplar Ave
1026	Poplar Street	1026	Poplar Ave
1027	Poplar Street	1027	Poplar Ave
1028	Poplar Street	1028	Poplar Ave
1030	Poplar Street	1030	Poplar Ave
1029	Poplar Street	1029	Poplar Ave
1031	Poplar Street	1031	Poplar Ave
1033	Poplar Street	1033	Poplar Ave
1035	Poplar Street	1035	Poplar Ave
311	Pyramid Lake Road (Jasper Aquatic Centre)	305	Bonhomme Street
78	Connaught Drive (Northernmost building)	78A	Connaught Drive
78	Connaught Drive (Westernmost building)	78B	Connaught Drive
78	Connaught Drive (Southernmost building)	78C	Connaught Drive