

#16 – 408 Heritage Dr.
Estevan, Sk. S4A 2P7
April 29, 2013

Premier Of Saskatchewan Mr. Brad Wall Re: It's "Time To Twin"
Highways 39 & 6

Dear Mr. Premier:

The People of Southern Saskatchewan, most of them, being people who voted for your party to elect your government, are most disappointed in the little importance you and your colleagues seem to place in the matter of Twinning of Highways 39 and 6. How much longer are we going to have to endure the growing numbers of deaths on these dangerous highways? What will it take to convince your government of the great urgent necessity to twin these highways NOW!

This corner of the Province are responsible for filling your coffers more than any other part of Saskatchewan, yet, very little money is spent to improve the terrible problems encountered in driving on our dangerous highways. The amount of traffic keeps growing more and more each year, yet you do not seem to understand that something must be done NOW, to rectify the problems, and passing lanes are "NOT THE ANSWER" We need these highways twinned NOW!

With the great growing numbers of large trucks and heavy equipment, daily running on 39 and 6, driving on these highways is getting to be more dangerous all the time. In the past some 6 years you have been in power, you have ignored the pleas of us South East Sask people to give the twinning of highways 39 and 6 the top priority it deserves. How many more years, deaths, accidents and growing traffic will it take to convince your government that you have to twin these highways now. In the name of all South East Sask people I come to plead with you, to immediately put in gear the machinery necessary to get 39 & 6 twinned. In your six years in power, if you had built even just 25 miles per year, these highways would have completely been twinned by now.

Sincerely,
Bert Parent

C.C. to Don McMorris, Dustin Duncan, Doreen Eagles, Darryl Hickie, Danielle Chartier.