

Recipient: Premier of Alberta

Letter: Greetings,

premier@gov.ab.ca

Dear Premier:

Please call a judicial inquiry to examine all the issues and claims related to the High River forced entries, unwarranted searches, seizures of private property and damages caused to High River homes by police overreach and bureaucratic mistakes during the flood of 2013.

A telephone poll taken after the RCMP Complaints Commission's High River report was released, showed that sixty-seven percent of the people in High River thought the RCMP's actions were not "appropriate" contrary to the report's findings. Fifty-three percent of High River residents polled last August indicated they would be prepared to refuse an evacuation order in the event of another emergency.

A judicial inquiry is needed to fully restore the trust of the residents of High River and to reassure all Canadians that their rights and their homes will be protected in any future emergency. Lack of a full scale judicial examination of the events in High River casts a negative shadow on the many thousands of dedicated RCMP members who serve and protect us and maintain our rights every day in thousands of communities all across Canada.

We look forward to your response.

Sincerely,

Dennis R. Young
Airdrie, Alberta

E-MAIL ADDRESSES FOR YOUR LETTERS

Premier of Alberta: premier@gov.ab.ca

Alberta Minister of Justice: <a href="mailto:ministryofjustice@gov.ab.ca"

rel="nofollow">ministryofjustice@gov.ab.ca

Prime Minister of Canada: <a href="mailto:PM@pm.gc.ca"

rel="nofollow">PM@pm.gc.ca

Minister of Public Safety: <a href="mailto:ministerpublicsafety@ps-sp.gc.ca"

rel="nofollow">ministerpublicsafety@ps-sp.gc.ca

Minister of Justice and Attorney General: <a href="mailto:mcu@justice.gc.ca"

rel="nofollow">mcu@justice.gc.ca

Minister of National Defence: <a href="mailto:dnd_mdn@forces.gc.ca"

rel="nofollow">dnd_mdn@forces.gc.ca

Comments

Name	Location	Date	Comment
Don Klein	Bon Accord, Canada	2015-04-29	I believe the report done FOR the RCMP was grossly inadequate and didn't even come close to revealing what actually transpired. So many unanswered questions
Jim Carlton	Calgary, Canada	2015-05-01	A blatant crime in which law abiding citizens were targeted and looted took place in High River Ab. It was a crime against property rights and civil rights so appalling as to be entirely offensive to law abiding free people everywhere. A crime committed by a federal police force and condoned by a provincial government. Both of which are equally guilty until the responsible individuals are named and tried.
Ross utigard	Calgary, Canada	2015-05-01	<p>As a police officer myself I know the basic requirements of search and seizure, feenie warrants and basic police note taking. All of which were ignored during this emergency. No one is stepping up saying they gave the order to officers to conduct door to door seizures, property damage or gun seizures.</p> <p>No report to justice were conducted. Basic notes by officers were done because I believe they were coached to keep notes basic to avoid legal consequences.</p> <p>If a superior was to order me to do this I would refuse as it is an unlawful order and deal with insubordination charges through arbitration. I am a free thinker and have a history of challenging my commanding officers too and it has got me into trouble as I struggle with departments slow views on progress and evolution. This is behaviour that has no place in policing or our society. It's a violation of our charter, our privacy, rcmp/police act, property rights and their oath.</p> <p>No one is above the law. Not police. Not judicial officials. Not politicians. However the governing body seems to let turn a blind eye when scale or public image is too damaging.</p>
Justin Dahlstedt	Red Deer, Canada	2015-05-01	There needs to be accountability in regards to the illegal search and seizure of people's private property by the RCMP
James Roberts	Riverview, Canada	2015-05-01	I'm signing because many laws were broken with no oversight. This was a massive violation of civil liberties
Gordon Blakeburn	Terrace BC, Canada	2015-05-01	Government is hiding the laws they broke from the public.
Mike Patersdorfer	Keswick, Canada	2015-05-01	We do not live in a police state. The RCMP should be held accountable for their actions.
ken baker	georgetown, Canada	2015-05-01	Police shouldn't be allowed to break the law, and seize legally owned firearms and discriminate against law abiding citizens
Chris Anderson	Slave Lake, Canada	2015-05-01	This is communism!
Christopher Parker	Summerland, Canada	2015-05-01	I believe in property rights and that our gun control laws don't stop any crime whatsoever.
terry green	Parksville, Canada	2015-05-01	This horrific abuse of our rights by this out of control bunch of thugs must be investigated and the perpetrators brought to justice,
w h	Grande Prairie, Canada	2015-05-01	Because what happened was against the law. Someone needs to be charged
Jean francois massé	Brownsburg, Canada	2015-05-01	it's important to respect our right and gun right

Name	Location	Date	Comment
David Cayley	Elora, Canada	2015-05-01	Because RCMP wrongs in High River
Cameron Cooke	Chilliwack, Canada	2015-05-01	I believe an injustice was done by the RCMP overstepping their authority and the truth what ever way it is needs to come out.
Harry Jaaskelainen	Echo Bay, Canada	2015-05-01	These actions by the RCMP were clearly "police state" behaviours that have no place in Canada.
Edmund Edwards	Tillsonburg, Canada	2015-05-01	Do not like cops making the rules
Greg Illerbrun	Swift Current, Canada	2015-05-01	whole truth not our yet
Al Muir	Stellarton, Canada	2015-05-01	I am signing this petition because it could be my or your home next
John Todd	Paris, Ontario, Canada	2015-05-01	RCMP needs to be told that they enforce the laws made by government not what they want it to be. Smacks of Police State.
Chuck Bolton	Rocky Mountain House, Canada	2015-05-01	Rcmp was in the wrong. It's a abuse of power and criminal conduct. Vandalism, theft and trespassing. These are the powers that are suppose to protect us.
Tim McMullin	Windsor, ON, Canada	2015-05-01	The RCMP's continuing unaccountable behavior must no longer be permitted to continue unabated.
Thomas Armspach-Young	Calgary, Canada	2015-05-01	I am sick and tired of the RCMP trampling the gun rights of law abiding Canadians.
Gus Klay	Belle River, Canada	2015-05-01	We are not living in a communist country I hope. The truth must be told to prevent this type of criminal behaviour from happening again.
Richard Cox	Lumby, Canada	2015-05-01	I'm signing this because this was not random. It was organized, and nothing this force does isn't documented. There are names, dates attached to everything that happened. This was anarchy in Canada and it can not happen again. The RCMP and others that perpetrated this crime have to held to account and the message that it won't happen again must be deluivered
Edward Gee	Courtenay, Canada	2015-05-01	We are not criminals
Ian Vaughan	Maple Ridge B.C., Canada	2015-05-01	It's a freedom issue. We are either citizens or serfs, and we need to know now.
Jim Bennett	Chilliwack b.c., Canada	2015-05-01	Let's get to the bottom of this abuse of power issue once and for ever. Jim Bennett RCMP Retired
Neil Matthewson	High River, Canada	2015-05-01	I was one of the 754 homes whose home was illegally broken into, even though I was registered with the local authorities and the Red Cross as evacuated and safe. Criminals are criminals, regardless of the uniform they are wearing, and incompetence is incompetence, regardless of who gave orders. The individuals who broke into our homes had the choice to make better decisions. They did not. Average citizens who break and enter are charged and held accountable. The same should apply to local authorities, politicians, and the RCMP.
Jim Carlton	Calgary, Canada	2015-05-01	A crime against property and civil rights was committed by a contracted federal police force against the citizens of Alberta. And any provincial government that condones these unjust and lawless acts is complicit and equally guilty.
Brian Schultz	Edmonton, Canada	2015-05-01	The RCMP should be held accountable for breaking into peoples homes, stealing their legally owned property. And then lying about it.
Andrew Truong	Toronto, Canada	2015-05-01	Police should held accountable, not just kick down door then left unanswered or give some unlawful excuse to do whatever

Name	Location	Date	Comment
Jacques Carpentier	Notre Dame du Laus, Canada	2015-05-01	All Canadian Citizens need to Learn the Whole Truth in this affair ... !!
Norbert Urban	Medicine Hat, Canada	2015-05-01	There was no justification for what happened
Darren Sherk	Grande Prairie, Canada	2015-05-01	not all questions were answered. Was a cop out by RCMP
mike ashcroft	darwell, Canada	2015-05-01	The RCMP members involved with this from top to bottom should be suspended WITHOUT PAY pending an investigation by a third party that is not involved with the rcmp in any way shape or form. If they are proven to be in the wrong they should be fired and prosecuted to the full extent of the law!! They acted like thieves and they should be treated like thieves!!!
Kelly hicks	Blackfalds, Canada	2015-05-01	Because the rcmp are to serve and protect. Not loot people's firearms. They need to be held accountable and punished for their actions
Blake Kennedy	Huxley, Canada	2015-05-01	i feel we as taxpayers have a right to know. Those responsible should be brought to justice
Bruce Atchison	Radway, Canada	2015-05-01	Something must be done to protect us from police who fear an armed citizenry. The RCMP damaged many homes searching for guns, doubtless guided by an illegal copy of the long gun registry. Those guilty of ordering officers to raid unoccupied homes days after the flood had peaked must answer for their actions.
Charles Scheideman	Saanichton, Canada	2015-05-01	The Supreme Court of Canada would not allow criminals to be treated this way! The majority here are hard working tax paying citizens!
Jacques Drisdelle	Williams Lake, Canada	2015-05-01	I want to know why the RCMP broke into homes in High River and seized guns and if they broke the law, for them to be accountable.
Tom Vgt	Edmonton, Canada	2015-05-01	Because its the job of the police is to protect the citizens and their property not to kick down doors and damage their property, they are not a military force. I'll never leave my home in an emergency after what happened in High River someone has to protect my property from looters. And with the RCMP now confirmed as looters I know they will not protect my property.
Blaine Tetz	Kinistino, Canada	2015-05-01	The RCMP need to be moderated like the employees they are. They should be made to abide by the law they sre paid to enforce.
Les Bergen	Regina, Canada	2015-05-01	I'm signing this petition because I feel there has to be accountability. A man's home is his castle and every homeowner has a right to a just law not one where some are apparently are above it.
Inky Mark (former MP)	Dauphin, Canada	2015-05-01	We need an inquiry
john wallace	Calgary, Canada	2015-05-01	There are too many unanswered questions and a refusal by the RCMP to name the person(s) who ordered the break ins.
Larry Clare	Port Hardy, Canada	2015-05-01	T
ron mcdonough	Courtenay, Canada	2015-05-01	I want to know who gave the orders and who is hiding or messing with the truth,related to rcmp behaviour in high river gun round up
Robert Baugh-Allen	Cobble Hill, Canada	2015-05-01	I want to see the people responsible for the High River Gun Grab dealt with to the fullest extent of the law like the common criminals that they are
Barry Turner	Nepean, Canada	2015-05-01	Because it's the right thing to do--we need more police accountability--not less
John Harker	Brantford, Canada	2015-05-01	Police overstepped their authority, we need to send a clear message this was wrong. All damages should be paid for and this should never happen again.

Name	Location	Date	Comment
Jim Pook	Richmond, BC, Canada	2015-05-01	<p>The High River Gun Grab was a major violation of our rights to be secure in our homes - even if we have been forced to leave them.</p> <p>Someone ordered the home invasions and we need to find and punish them so it will never happen again in Canada.</p>
Jeff Casey	Port Howe, Canada	2015-05-01	What the police did was wrong!
Howard Sims	Brant, Canada	2015-05-01	For numerous years the RCMP have been far out of the mandate to enforce the laws of this great country. They have taken it upon themselves to make up their own laws and agenda.
Robert Klay	Edmonton, Canada	2015-05-01	<p>Canadians need assurances about policing in Canada.</p> <p>This inquiry will uncover the facts and hold wrongdoers accountable</p>
Bruce Mills	Hamilton Ontario, Canada	2015-05-01	this action was not only illegal, it was a total travesty of the Just Us system.
Bud Young	Port McNeill, Canada	2015-05-01	This sort of gestapo tactics has to STOP before it goes any further!!!!
Wayne Biffert	Williams Lake, BC, Canada	2015-05-01	Hopefully we can stop this from happening again.
Jackson Playne	Tiny, Canada	2015-05-01	As a responsible gun owner and citizen of Canada I cannot condone the action of the RCMP at High River. Action needs to be taken on the superior who ordered the police to break into homes. It was wrong, period.
Kurt Luchia	melfort, Canada	2015-05-01	No compromise!
James O'Connor	Steeves Mountain, Canada	2015-05-01	Enough with the police state
Pointer Gerry	Calgary, Canada	2015-05-01	The RCMP seem to make the news weekly with incompetence and or illegal activities. They have to be held accountable for their actions.
Douglas Bailey	Barrie ON, Canada	2015-05-01	I'm signing because I believe the RCMP overstepped their authority and someone needs to get to the bottom of this infringement of Canadian citizens' rights.
Robert Sickinger	Toronto, Canada	2015-05-01	I'm signing because eternal vigilance is the price of freedom from tyranny
Mark Liota	Hagersville, Canada	2015-05-01	The laws are in place to protect all persons from bad people and if those people are officers of the law all the more reason to ensure the rights of all individuals.
Bruno taillefer	Ottawa, Canada	2015-05-01	<p>Even tho I live in Ontario, something like this cannot go unchallenged....</p> <p>Someone needs to be held responsible for this.</p>
Robert Harper	Kingston, ON, Canada	2015-05-01	I don't wish to live in a police state.
Mike Davis		2015-05-01	I was born in, and spent most of my life in Canada. To see what has become of the RCMP over the past few decades leaves me shaking my head in disgust. They MUST be held accountable for their actions.
Robert Bracken	Dartmouth, N.S., Canada	2015-05-01	The RCMP need to be made accountable for their actions.
Norman Bazinet	Guelph, Canada	2015-05-01	I'm signing because when the police in a country make the law, and break the law, it's called a police state. The RCMP must be dissolved and replaced by a provincial police force in every province.
Keith Mills	Innisfil, Canada	2015-05-01	I disagree with the police seizing lawfully owned property
Joanna Ridley	Claresholm, Canada	2015-05-01	something needs to be done as this was not a required action by the RCMP...they need to be held accountable !!!!

Name	Location	Date	Comment
Art Hoivik	Chilliwack, Canada	2015-05-01	<p>This was a corrupt police operation carried out by RCMP officers directed to commit illegal acts against law abiding citizens who were just trying to protect their homes and property.</p> <p>A judicial enquiry is required to determine who is responsible for the criminal acts committed by the RCMP. Once that is established then steps can be taken to ensure that Senior NCO or Commissioned Officer in the RCMP is charged for his crimes against the Citizens of High River.</p>
John Scott	Thunder Bay, Canada	2015-05-01	<p>Concerned because of:</p> <p>RCMP abuse of power</p> <p>Use of struck down registration data</p> <p>Destruction of property.</p>
Carl and Wendy Fitzgerald	Simcoe, Canada	2015-05-01	It is a travesty that this can happen in Canada.
Clive Edwards	Chilliwack, Canada	2015-05-01	I believe government must be held accountable and responsible to all Canadians.
Richard Kneller	Sarnia, Canada	2015-05-01	I believe the RCMP broke the law when they entered real property and seized personal property of law abiding citizens.
patrick meers	Canada	2015-05-01	Politicians and police have forgotten for whom they work and to whom they must answer.
Cameron Fleury	High River, Canada	2015-05-01	Even though none of my firearms were taken I feel like this is the biggest crime ever committed in Canada.
James Callander	Calgary, Canada	2015-05-01	None of this happened in other towns, so went on here .Somebody needs to tell the truth.
darren flath	Clyde, Canada	2015-05-01	Because I am a law abiding citizen that does not require protection from the government
Rick Hemmingson	Lacombe, Canada	2015-05-01	This unlawful binge of house-breaking by the RCMP was really nothing more than organized vigilantism by the police. We need a judicial inquiry.
curt jensen	Mesa, Canada	2015-05-02	The police in Canada need to be held responsible & realise they are employees of the Canadian electorate
Lincoln westman	granton, Canada	2015-05-02	Justice has not been served criminals with badges are still criminals
Dennis Greer	Edmonton Alberta, Canada	2015-05-02	What the RCMP did was criminal. Why are they not being held accountable for their crimes ?
Brian Sumner	Winnipeg, Canada	2015-05-02	this ridiculous search and seizure never should have happened.
Leslie Lewis	Coldstream,BC, Canada	2015-05-02	It is past time that the laws of the land applied to the police as well as the rest of us. The RCMP believe they are above the law. Let's test that belief.
John Bridge	West Kelowna, Canada	2015-05-02	At that time I was part of it.
James Smith	Marcelin, Canada	2015-05-02	this must be investigated - lack of transparency is very corrosive
Shane Mackay	New Glasgow, Canada	2015-05-02	I support law abiding gun owners
Ian Hamilton	Shawnigan Lake, Canada	2015-05-02	Liscensed thugs, we are becoming USA north, Ian Bush, Robert Dziekanski,and many more MURDED by these thugs.
Len Shier	Regina, Canada	2015-05-02	What the cops did were B&E's -- the commander should be in jail.
J. Howard Baxter	Red Deer, Canada	2015-05-02	A citizen's right is to the sanctity of his home.
Todd Buhmiller	Calgary, AB, Canada	2015-05-02	i am upset that the RCMP can get away with this and not be held accountable for their actions.

Name	Location	Date	Comment
John R Clark	Port Lambton, Canada	2015-05-02	This was a Criminal act and they should be charged and convicted of their many crimes. JRC
Greg Lenny	Westlock AB Canada, Canada	2015-05-02	I'm tired of the bullying the RCMP and police in general seem to think that they can just make their own laws up as they go attitude. Then our punishment is we'll let the courts sort it out and the monetary cost is our punishment. It's time our police forces are held accountable for the same laws as we are.
James Shewfelt	Sherwood Park, Canada	2015-05-02	What was done was not right and someone needs to be held accountable . The attitude that police display towards honest firearms owners has to change . Honest firearms owners are not the enemy , we are valuable allies .
James Shaw	Markdale, Canada	2015-05-02	James Shaw
Theresa McRae White	Kelowna, Canada	2015-05-02	We stand on guard for Canada - glorious and free.
glen mitchell	Edmonton, Canada	2015-05-02	Il do not condone the actions of the police in High River AB . After serving over thirty years in the Airforce for the freedoms of the citizens of this country and seeing the accounts of this police state actions.break and enter, destruction of private property and out right theft of same should be grounds for a full judicial inquiry and charges laid for those involved from the top down. these actions have errodded all faith that I had in our federal police force
eldon waldner	calgary, Canada	2015-05-02	They need to be held accountable for their actions.If they get away with this imagin what else could happen down the road.
murray smith	Dawson Creek, Canada	2015-05-02	i am VERY concerned by the lack of accountability in the CRIMINAL break enter and theft of personal property in Hi River Alberta by the RCMP
Allen Stevenson	Emsdale, Canada	2015-05-02	I believe our rights should be protected to the highest degree.
Germain Laflamme	Saint-Alexandre-de-Kamouraska, Canada	2015-05-02	The British statesman of William Pitt in 1763 should be of actuality today. What the RCMP did is over the law. They had no wright to act that way.
Gerald Burns	Cochrane, Canada	2015-05-02	I read the commission report and was very disappointed with the outcome and justification of illegal acts by the RCMP. The police cannot be above the law. A Criminal is still a criminal even if they wore a badge during the commission of the offence. Criminals should be treated as such and prosecuted to the fullest extent of the law.
David Bastable	Winnipeg, Canada	2015-05-02	Too many unanswered questions remain.
Doug Rayner	Lancer, Canada	2015-05-02	because what they did was wrong
Terry Black	Winnipeg, Canada	2015-05-02	I believe in the right to maintain and own a legal hunting rifle and the right to property and belongings as well as privacy in Canada that is supposed to be a free Democracy with the Protection of the Charter of Rights and Freedoms for Sovereign Canadians' and I wnt to be sure those rights are respected and carried out!
Ted Graham	Vancouver, Canada	2015-05-02	I want the RCMP to act as police, not out of control goon squads.
Elenor Conn	Birmingham, AL	2015-05-02	I am signing because I believe that the RCMP acted improperly and have not returned the guns seized to their rightful owners. Canada is not a police state.
Sidney Conn	Birmingham, AL	2015-05-02	I'm a displaced Calgarian and I've seen what runaway jackbooted 'authority' can do first hand.
John Perocchio	Ottawa, Canada	2015-05-02	If we lose respect for the law we lose everything; this must be dealt with and the rule of law must apply to all. No one can pick and chose what part of the law they will respect today...least of all those that are tasked to enforce it.

Name	Location	Date	Comment
Robert Stevenson	Canada	2015-05-02	They should have to comply with the law the same as everyone else. You should not be able to hide behind the badge as justification for seizure with no warrant..
Donna Bilozir	De Winton, Canada	2015-05-02	<p>Dont believe they destroyed their records of registered firearms as per law, therefore were in violation of law</p> <p>Also they broke into homes that were not affected by the flood , and even the homes that were affected they entered unlawfully</p> <p>And on and on....breaking into locked gun safes</p>
John Urquhart	Trail, Canada	2015-05-02	Nobody should enter a locked and secure property.
Frank Sandberg	Coaldale, Canada	2015-05-02	Criminal acts were committed with no one accountable. All the facts and names need to be found out and acted on.
Don McKinnon	Canada	2015-05-02	We demand the truth!
Johannes van Spingelen MD	Bedell, Canada	2015-05-03	Because the facts are being kept from Canadian citizens, all in the spirit of openness and transparency.
Tom Barak	Winnipeg, Canada	2015-05-03	I'm signing because our supposed free nation is beginning to look like a tin-horn banana republic.
Andrew Shanaida	Weyburn, Canada	2015-05-03	High River was a beta test through a contrived crisis created by a geoengineered flood. A test to see just how far Canadian's freedoms and rights can be trampled without any recourse or accountability.
David Hardy	Salmon Arm, BC, Canada	2015-05-03	A crime has been committed by those who, supposedly, are there to prevent it. The RCMP has become a toxic virus & immediate attention must be focussed on eliminating the disease.
Allan MacLeod	Mission, BC Canada, DC	2015-05-03	I'm signing because this was a very clear overreaction and unwarranted action against private citizens and their homes. Such forced entry without warrants was wrong!
Art Strachan	Steinbach, Canada	2015-05-03	I am not a gun owner but believe in others rights to won guns. And I don't like the highhandedness shown by the RCMP in flaunting the laws of the land..
Tamara Wiebe	Lowe Farm, Canada	2015-05-03	Concerned about forced entry and seizure of personal property
Andrew Shanaida	Weyburn, Canada	2015-05-03	High River was a beta test thru contrived crisis by a geoengineered flood. A test to see just how far peoples freedoms and rights can be trampled.
Jerry MICKEY	Prince George, Canada	2015-05-03	<p>Because the Canadian Gun Laws are out dated, and Ridiculous. They work fine for criminals. But carry no legal rights for Law Abiding citizens.</p> <p>If we try to protect our selfs, property, or family's. Then we automatically turn into the bad guys.</p> <p>I am a decorated veteran, and a old man. However, I can see civil disobedience happening in Canada.</p> <p>If the Government , dose not get there act together with the gun laws.</p>
Barry Jensen	Delta, Canada	2015-05-03	None of the civic rights are worth the paper they're written on without the ability to enforce them by force if necessary.
dennis atkinson	Birch Run, MI	2015-05-03	The police state must be stooped.
Richard Fritze	Canada	2015-05-03	Police investigating their own just does not work - it is a failed model as has been proven many, many times. The politicians who ordered these police actions, or who stood by and condoned them also need to be held to account.
Lynn Scheidl	Lumsden, Canada	2015-05-03	Some of what the Mounties did was illegal - and few people seem to care. Look South, people....and wake up !
Giulia Belec	Carleton Place, Canada	2015-05-03	The records were ordered to be destroyed.....

Name	Location	Date	Comment
Roland Seguin	Langley, Canada	2015-05-03	It's repulsive to have these kind of Nazi like Police State tactics deployed in our supposed to be free country with a Constitutional Charter of Rights and Freedoms . There appears to be an ideological superiority bias permeating the RCMP like a virus infection that needs to be stopped from spreading.
Brian Marshall	Ottawa, Canada	2015-05-03	This act by RCMP way oversteps their authority
Joe Kelly	Theodore, AL	2015-05-03	Our rights are being infringed upon . Liberty is being reduced to a word from the past. Thugs are being made into victims and victims are made into the bad guy. Fight we must. III
Neil Batchelor	London, Canada	2015-05-03	This action was a completely unnecessary violation of a number of acts and authorities that were ignored by unwarranted searches. An individual's home is inviolate and should not be subject to unwarranted search and seizure. We do not live in a police state.
Edward Vanover	Schenectady, NY	2015-05-03	It is paramount to freedom to have the authorities be held accountable for ALL of the actions they take "on behalf of the government and/or the people" they represent.
Jan Krejcik	Cochrane, Canada	2015-05-04	I immigrated from former Czechoslovakia and I remember this "freedom"only too well!
Boyd Lundquist	Courtenay, Canada	2015-05-04	The cops are out of control and need to be answerable.
Jim Friesen	Calgary, Canada	2015-05-04	This was such a breach of trust that all of those that were responsible need to be held to account and charged. The RCMP should be run out of Alberta or disbanded.
Mike Filip	Camrose, Canada	2015-05-04	This was a criminal act carried out by the RCMP, and if it isn't dealt with, public trust will erode further if that's even possible. Nobody I know trusts this gov. anymore and they brought it upon themselves with actions such as this.
Gary Mauser	COQUITLAM, Canada	2015-05-04	Who will guard us against our guardians? The public must not fall asleep.
Eva Cegielka	Vancouver, Canada	2015-05-04	this was wrong action and violated once rights in their own home
Bodo Eichhorn	Saint Catharines, Canada	2015-05-04	My home is mine and nobody should hve the right without my consent to enter. Who ordered the Pricess Pats to assist in brake and enter? what right does the police think they have? Police state?
Joel H. Tost Tost	Warton, Canada	2015-05-04	I was a law enforcement officer for 36 years and what these officers did was unlawful and despicable.
ken brown	Canada	2015-05-04	it is a abuse of power they need to be held responsible for there actions
Candice Erickson	Donalda, Canada	2015-05-04	Taking guns away from lawful gun owners is not the way to protect its people. Criminals will always have access, therefore putting the honest man in more danger.
Trent Pawlick	Alliance, Canada	2015-05-04	Signing because what they did was completely wrong and tired of RCMP abusing their power. Everyone involved knew it was wrong but carried on. Each individual should be charged accordingly as if a civilian was to do the same
Dan Carruthers	Turner Valley, Canada	2015-05-04	From the beginning I knew that our government would stall and obfuscate on this matter and justice would not be served. This MIGHT help bring a just response.
Dan Griesse	Bowmanville, Canada	2015-05-04	Help stop this police state we are evolving into
Mark Christofferson	Cochrane, Canada	2015-05-04	RCMP need to be held accountable for their illegal actions.

Name	Location	Date	Comment
William Buchanan	Regina, Canada	2015-05-04	Government and Police have to be held accountable for breaking laws just like the rest of us. Us being the people who pay their wages.
phil hewkin	prince george B.C., Canada	2015-05-05	Canadian gun owners are treated worse than criminals by police and courts. This vile prejudice must end, the people responsible for HIGH RIVER GUN GRAB must be held accountable. Otherwise, Canada is a POLICE STATE. and. who. is. next.
dave mcrae	Vernon, Canada	2015-05-05	NO ONE is above the law.....
William Buchanan	Regina, Canada	2015-05-05	Government and Police have to be held accountable for breaking laws just like the rest of us. Us being the people who pay their wages.
Real Benard	Montréal, Canada	2015-05-05	We should prevent this to happen again.
Gordon Blize	Ardrossan, Canada	2015-05-05	I want to. The RCMP are paid by us to protect us. They are always after the fact. They show up after the crime, except in this case they did the CRIME!
Tom Loo	Toronto,ON., Canada	2015-05-05	We need to never have this happen again.
Rick Paige	Victoria, Canada	2015-05-05	If the Police are not brought to justice-we will slowly slip into a police state.
Dan Thorn	Barrière, Canada	2015-05-05	I'm signing because outright lying and distorting facts is becoming the norm in a federal police force that was once revered by the citizens of this country. Today I know more people who want nothing to do with the RAMP even if they've been the victim of crime. And that is a sad state of affairs.
N A	Radisson, Canada	2015-05-05	the King of England cannot enter; all his forces dare not cross the threshold
Stephen Langer	Toronto, Canada	2015-05-05	What the police did was wrong. It violated civil rights, totally unwarranted. This search and seizure was Nazi/ Soviet in nature, should not happen in Canada. Re-think our country's firearm policies, what we have does not work. Stephen
Dave Burkin	Fox Creek, Canada	2015-05-05	I believe the RCMP were wrong
william VANDENBERG	Winnipeg, Canada	2015-05-05	because I want to know if William Pitt in 1763 is also correct for Canada in 2015
Jason Inman	Edmonton, Canada	2015-05-05	I believe in the constitution and i believe in property rights, even if our own elected reps do not.....
Lawrence Forbes	Victoria, Canada	2015-05-05	The RCMP needs to be reigned in and held accountable.
Victor Giroux	Nanaimo BC, Canada	2015-05-05	It is a disgrace that the RCMP are above the law. What they did = B&E and theft!!
guy lefebvre	Edmonton, Canada	2015-05-05	As a responsible firearms owner, I feel that the Mounties broke the law by taking properly stored firearms from private dwellings (theft) they need to set the example for the public. They have done the opposite.
Lee Pachal	High River, Canada	2015-05-05	I'm signing because i was one of the many forced out in to the streets. I had to live in my truck with my dog for 10 days and i had to sneak in to get him also my home could be searched
Jimmy Campbell	Oshawa, Canada	2015-05-05	I'm signing because they stole firearms from residences. Kicking in locked doors and busting open safes in a "state of emergency" area is unacceptable And the RCMP need to be held accountable for their illegal search and seizures.
heather schnare	riverside estates, Canada	2015-05-05	RCMP behavior in this entire mess is not Canadian and utterly disgusting
kevin pack	Lethbridge, Canada	2015-05-05	Something must be done to prevent this from happening again
Allie Fallis	Spirit River, Canada	2015-05-05	I Do Not Believe They Had the right
Neil Wenzel	Edson, Canada	2015-05-05	Laws were broke. Does not matter who broke them.

Name	Location	Date	Comment
Dean Hallam	Fort McMurray, Canada	2015-05-05	This is not a problem in Canada and the entry into these houses was not for search and seizure also there was no court warrant indicating their reason for search. Far as I know it is legal to own firearms and Firearm supplies like bullets.
Ron Gieck	Courtenay, Canada	2015-05-05	I am a former Alberta resident and am proud to be so. The acts that took place in High River were almost like a mania. This borders on the actions like those used in dictatorships to keep the population under control.
Laurie Camps	Wildwood, Canada	2015-05-05	I am shocked that this could happen in our country and province. Where does it end?
Richard Green	Nelson BC, CA	2015-05-05	As long as the RCMP hides the truth and lies in court I shall neither trust nor support them.
Roger Littke	Whitecourt, Canada	2015-05-05	This was a shameful display of power and violation of our rights and freedoms.
Sewell Sewell	Winnipeg, Canada	2015-05-06	If it happened in High River it can happen anywhere
lloyd watt	cache creek, Canada	2015-05-06	because it was an unlawful entry. and cops world wide seem to think they are above the law
Ian Hutchinson	Iacombe, Canada	2015-05-06	Rights of individuals have being trampled on, this is giving our federal police force a bad reputation and it needs to stop. The faith and trust in the RCMP is fast fading, if we allow these acts to continue they will lose all credibility and faith from the average citizen
jim reamsbottom	worsley, Canada	2015-05-06	all should be charged with multiple counts of break and entry , trespassing ect . they would throw the books at a citizen doing the same thing with out authority
Robert Harper	Kingston, Canada	2015-05-06	the police must be accountable for their actions, just like everyone else
Brad Maltby	Courtenay, Canada	2015-05-06	There needs to be more accountability in the rcmp.
Michael Seigel	Kamloops, Canada	2015-05-06	We need to get to the bottom of this cover up and those involved and who ever ordered this total nonsense should be brought to trial. This was a criminal act, break enter and theft which is a indictable offence.
richard philipow	Saskatoon, Canada	2015-05-06	I am sick of the law breaking the law. In the name of the law.
gerry kerr	Yorkton, Canada	2015-05-06	I'm totally against what they did now people will stay and possibly perish to keep what is there's it's what Hitler did
Murry Setzer	100 Mile House BC, Canada	2015-05-06	We have rights under our charter and they are to be respected
Donald Alcock	Stoney Creek Ont, Canada	2015-05-06	typical example of police coverup, and overstepping their bounds with NO REPERCUSSIONS
Randy Marsh	Skookumchuck b. C., Canada	2015-05-06	To help stop canada from becoming a police state
Cecil Chabot	St Albert, Canada	2015-05-06	Someone made a decision , an illegal decision and they must be identified and held accountable.
Shawn McNeil	Airdrie, Canada	2015-05-06	I think it is time we had answers.
Tony Bernardo	Oshawa, ON, Canada	2015-05-06	The people who ordered this grievous breach of the civil rights of Canadians must be held accountable.
Fraser Allison	Calgary, Canada	2015-05-06	The law was broken by the RCMP.
don hughes	Edmonton, Canada	2015-05-06	Members of the RCMP broke the law. Those members need to be held accountable for their actions in the same way that any other citizen is held accountable for their actions. Otherwise, there is no rule of law and society will descend into chaos.

Name	Location	Date	Comment
Gerald Lutz	Stony Plain, Canada	2015-05-07	Very scary that they think they can do this. Needs to be looked into.
William Engman	Chipman Ab., Canada	2015-05-07	This is not right.
Gary Froescul	Sherwood Park, Canada	2015-05-07	If the police keep getting away with shananagans like this, Canada will be nothing but a police state.
Thomas McComas	Petoskey, MI	2015-05-07	The unlawful, warrant-less search and seizure of private property is the first step to tyranny.
Bill Corbett	Calgary, Canada	2015-05-07	True facts of what happened need to be determined
Stephen Otto	London, Canada	2015-05-07	Action has to be taken to keep law enforcement honest and law abiding.
Doug McComber	Kingston, Canada	2015-05-07	The public deserves to have answers and action taken on the civil rights violations that took place at High River. Those violations affect the rights of all Canadians.
N A	Smiths Falls, Canada	2015-05-07	I have been following this story from the beginning and find it very concerning.
Robert McEwan	Calgary, Canada	2015-05-07	We need to know why the RCMP felt they could trespass and steal homeowners legally owned property, and hold the decision makers accountable for promoting criminal activity.
Dave Robinson	London, Canada	2015-05-07	I don't believe any police or military force should have the right to enter without warrant a private dwelling, except to save life and limb OR arrest a criminal.
Ron Colucci	Mississauga, Canada	2015-05-07	Abuse of power by law enforcement has to stop. We need public officials held accountable for their actions.
John Woolsey	Brighton, Canada	2015-05-07	I am signing this submission because of my concern about the gross abuse of power by the RCMP detachment in high river.
DR A WARREN RAHN	woodville, Canada	2015-05-07	i'm signing because i don't want the same illegal act would happen to me, why do the mounties think they are above the law.?
James Charters	Waterloo, Canada	2015-05-07	People should know the truth about this illegal search
Raymond Merrick	North Bay, Canada	2015-05-07	What the RCMP did was a crime in Canada. Anyone else would already be in prison for 10 years and so should these RCMP officers and their commanding officers who ordered it. I demand to know exactly who ordered this and who took part. Why did they send away local officers and bring in outsiders. Who thought this criminal act was a good thing to do?
Joel Brown	Halton Hills, Canada	2015-05-07	Police exist to enforce our laws. Police are not above our laws.
judith ross	Toronto, Canada	2015-05-07	Firearms owners should not be treated as second class citizens whose rights to property and privacy are not respected. The RCMP must be held accountable for their home invasions and seizure of property. An independent inquiry is essential.
David Conway	Whitchurch-Stouffville, Canada	2015-05-07	No matter what your position is on personal ownership of firearms, no police force should have this level of authority or non-accountability - and you know it.
Jim Smoke	Welland, Canada	2015-05-07	I believe in my firearms rights!
Stephanie Corbin	Grovedale, Canada	2015-05-07	I believe in the charter of rights and freedoms. With out it we find our selves mired in the feces of dictatorship!! How dare the RCMP and other officers believe what they did was allowable !!
Eric Weder	Crossfield, Canada	2015-05-07	Illegal activities by police show how little our human rights really mean in Alberta.
TERRY CLOSE	HOUSTON, Canada	2015-05-07	THE TRUTH MUST COME OUT
Blake Ritchie	Orono, Canada	2015-05-07	I am a hunter and a legal firearm owner, and I am sick of oppressive and nonsensical laws which make us 2nd class citizens

Name	Location	Date	Comment
Mike Berryhill	Waterloo, Canada	2015-05-07	<p>Because no one should be able to break the law, especially those who that duty is entrusted to.</p> <p>i want all of those mounties charged for their crimes, punished to the full extent of the law, to lose their jobs and all rights and privileges that would attend a non felonious person.</p>
Randall Janes	Hamilton, Canada	2015-05-07	Nazi Germany has no place in Canada, and the RCMP was behaving like them. Don't try this at my home.
Eric Reid	Burlington, Canada	2015-05-07	This is bill c51 will make this a normal thing.
Israel Iachovsky	Canada	2015-05-07	I believe in supporting our policing agencies, but, expect them to protect our rights & the law at the same time.
Les Kelly	Manitoba, Canada	2015-05-07	this is a blatant misuse of the police making them act as Common Thieves or looter's breaking and entering and stealing firearms and ammo
Mark Coe	Tatla Lake, Canada	2015-05-07	This type of police action, if unchecked will impact everyone sometime in the future.
Robert Meyers	Campbell River, Canada	2015-05-07	The police are the ones who are supposed to always be good. They are supposed to uphold the law and be trustable. This trust was broken and we need to know why so we can fix the problem before it becomes worse.
James Jennings	Kaslo, Canada	2015-05-07	It's time to call the brass to account for the actions of the RCMP at High River. As law enforcement, they are not above the law.
Percy Bowen	Toronto Ontario, Canada	2015-05-07	<p>The RCMP are imposing unfair draconian rules and regulations on legal sport shooters. The RCMP are public servants , "Not Elected Parliamentary Officials",and therefore do not have the Authority to impose these illegal rules that they make up.</p> <p>Percy Bowen</p>
David Skeet	Abbotsford, Canada	2015-05-07	Justice needs to be served and to show the RCMP that they are NOT above the law.
Richard Frey	Cardston, Canada	2015-05-07	I believe the RCMP made unlawful, forced entry into home's listed on the Out Lawed National Gun Registry.
Jason Smith	Calgary, Canada	2015-05-07	I am tired of the bureacrats and the RCMP doing as they wish in my country, and they feel that they are above accountability.
Richard David Vanderlubbe	Hamilton, Canada	2015-05-07	The RCMP are out of control.
Maurer Chris	Kamloops, Canada	2015-05-07	As a repsosible firearms owner I am subject to laws that are considered unconstitutional when applied to convicted criminals. The High River incident is an assault on property rights and responsible firearms owners, and if not accounted for will allow the RCMP to continue its takeover of Canadian Government.
Steve Knechtel	upper Culloden, Canada	2015-05-07	If we can't trust the Police [RCMP] to abide by the law then we are heading down a very dark path indeed...read some history of the last century if you need confirmation of the obvious.
john burroughs	Port Hardy, Canada	2015-05-07	Because the corrupt police state slowly rolling its way in has be be contended or will roll over us all.
Tim McShane	Hays, Canada	2015-05-07	I believe in the right to possess legally acquired property free from the self-approved harassment of law officials
Howard Tencer	Toronto, Canada	2015-05-07	This type of situation is what makes citizens fear the creeping in of a police state.

Name	Location	Date	Comment
grant douglas	edmonton ab, Canada	2015-05-07	Ad a gun owner I find this to be outrageous treating the command man ad a criminal and for the abuse of power displayed by the RCMP and in turn the government of Alberta
Andre Chevrier	Ottawa, Canada	2015-05-07	A great injustice was done
Nick Gruich	Chesterville, Canada	2015-05-07	It's the right thing to do!
Ken Ball	Corunna On., Canada	2015-05-07	It is time all police services began enforcing the laws of Canada properly instead of making them up on the spot.
Mike Quinn	Oakville, Canada	2015-05-07	Blatant violation of rights and law
Robert J Drainville	Shuniah, Canada	2015-05-07	Abuse of authority. What's next?
Nathan Schultz	Calgary, Canada	2015-05-07	The RCMP should be held to account for treading on the rights of law abiding citizens.
greg huraj	Red Deer, Canada	2015-05-07	More RCMP B/S, plain and simple, where is this useless Charter, that ever one talks about?
Alvin Anderson	Bruderheim, Canada	2015-05-07	I'm signing because what the RCMP did was wrong. They are not above the law and should be held accountable.
Dilan Corbett	Guelph, Canada	2015-05-07	The RCMP is abusing their power time and time again. Someone needs to put an end to this.
Rick Ratzlaff	Sexsmith, Canada	2015-05-07	Nobody should be exempt from the law.
tony baxter	Beeton, Canada	2015-05-08	very simply,the law broke the law,and this needs to be sorted out in a transparent manner, and appropriate consequences applied to the guilty parties...
Dave Melone	Mission, Canada	2015-05-08	This jack-boot behavior is completely unacceptable; especially if the police forces are to earn and maintain our respect. If their behavior begins to imitate thuggery then disregard for their authority is not far behind. For the safety of good officers, there needs to be an independent inquiry into ALL matters, decisions and persons involved in this act.
Steve Van Ieperen	Medicine Hat, Canada	2015-05-08	I want to ensure that the police are not allowed to act as if we are in a police state, and that people who gave the orders need to be held accountable.
Wood Richard	Olalla, BC, Canada	2015-05-08	I am positively sick, sore and weary of paying the salaries of thieves and liars, all the while having to obey our laws while the ones charged with the duty of upholding them do nothing of the sort. Time to weed out all of these hypocrites and hire some real people into these positions, and be damn sure to prosecute them swiftly too!
mike wood	Calgary, Canada	2015-05-08	if no one is above the Law why was this allowed to happen
Daniel Kott	Kapuskasing, Canada	2015-05-08	I believe that police must show the example and never, never act outside the law and those responsible must face the courts for their crimes!!!
Frederick Forman	Princeton, Canada	2015-05-08	The RCMP have no right to reinterpret the laws to suit their agenda.
Michael St.Amour	Ottawa, Canada	2015-05-08	It's a travesty that the rule of law can be broken in Canada and that law abiding citizens are treated in this fashion.
scott myers	Petawawa, Canada	2015-05-08	Because some one or people should be held responsible for this
James McColl	Canada	2015-05-08	To protect the rights of citizens
DAVID WARR	Saint Thomas, Canada	2015-05-08	I am sick and tired of the Police and in this instance the RCMP thinking they are above the law. they had NO justification for their actions .They STOLE personal property. They are nothing but thugs and criminals!!!!
Dan Loran	Indian Head, Canada	2015-05-08	Homes were broken into with out a warrant and gun stolen.

Name	Location	Date	Comment
Csaba Hollo	Delta, Canada	2015-05-08	I believe that the RCMP either overstepped their powers, or if not, should have their powers reduced so what happened High River never happens again. Totally unacceptable.
Arni Eggertson	Ajax, Canada	2015-05-08	The search and seizure was not right. The RCMP could have done this better.
Robert Ackman	Chaplin, Canada	2015-05-08	The police are here to protect us and not break in and steal for m us
Robert Sereda	Murillo, Ontario, Canada	2015-05-08	The R.C.M.P. are NOT above the law nor are they THE LAW
joseph christie	Surrey B,C, Canada	2015-05-08	I think it was repulsive and wrong and against all rights and freedoms according to the original and only true Canadian Charter of Rights
Fred Gray	Canada	2015-05-08	This issue has to be dealt with the problem that happened in High River. The people living there want answers.
david koivukangas	Kelowna, Canada	2015-05-08	To get the truth! So one day maybe the RCMP will be respected again!
shawn Pickering	allan, Canada	2015-05-09	Rcmp were out of linecriminal behavior! !
Allen Scantland	Metcalfe, Canada	2015-05-09	It is a depraved and vile use of state force to surreptitiously damage and confiscate a citizen's property. Too often the state abuses law under the lie of public safety, even when the intent is overt and obvious.
larry ferguson	Ste. Anne du Ruisseau, Canada	2015-05-09	it was wrong and against the law
Keith Cunningham	Minden, Canada	2015-05-09	The RCMP need to spend their resources going after criminals and leave the law abiding citizens alone.
Len Bratko	Sundre, Canada	2015-05-09	Home were entered illegally and property wrongfully seized any some damaged in the process.
Serge Bissonnette	Almonte, Canada	2015-05-09	The incident destroys a bond of trust the people of Canada, especially those in High River of a good police force who had bad leadership on this. Let those responsible answer question "WHY". The internal reports demonstrate lack of honesty in this matter, thus it must be stepped up to an unbiased Judicial Inquiry has to bring this to the forefront before it sinks into a bureaucratic quagmire and out of the public eye. Wrong was done in High River. Mistakes were made. Accountability is due.
jeff anzil	mississauga, Canada	2015-05-09	The public deserves to know the truth.
William Schultz	Calgary, Canada	2015-05-09	It must be discovered if the RCMP Failed to destroy the Long Gun Registry and used this illegal registry for the search. If so those responsible should be prosecuted
Jeff Jenkins	Blandford, Canada	2015-05-09	The person or persons that ordered these home invasions should be punished!!
William Molnar	Ottawa, Canada	2015-05-09	Even the RCMP must adhere to the law. An internationally admired and respected national police force has let us down and must now work hard to recover credibility and its reputation.
Jason Inglis	Fergus, Canada	2015-05-10	It's time to stop targeting legal firearm owners.
Scott Murray	Arnprior, Canada	2015-05-10	The rule of law needs to apply to everyone including, Heaven forbid, even RCMP.
James Large	Chilliwack, Canada	2015-05-10	I believe my rights are being violated
Breton Jocelyn	Lévis . P.Q., Canada	2015-05-10	Jocelyn Breton

Name	Location	Date	Comment
Michael Yarrow	Guelph, Canada	2015-05-10	I feel that the RCMP overstepped their authority in the search and seizure of the firearms in High River. This had to have occurred at a high level in their chain of command for it to have been carried out so completely. A judicial is required to be able to assign responsibility for those decisions, hopefully leading to repercussions for those individuals.
tony katz	ottawa, Canada	2015-05-10	there is no legitimate reason for agents of the government force their way into my house without clear evidence of a crime or obvious distress.
Peter Hutfloetz	Calgary, Canada	2015-05-11	Why are we so worried about objects that were safely, and properly stored (and a lie told by the media they were not) by the most up standing citizens (Canadian Gun Owners), and the most properly trained people to use them (Canadian Gun Owners). In a town at the time that was crawling with military.
Lou Negrazis	Uxbridge, Canada	2015-05-11	To protect our rights under the Charter Of Rights we demand. These inalienable rights are there to save all law abiding citizens from illegal and unjust harassment and search and seizure
Cindy Sakulich	Airdrie, Alberta, Canada	2015-05-12	This is a invasion on civil liberties!!!
Norm Hillman	Sherwood Park, Canada	2015-05-12	Too many questions not answered. Too many lies told. Too many break-ins done by those who are supposed to protect the public.
Glen Fairbairn	Bancroft, Canada	2015-05-12	I'm fed up with overpaid police bullies taking our rights and guns away!
Coltin Camps	Wildwood, Canada	2015-05-12	I believe that the RCMP were completely out of bounds and they need to be brought to justice
john mann	Wildwood, Canada	2015-05-12	they broke the law
Kenneth Baird	McGregor, Canada	2015-05-12	I am signing this so as to protect the right of Canadian citizens to basic Constitutional Laws. Our homes are our sanctuary whereby each person/citizen of this country should have the right to feel secure that in a state of emergency his/her home will not be violated and looted by the authorities of this country without due process of law carried out with their knowledge. If we allow this to go unchallenged, we leave our freedoms on a slippery slope that can and will lead to further violations of basic freedoms of security in our own homes.
Frank Bedard	Calgary, Canada	2015-05-13	If they were in the right, there shouldn't have been so many details obscured.
Lindsay Cobb	Fort Hood, TX	2015-05-13	What happened in New Orleans, Louisiana , USA, after hurricane Katrina was exactly like this. It's an outrage and an over reach of government that should NEVER happen.
Michael McIntee	Airdrie, Canada	2015-05-13	Laws are put into place to protect us. They are not to be used by people in power to punish voters because they dared to vote for someone who in the ruling party.
Paul King	Innerkip, Canada	2015-05-14	WHO. WHEN & WHY GAVE THE AUTHORITY TO steal weapons and break into homes
La Rae Lindeman	Milk River, Canada	2015-05-14	I don't think it is right for police to force entry into homes they KNEW were empty, for any reason. Going after guns was not right and someone should be charged.
Ed Devlin	Vernon, Canada	2015-05-14	I'm disgusted by the huge, egregious abuse of the civil liberties of Canadians that occurred at High River and the blatant attempts to cover it up.
Joe Vezina	Kenora, Canada	2015-05-14	I am sick and tired of being treated like a criminal for being a legal licensed gun owner in this country !
Doug Kingsmith	Nanton, Canada	2015-05-14	The public are not getting the answers to the questions put forward by Dennis Young

Name	Location	Date	Comment
Jeremy Eadon	Calgary, Canada	2015-05-14	The High River "gun gab" was a violation of citizen's rights to protection by the RCMP. Instead it was an unconstitutional invasion of citizen's homes and property. If we cannot be protected by such a hallowed institution the RCMP is, who protects us in civil disasters? The Army
Ian Stuart	Innisfail, Canada	2015-05-15	We need a judicial inquiry to find out who is responsible, hold them accountable and restore public trust that our national police force will acct appropriately in future emergencies.
Robert Swinton	Mount Forest, Canada	2015-05-15	I agree there needs to more clarification
Max E	Somewhere, Canada	2015-05-15	Enough is enough with this out of control Police Force! Disband them once and for all. They are an embarrassment to Canada and a blight on ALL of society. And they deserve to be punished AND humiliated FULLY to the highest extent- both by Law, and by Public Opinion.
Kenyon Clarke	Abbotsford, Canada	2015-05-15	We know - Who, Where, When, What, but do not know "WHY" Why did Police and armed forced feel compelled to force entry search 4666 homes remove firearms and ammunition to have destroyed? Is there underlying problems or reasons not stated here? An Independent Judicial Inquiry should bring the truth out!
Jacqueline (Jackie) T. Rabbitskin	Saskatoon, SK., Canada	2015-05-15	No one is above the law and should be held accountable for their actions.
David McMillan	54 Jenkins Road, Canada	2015-05-15	High river gun grab should not of happened and the people that gave the order should be in jail
Donald Cutts	Ottawa, Canada	2015-05-15	I am writing because of the complete illegality of the RCMP's actions. This is the greatest breach of civil rights in Canada that I have seen in over 40 years. It cannot be tolerated in a democratic society.
Dale McGraw	Brookdale, Canada	2015-05-15	I am a gun owner
Dwayne Walwyn	Lake Country, Canada	2015-05-16	I'm signing because this is a gross abuse of power and malicious destruction of private property. Canadians deserve better, and if the lies continue, Canadians deserve municipal police.
Terrance Newman	Edmonton, Canada	2015-05-16	Terrance C Newman
Fred Hoenisch	Victoria, Canada	2015-05-17	I believe in a free society.
Earl Trathen	Edson, Canada	2015-05-17	The RCMP needs to be held accountable for these illegal B 7 E crimes.
Paul Ruggles	Cochrane, Canada	2015-05-17	Tired of losing my rights
Doug Cunningham	Barrie, Canada	2015-05-17	I hate the rcmp.
Brad Taleski	Richmond Hill, Canada	2015-05-18	Police must also be held accountable for braking the law . Canada is not a military dictatorship!
william dewitt	winnipeg, Canada	2015-05-18	Abuse of authority by the RCMP
John Rauch	Delia, Canada	2015-05-19	I am signing because this is not a Police state, we need accountability.
Maurice Curtis	Delta, Canada	2015-05-19	I would prefer not to live in a communist country and under police state tactics
Harvey Hofmann	Scandia, Alberta, Canada	2015-05-20	Whatever excuse they may use, the RCMP's actions displayed a blatant abuse of power by themselves and the governing body of Alberta. If anything goes in an emergency then we are only one step away from martial law in all its ugliness.
Mickey Moulder	Windsor, Canada	2015-05-20	I believe in freedom
Rob Robinson	Calgary, Canada	2015-05-21	im signing because the RCMP is not above the law and must comply with all laws. Break and enter, theft of legally owned sporting goods is completely unacceptable.

Name	Location	Date	Comment
Joshua Witteveen	Kingston, Canada	2015-05-21	Do what's right and allow democracy to work!
Randy Mach	Nanaimo, Canada	2015-05-21	I'm signing because this I take my citizenship and Charter of Rights and Freedoms seriously. If authorities believe Canadians are passive enough to let this happen without a fight they are dead wrong.
boyd Ralph	Calgary, Canada	2015-05-21	I. Would. Like. To. See. Justice
steven hamagami	Edmonton, Canada	2015-05-21	Treating law abiding citizens as criminals and ignoring their rights should not be acceptable no matter which right was violated.
Frank Good	Lloydminster, Canada	2015-05-21	Justice needs to be served for the homeowners whose homes and lives were violated and those responsible need to be removed from their positions!!
Justin Boldt	High River, Canada	2015-05-21	We deserve the truth.
Junaid Mahoon	Calgary, Canada	2015-05-21	Residents of High River and Public needs to know the whole truth, there is a limit to Police jurisdiction and it ends at someones house door.
Dave Elley	Chemainus, Canada	2015-05-21	This seriously concerns me as a Law abiding firearms owner.
darlene konduc	edmonton, Canada	2015-05-21	That was uncalled for and unnecesary
Scott Fountain	Edmonton, Canada	2015-05-21	I want whoever ordered this accountable
Jim Mansell	Callander, Canada	2015-05-21	excessive force, poor judgement
Debi Stephenson	High River, Canada	2015-05-21	RCMP have to stop thinking they are above humans rights on High River
Mike Stoughton	Okotoks, Canada	2015-05-21	I am a resident of highriver and a family heirloomed fire arm was removed and not returned with My other fire arms! Should be held accountable for their indiacretions and would like the cost of damages to my front door covered
Devin Fisher	Okotoks, Canada	2015-05-21	This cannot happen ever again.
Arthur Lee	Abbotsford, Canada	2015-05-21	Those tasked with protecting our laws need to be accountable when they break it. We need to understand, and educate so these violations don't happen again in the future.
Jeff Schmode	calgary, Canada	2015-05-21	Canadians should have protection from illegal search and confiscation
Norman Perry	Ab, Canada	2015-05-21	I am a gun owner
Dwayne McLaren	Stavely, Canada	2015-05-21	Because of the gross abuse of power and total disregard for basic rights! by the RCMP!
Terry stenabaugh	High river, Canada	2015-05-21	They need to answer for the choices they made !! They kept us out of our town so they could break the law !!!! How are we suppose to trust the RCMP now ???
Philip Rowland	High River, Alberta, Canada	2015-05-21	Unanswered questions deserve to be addressed.
vincent yacyno	Boucherville, Canada	2015-05-21	I DO NOT LIVE IN A POLICE'D COUNTRY.....And this act is a complete violation .Of our rights and freedom ...The RCMP IS not above the law .AND THEY should be investigated.And sanctioned
Kalen Handford	Red Deer County, Canada	2015-05-21	The RCMP are meant to protect, and defend Canadians rights against criminal threats. They are Not an organization meant to control, or punish law abiding citizens, with strong arm, or illegal tactics. Invasion of property, and theft are laws that every canadian is expected to follow. The RCMP and it's members are not above the law, and they should be held accountable for their illegal actions, as any citizen of Canada would be.
Jay Bortnik	Edmonton, Canada	2015-05-21	"There's something ineffable about being a free man, about saying what you want, about not being afraid of what someone else thinks." Ezra Levant

Name	Location	Date	Comment
Brampton Jennings	Tofield, Canada	2015-05-21	I believe in the midst of an already devastating disaster the rights and freedoms of the High River residents were taken from them, by force, in the one place you should get to feel safe, your home. How sad is that.
Morgan Hemmingson	Lacombe, Canada	2015-05-21	I believe in justice for all with no exceptions, regardless of whether or not you wear a badge. The High River RCMP have taken much from the residents from High River and been allowed to simply get away with it. No more.
Kim White	High River, Canada	2015-05-21	Our politicians and those in charge of law enforcement need to be held accountable for their actions.
David Pridie	High River, Canada	2015-05-21	I live in High River
Wayne Bilenduke	Dauphin, Canada	2015-05-22	I believe Canada should be free from this type of tyrannical behavior which is indicative of a "Police State".
Nathan Giede	Prince George, Canada	2015-05-22	Canadians deserve an answer for this ridiculous and unlawful behavior.
Arthur LINNINGTON	Calgary, Canada	2015-05-22	THE ACTION WAS WRONG!!!
Darrell Barrett	High River, Canada	2015-05-22	need accountability, also why was this really done?
Bill Cunningham	Innisfil ON, Canada	2015-05-22	This NEEDS an inquiry.
A Taylor	Winnipeg, Canada	2015-05-22	I am a law abiding gun owner and live in a flood plane do I want to ever see this again? No I do not!!
Kmiecik John	Fernie, Canada	2015-05-24	I'm signing this because I am a responsible, law abiding Canadian firearms owner, who firmly believes that the RCMP and other Govt. agencies broke the law.
Ivan Zevallos	calgary, AL	2015-05-25	The RCMP need to be account for their actions.
levi willis	Whitecourt, Canada	2015-05-25	Police must respect the rights of Canadians.
Thomas Lorenz	Rocky Mountain House, Canada	2015-05-25	This is wrong. Why should i ever have to worry about bully police kicking my door down and not being accountable to ANYONE!
Tom H.	Prince George, Canada	2015-05-25	The RCMP violated our rights and I want to see them held accountable.
Cris Leach	Falconbridge, Canada	2015-05-25	They are Breaking the law and getting away with it. this is wrongand something should be done to renew the faith of many Canadians in our government
Ryan Baumer	Surrey, Canada	2015-05-25	these actions by the rcmp make feel like I shouldn't evacuate my own home, maybe during justified times, because I will have my home broken into by the very people who's job its is to protect it.
Dale Barry	Bragg Creek, Canada	2015-05-25	SIMPLY GOES AGAINST FREEDOM OF PRIVACY.
Gordon Langman	Surrey, Canada	2015-05-25	I do not agree with the RCMP's actions. And since when do soldiers have police powers? What were they doing illegally entering homes?
Jon DiBartolomeo	North Bay, Canada	2015-05-25	What happened was wrong, and people should be accountable
Brent Lucas	Consecon, Canada	2015-05-25	The RCMP is out of control and unaccountable to anyone for it's actions.
Robert McElheran	Edwards, Canada	2015-05-25	Blatant infringement of personal property must be stopped.
Harold Etsell	Kerrobert, Sk, Canada	2015-05-25	This was a blatant abuse of power and must NEVER happen again.
Malcolm Caissie	Moncton, Canada	2015-05-25	This is messed up that we even need to do this.
Terry Poole	Waverley, Canada	2015-05-25	Police breaking into people's homes and using locksmiths to open gun lockers then stealing firearms and ammunition is not good.
martin poirier	mascouche, Canada	2015-05-25	We have to defend whatever freedom we have left...
Aaron mckerverey	Calgary, Canada	2015-05-25	Because I'm sick of the rabusing power

Name	Location	Date	Comment
Kevin Soper	Courtenay, Canada	2015-05-25	I don't think the police have the right to steal my property from my home, especially using the bullshit catchall excuse its for the public safety.
Evan Forgett	Calgary, Canada	2015-05-25	It was a completely unacceptable situation.
Bobbie Schmidt	Edmonton, Canada	2015-05-25	It's way past time that those who hold power positions are held fully accountable for any wrong-doing...period.
Christopher Graham	Lincoln, Canada	2015-05-25	Unwarranted search and seizure goes against everything a free and democratic society is about.
Kenneth Brown	Norglenwold, Canada	2015-05-26	Canada is not to become a communist country or a police state!
Brett Bunn	kitchener, Canada	2015-05-26	What was done is illegal
Anthony Duncan	Sarnia, Canada	2015-05-26	Facts need to be made public... No one is above the law! Legal owners were ROBBED by the RCMP.
Dustin Lange	Delta, Canada	2015-05-26	Because they RCMP Broke the Law and no one has been held accountable.
stephen lockhart	debert, Canada	2015-05-26	Police must not be allowed to step on people's RIGHT and get away with it
Edward Allin	Sarnia, Canada	2015-05-26	As a concerned citizen and firearms owner this question needs answers.
Gary Wilyman	Stettler, AB, Canada	2015-05-28	When did breaking the law become a function of the RCMP?
Colin Fritzke	Calgary, Canada	2015-05-28	I believe that anyone responsible for upholding the law should be held to a higher standard to abide by it.
Dan Miller	Ignace, Canada	2015-05-28	This sickens me that our national police force feel that they are above the law
Graham Bindle	Saskatoon, Canada	2015-05-29	The High River gun grab was illegal
David Blakney	South Woodslee, Canada	2015-05-30	Stop police violations of search and seizure. Time to disband the RCMP. This is an outdated military police system suffering delusions of grandeur and should be abolished and replaced by a force that serves the people and respects their rights.
Justin Stenabaugh	High River, Canada	2015-06-02	Because they need to answer for there actions. Because we sure as heck would have.
Pat Fossheim	Yellowhead County, Canada	2015-06-02	RCMP are not above the law
Russell Novick	Saskatoon, Canada	2015-06-04	It's just wrong!
David McGee	Innisfil,On,Canada, Canada	2015-06-04	I'm sick of honest,hardworking people,that own guns responsibly,being targeted,harrassed,and having property taken,as far as I'm concerned we should scrap the entire Firearms act,and go back the way it was before 1930!
ricky mesyjasz	Sudbury, Canada	2015-06-04	I think what they did was wrong and they are not above the law. And if they did not do anything illegal why all the secrecy?
Joe F	Grande Prairie, Canada	2015-06-04	I feel the RCMP have over stepped their boundaries.
Dave D	Cambridge, Canada	2015-06-04	stop it
Aaron Schmidt	edmonton, Canada	2015-06-04	People have the right to know the truth, and maybe regain trust in the RC's
Albert Staniforth	North Frontenac, Canada	2015-06-04	The RCMP have illegally stolen firearms and then have tried to cover it up. If the law isn't held as accountable as the civilians where does the law stop and tyranny begin.
Lorne Berglund	Carrot River, Canada	2015-06-04	I agree with the residents, the police should be held accountable for their actions and be charged.
Etienne Tremblay	Cantley, Canada	2015-06-04	A man's home is his castle.
Darryl Vigh	Sylvan Lake, Canada	2015-06-04	Im a law abiding Canadian citizen. My civil rights should not be infringed because of what I own.

Name	Location	Date	Comment
Tracy Neal	Woking, United Kingdom	2015-06-04	i know laws were broken and I want the RCMP to admit it.
Ed Connor	London, Canada	2015-06-05	The Charter.
Bruce Loewen	Calgary, Canada	2015-06-05	Neither my MP nor my MLA responded to my concerns about this incident when it happened.
Randy Etsell	Blackfalds, Canada	2015-06-05	Last time I checked warrants are still required to enter homes without prior permission so going in and taking items constitutes theft
anthime lacroix	Gatineau, Canada	2015-06-05	Need to be held accountable
Kristian Gagnon	Shortts Lake, Canada	2015-06-05	This is an insult to the legal firearm owners of Canada and makes it appear that the RCMP cannot be trusted to perform in a manner that respects citizen rights
Tony Pearson	Nanaimo, Canada	2015-06-06	No one is above the law
Jim Goodwin	Fort McMurray, Canada	2015-06-06	This was clearly an abuse of power , a flagrant disregard for people's rights and there are too many unanswered questions.The people responsible to uphold 'the law' are not above the law.
Ryan Giesbrecht	Airdrie, Canada	2015-06-06	A free country means the government and people trust eachother to be right
Frank Tinning	St. Albert, Canada	2015-06-06	What happened in High River was a travesty. At a time when people were hit by one disaster, police used the excuse to create another. Securing people's homes? They were far less secure when the police left, having looted the premises. Apparently laws do not apply to them at all. We are supposed to trust the police to keep us safe and they proved their motives are other than in our best interests. And the government which we elect to represent us seems to think we want to be subjected to illegal search and seizure with no control or repercussion at all on police who overreach their mandate to the extent that they completely ignore normal and legal limits.
Tracy Laidlaw	Tofield, Canada	2015-06-09	Because the search and seizure of firearms and property without warrent is wrong at all times. Using an emergency situation to loot (and that is what it was) is wrong.
Dan Begon	Fort Saskatchewan, Canada	2015-06-09	I don't believe the RCMP have been held accountable for their actions in High River in our democracy.
William Weber	Sherwood Park, Canada	2015-06-10	The RCMP blatantly exceeded their authority
allan schlag	Delburne, Canada	2015-06-10	The RCMP acted like thugs, breaking down doors and robbing law abiding citizens. They knew no one was in danger by then. This was a agenda of some sort by the RCMP.
ken showers	victoria BC, CA	2015-06-10	Seems that the police are a bit too hasty to cover their muddy tracks.
Jim Dejax	Pincher Creek, Canada	2015-06-11	I care.
Mrs. Carol Luther	Crane Valley, Canada	2015-06-11	In order to keep the public trust in our Law Enforcements, we need accountability and openness. IF a few rogue Officers did things wrong, confess and take the consequences rather than cause all this prolonged heartache and questions.
dennis Bell	Carman, Canada	2015-06-12	I am signing this petition because this can happen anywhere in Canada. We have no recourse when this happens.
ross hembling	Nanaimo, Canada	2015-06-12	This stunning example of the lawlessness of the RCMP cannot be aloud to stand.
Michael R. Jackson	Edmonton, Canada	2015-06-13	The RCMP Need to be put to task on this issue.
Peter Staley	Calgary Alberta, Canada	2015-06-14	Because what they did was wrong"
James Crang	Shilo, Canada	2015-06-15	Civil rights

Name	Location	Date	Comment
Dave Geary	Russell, Canada	2015-06-15	The risk to all Canadians for continued illegal search and search will persist until the events are fully disclosed.
Yves Lepine	Montreal, Canada	2015-06-15	We need to fight for our freedom and stop abusive politics from gvts.
james Brown	Chalk River, Canada	2015-06-15	I believe the RCMP overstepped their authority during the floods in High River.it is NOT their mandate to find ways to circumvent laws during an emergency. ..but to protect life and property. In my opinion.....they have failed. We ...the Canadian taxpayers are OWED the truth...not another cover up
Karl Lauten	Huntsville, Canada	2015-06-15	This is a serious affront to law and order carried out by the very authorities who are supposed to be above reproach. The High River smash and grab was essentially a criminal act disguised as a public safety exercise.
Glenn Johnson	Hamilton, Canada	2015-06-15	The rcmp has become a national disgrace to say the least. The High River incident alone is proof of this not to mention many other incidents.
Terry Christie	Central Waterville, Canada	2015-06-15	This just isn't right, I respect the RCMP and have several friends who are officers ,but whoever gave the orders crossed the line and should be exposed and then fired , God bless Canada
gary rideout	Innisfil, Canada	2015-06-15	What happened in High River was a shame on Canada. We tlk as though we are a free society, but actions like these make us look more and more like a police state.
Susan Friday	Vancouver, Canada	2015-06-15	Because... if the economic shit hits the economic fan, and we get social upheaval(s).... I need to have the right to defend myself...against any that would desire harm or death unto me.
Clinton Gocan	London, Canada	2015-06-15	The RCMP and all other conspirators must be held accountable for their crimes and the taxpayers that elected them have a right to see their dealings without obstruction.
jared debakker	Calgary, Canada	2015-06-15	i'm signing because i like my rights, and i like guns
Scott Astle	Kinuso, Canada	2015-06-16	The actions taken were illegal, a violation of basic rights, and needs to be investigated through judicial inquiry.
Eugene Kovach	Cawston, Canada	2015-06-16	I'Am A Gun Owner To
Leroy Whitnack	Kathyrn, Canada	2015-06-16	I want this country to remain free.
Michael GUINN	Okotoks, Canada	2015-06-16	RCMP broke the law!
Brian Herrmann	Souris Mb., Canada	2015-06-17	As long as all Canadians allow our rights to be ground asunder, whether you're pro firearms or not, we no longer live in a free society.
mike caughtlin	Quinte West, Canada	2015-06-17	mike caughtlin
Gary Jackson	Duncan,Vancouver Island, B.C., Canada	2015-06-17	This Injustice needs to be brought to the forefront so that it is dealt with as it should be. I have said for years, An Armed Society Is a Polite Society. I don't know who said this first but, it wasn't me.
gordon haw	Chetwynd, Canada	2015-06-17	I think what they did is unethical and illegal
Donn Voisin	Kitscoty, Canada	2015-06-17	I believe in the right of Canadians to own firearms without interference.
Allan Rowney	Kelowna, Canada	2015-06-17	All of us law abiding firearms owners need to stand together.
Mark Stevens	Lloydminster, Canada	2015-06-17	All our goverments (municipal, provincial, and federal) seem to want to ignore this violation of rights.
Luke Peloquin	Brandon, Canada	2015-06-17	I think what occurred in HR is terrible to all firearms owners.
Chris Sorokovsky	Vernon, Canada	2015-06-17	blatant disregard for our charter of rights, inalienable rights, and common decency all us honest citezens are held accountable for even trivial things such as parking tickets.... but the law isnt held accountable for ANYTHING?

Name	Location	Date	Comment
ralph shaw	Faro, Canada	2015-06-17	High River was and is an outrage to the rights of all Canadians !!!
Brent McMunn	Kinistino, Canada	2015-06-18	I believe in law and order- for without it, none of us would be safe! the rcmp are the police of the canadian people.. a service paid for by the citizens. Until the rcmp are held accountable for the actions in High River, I will view them as being nothing other then a highly funded and organized criminal thug group.. they broke the laws, someone needs to pay for that in order to restore any faith PERIOD!
Bill Meyer	Calgary, Canada	2015-06-18	i THINK THE RCMP IS OUT OF CONTROL AND MUST BE ACCOUNTABLE
Kevin Oneill	Armstrong, Canada	2015-06-18	The RCMP abuse of power must stop
Dave Cantlon	The Pas, Canada	2015-06-18	I believe the actions to be illegal.
Shawn Ivany	Burton, Canada	2015-06-18	I feel the RCMP overstepped their authority and must be called to account for this.
Dennis Holowaychuk	Smoky Lake, Canada	2015-06-18	I believe the High River forced entry into homes and seizure of firearms and ammunition was one of the largest criminal events in Canadian history. The fact this act was committed by a law enforcement agency should concern all Canadians.
Bruce Russell	Dashwood, Canada	2015-06-18	Because what happened to these people was wrong and when the law and order runs ramped it puts fear in those who believe in the trust of our protectors.
John Roth	Red Deer,AB, Canada	2015-06-18	This needs to be exposed for what it is.
James Play	kelowna BC, Canada	2015-06-19	RCMP have no right to search any home without warrents and without citizen's knowledge. I will never evacuate now.never.
Duncan McCarvill	Calgary, Canada	2015-06-19	I feel the RCMP should be held accountable if they broke the law. The only way to prove to the population the RCMP are not above the law is to have an inquiry
Jim Dudgeon	Winnipeg, Canada	2015-06-19	High River home invasions were an assault on Canadian civil liberties.
Charles Gibson	Blairmore, Canada	2015-06-19	what they pulled off ,all the time needs to be put to the law. If it were any other person ,you would be all ready dealt with
Jack Brooks	Orangeville, Canada	2015-06-19	This is a slippery slope for this country where law abiding citizens must endure illegal search and siesure by a once trusted police force. If we are to regain any trust in the police or our government the truth must be known.
Jerome Huraj	Stettler, Canada	2015-06-19	I want to know the true, the law was broken.
Don Strath	Calgary, Canada	2015-06-19	I'd like to be able to trust the RCMP again.There are still good officers out there but they are overshadowed by a renegade few and their commanders.Who or what are they protecting in their police work?It does not seem the rights of the people hold a high priority.
John Manly	Taylor BC, Canada	2015-06-20	I'd like to know why it happened and if it was legally done.
Edward Lucas	Tofield, Canada	2015-06-20	I do not want to live in a police state. The RCMP is an organization that defies the Canadian Parliament. THEY MUST BE STOPPED!
Ronald Bowers	Richmond, Canada	2015-06-20	This was a criminal act by the RCMP
edwin nauha	Worthington, Canada	2015-06-20	There was no reason for search and seizure of private property and causing damage in the process regardless of what uniform is worn. Any person without a uniform would be held accountable. Almost every day we see abuse of police power, this has to stop! Everyone involved from who gave the orders to the individuals that carried them out must answer to their actions by way of a public inquiry.

Name	Location	Date	Comment
Greely John Paul	Sault Ste. Marie, Canada	2015-06-20	I am signing because this was a travesty of freedom and goes against all free men and the doctrine of freedom. I am granted freedom from search and seizure and that fundamental right must be upheld.
Ian MacLean	Mississauga, Canada	2015-06-21	When the population cannot trust the police, they cannot trust the law. When they cannot trust the law, they cannot trust the government. When they cannot trust the government, the government must be replaced. "There are three things in the world that deserve no mercy, hypocrisy, fraud, and tyranny." - Frederick William Robertson
Bonnie MacKay	Port McNicoll, Canada	2015-06-21	This should not be allowed. Terrible
John Macleod	Vernon, Canada	2015-06-21	What the RCMP did was wrong. I no longer have respect for the RCMP.
Jane white	High River, Canada	2015-06-22	I believe what was done to residents of High River was legally and morally wrong.
Jennifer Seigel	Caledon, Canada	2015-06-22	What the RCMP did in High River is criminal. Heads should roll.
Douglas French	Calgary, Canada	2015-06-25	I feel the RCMP over step their authority and should be held responsible for their criminal action
michel joannette	Williamstown, Canada	2015-06-25	I don't that to happen to me ,,,,but even if we do sign this the politician will chicken out before the RCMP
Roger Jones, P.Eng, SMIEEE	Thornhill, Canada	2015-06-25	The RCMP grossly exceeded its authority in this case.
Dustin Bruvold	Taylor, Canada	2015-06-26	This event was inappropriate and most definitely uncalled for and is damming to the confidence that is as citizens should have in our police force. Because of this incident I don't know that I could leave any valuables or firearms in my home in the event of an evacuation.
Lino Dalla Gassa	Port Coquitlam, Canada	2015-06-26	I am signing this petition because the RCMP have broken the law and acted with calus disregard for the people and the laws they are charged to enforce.
Deston Henson	Saint Albert, Canada	2015-06-26	Our 'public servants' must be held accountable or we will find ourselves living in a Police State.
douglas calvert	Calgary, Canada	2015-06-27	This was criminal trespass of the worst sort. The police are not supposed to act like criminals. They are not our rulers.
Ryan Scheffler	Athabasca, Canada	2015-06-27	The RCMP are not above the law and need to be held accountable for their actions. This breach of trust is deplorable.
Daniel Bertrand	Calgary, Canada	2015-06-27	I am signing this petition because the answers provided to date by the RCMP are unsatisfactory and the truth deserve to be brought to light.
Gerry Rundle	Hardisty, Canada	2015-06-27	I am signing this petition because no one person or organization is above the law including the law makers and those in law enforcement. Those who decide to alter these laws at their digression without a warrant or a writ.....can with undue process impd the rights and freedoms to societies liberties. An inquiry would in my opinion would the clear the air. We need to find out why this happened, who authorized the seizure and how to proceed in the future should another disaster occur with clear and defined boundaries.
Sarah Wall	Fraser Lake, Canada	2015-06-28	It was a serious infringement on rights and freedom.
DEAN MEERT	Cochrane, Canada	2015-06-28	THEY HAD NO BUSINESS TRESPASSING IN MOST INSTANCES.
Herb Thomas	108 Mile Ranch, Canada	2015-06-29	Canada is becoming a Police State not just with firearms but with confiscation of private property in general.
Andrew Fowler	Head of Chezzetcook, Canada	2015-06-29	Because what the RCMP did in high river was very wrong and if not opposed could happen again anywhere.

Name	Location	Date	Comment
Gord Subotich	Mississauga, Canada	2015-06-29	I'm signing because this lack of accountability of the RCMP police (any police force) is unacceptable!!!
Donald Henrickson	Coldstream, Canada	2015-06-29	Our police force and Gov. Officials should respect and follow the laws at a higher level than the citizens they police.
Colin Murphy	Comox, Canada	2015-06-30	The RCMP have lost all credibility with Canadians. Only way to re capture said cred is to clear the higher ranks and start over. we will never see an enquiry untill the mucks at the top have retired with their fat pensions and can no longer face discipline. Welcome to Police State Canada folks.
Robert Sawatzky	St. Albert, Canada	2015-06-30	It is important to protect our rights - of the legal gun owners and the rights of the police living in a democratic society such as Alberta. The high river arms seizure was done with little to no regard for citizens rights. Unacceptable.
Daryl Sapergia	Prince George, B.C., Canada	2015-06-30	I believe those responsible for perpetrating AND ordering the illegal entrance of dwellings should be held accountable- they should be charged with break and enter, willful damage of private property and in most cases, "theft over" \$1,000.00 or whatever that charge is now.
Lawrence Dolha	Halfmoon Bay, Canada	2015-07-01	The Police in this instance broke the law. When the Police take the law into their own hands, not only is it unconstitutional, this is also Fascism. The officers who took part as well as the ones who gave the order should be facing criminal charges.
Joanne Cummins	Vulcan, Canada	2015-07-02	RCMP members should be accountable. They went beyond the realm of their duties. Those who covered up should be held accountable as well.
Robert Dignard	Calgary, Canada	2015-07-03	I would like to more about what actually happend.
Steven Waldner	Calgary, Canada	2015-07-03	I don't want the same thing happening to me or anybody else.
Richard Holbrook	Calgary, Canada	2015-07-04	I am tired of the RCMP not being held to account for their actions. If they are in the right, then lets determine it once and for all to see.
Rick Paige	Victoria, Canada	2015-07-04	If the power of the RCMP is not stopped, we will soon be a police state. Shame on Harper for allowing this. He will loose many votes this election.
David Jones	Langley, B.C., Canada	2015-07-07	They broke the law and should answer for it
Colette Hummel	Fraser Lake, Canada	2015-07-08	No one is above the law no one for any reason!!!!!!!!!!
Hanny Philip	Kingston, Canada	2015-07-09	I don't want to see Canada becoming a Middle Eastern Police state. And law abiding citizens shouldn't have their homes broken into.
Rick Hofbauer	Ross Haven, Canada	2015-07-09	I disagree on this matter
Simon Guillet	Sudbury, Canada	2015-07-09	We deserve what we tolerate - and we should not tolerate any abuse of our rights and freedoms.
Allan Merkel	Tyndall, Mb, Canada	2015-07-11	It was wrong to break into a house that was in a protected ? ? zone, and supposed to be a secure area.
Jason Tessier	Drumheller, Canada	2015-07-11	The mounties are out of control and need to be held accountable
Gary McDonald	Morinville, Canada	2015-07-11	They must be held accountable for their actions. They are not above the law.

Name	Location	Date	Comment
Julie Pura	Thorhild, Canada	2015-07-14	Is this how all disasters will be treated? The residents deserve an inquiry. It leaves a sour taste and http://blog.bernina.com/de/2013/09/bernina-designworks-workosmetiktasche-teil-1/makes me wonder where our rights are in this province and country.
Chris Hall	London, Canada	2015-07-14	How would these people,(with this badge, I can do anything that I want), feel, if it was done on their own personal property. I can tell you, that they would not like it. Overstep the boundary.
Mark Sirois	Moncton, Canada	2015-07-15	To protect our Rights and keep Canada free
Pierre Joly	Ste Justine de Newton, QC, Canada	2015-07-15	We Need to make sure that this act will not repeat itself in the future for the freedom of the canadian people who follow regulations and the law.
Clint Driediger	Abbotsford, Canada	2015-07-15	Police need to quit lying and treating people like criminals!
Wayne Christensen	Prince George, Canada	2015-07-17	Im signing because the RCMP have to obey and follow the laws of Canada that they enforce. Otherwise we are just a police state and it will happen again. We Canadians need to know that the all police forces will be brought to task when they cross the line. The RCMP crossed the line at High River. The Officers and Constables who are complicit in the illegal entry and seizures of firearms in High River need to be brought to justice
george mathers	Calgary, Canada	2015-07-21	G.A.Mathers
Garrett Shaw	Pine Lake, Canada	2015-07-21	The RCMP should accountable for their actions.
Robbie Lindmark	Coronation, Canada	2015-07-21	This is unlawful and immoral
Iain MacInnis	Sherwood Park, Canada	2015-07-22	The RCMP must be held accountable for their actions to ensure this never happens again.
Garfield Firth	Gravelbourg, Canada	2015-07-22	This is just wrong
Walter Nussbaumer	Calgary, Canada	2015-07-23	I am sick and tired of being treated as a criminal, time to reverse the onus and put it where it belongs let the government prove I am a danger to society
Derrick Cobb	Buck Creek, Canada	2015-07-23	This is a huge black eye for Alberta and Canada and needs to be dealt with
brad clark	prince george, Canada	2015-07-23	The RCMP have over stepped their bounds, they need to be held accountable for their actions just like everyone else. They are not above the law.
Charles Leblanc	Saint-Jean-sur-Richelieu, Canada	2015-07-23	Les actes honteux de la GRC et les mensonges qui ont suivi!
Cory Peters	Prince George, Canada	2015-07-24	I believe the RCMP were way out of line and need to be held accountable.
Warren Stewart	Valleyview, Canada	2015-07-24	I think Canada & Alberta have become Police States . Our basic rights are being eroded every day. We need politicians who are not afraid to stand up for our rights as laid out in the Canadian Constitution.
Rick Pentland	Edmonton, Canada	2015-07-24	This was an appalling breach of the trust the people of High River placed in the RCMP and has caused great damage to the reputation and trust people once placed in that institution. . Furthermore, the total lack of any legal address to prevent such a future abuse of power was never addressed by Alberta's Premier.
Michael Carman	Surrey, Canada	2015-07-25	I'm signing because this travesty should never happen again anywhere in Canada.
Gil Rand	Prince George, Canada	2015-07-28	If it can happen in Blue River why not elsewhere. Someone has to answer for this atrocity.

Name	Location	Date	Comment
Tim Smith	Red Deer, Canada	2015-07-28	A great injustice was done at the hands of the ones we trust, the RCMP. Find the root cause and correct this for the future.
Tyler Slood	High River, Canada	2015-07-28	The RCMP committed a crime against my property.
Robert Richards	Lindsay, Canada	2015-07-28	If I leave my house secure, you should come and check it, not break into it and steal from me.
Woody Ouderkirk	Airdrie, Canada	2015-07-28	I'm signing because this should not have happened. Now that it has. Who gave the order ? When will they do it again ? What happened in Slave Lake ?
Kyle Marr	Thorsby, Canada	2015-07-28	The rights of hundreds of gun owners were completely disregarded, if we allow this where will the loss of rights end?
Owen Sinclaii	Pincher Creek, Canada	2015-07-28	Violation of the Magna Carta itself.
Steve Langdon	Camrose, Canada	2015-07-28	I believe the law should apply to everyone equally. Government employees shall not be exempt from unlawful wrongdoing.
Dylan Lafferty	Medicine Hat, Canada	2015-07-29	What they did was criminal.
Terry Hamre	Ponoka, AB, Canada	2015-07-29	No one should be allow to break into someones home and steal their private property!
Thomas Nowlan	Moncton, Canada	2015-07-29	unwarranted search/seizure of law abiding citizens property and damage.
Gerald Kreba	St. Albert, Canada	2015-07-29	I believe this was Wrong and against the laws . someone should have to pay for all the costs for the destruction and damages . Holding someone accountable will probably never happen.
Lynanne Good	Red Deer, Canada	2015-07-29	What they did was wrong. This needs to be dealt with in a way that it will never happen again!
Marcel Dubois	Roseotwn, Canada	2015-07-29	I'm signing because RCMP used the opportunity to invade confiscate and destroy peoples private property with little compensation.
K Kennedy	Blackie, Canada	2015-07-29	To protect our freedom.
Paul Boegel	Vancouver, Canada	2015-07-31	I trust the RCMP about as far as I can throw them. This action comes as no surprise. Once I thought they were there to protect us until I got a restricted licence. My how things change. Now I am a potential criminal and can be searched any time without warning. They scare me. Seems they run on their own rules.....
Len Grinnell	Langley, Canada	2015-08-01	I served this country for almost 40 years as a member of the RCMP and I am alarmed at this behavior. This is NOT, my "Force!"
Tom McLean	Surrey, BC, Canada	2015-08-01	We need to find out who gave the orders to confiscate private property. We need to find out who authorized the GRC/RCMP to B&E homes where they were obviously looking for firearms, not elderly people stuck in their homes
harvey cleave	Englehart, Canada	2015-08-01	What the rcmp did was total wrong undemocratic and criminal. How come the rcmp has never done this when a rageing Forrest fire is happening for the sake of public safety
Dale Warren	Vulcan, Canada	2015-08-01	Dale J Warren