


2017 EMPLOYER OF CHOICE RECIPIENTS

Listing Name	Location
Comfort Inn & Suites Airdrie	Airdrie
Banff Aspen Lodge	Banff
Homestead Inn	Banff
The Rimrock Resort Hotel	Banff
Bonnyville Neighbourhood Inn	Bonnyville
Comfort Inn & Suites Bonnyville	Bonnyville
Ramada Brooks	Brooks
Calgary Marriott Downtown Hotel	Calgary
Courtyard by Marriott Calgary Airport	Calgary
Days Inn Calgary Airport	Calgary
Fairmont Palliser	Calgary
Glenmore Inn & Convention Centre	Calgary
Hotel Blackfoot	Calgary
Hotel Clique Calgary Airport	Calgary
Hyatt Regency Calgary	Calgary
Sandman Hotel & Suites Calgary South	Calgary
Sandman Hotel & Suites Calgary West	Calgary
Sandman Hotel Calgary Airport	Calgary
Sandman Hotel Calgary City Centre	Calgary
Sheraton Suites Calgary Eau Claire	Calgary
Super 8 Shawnessy	Calgary
Wingate By Wyndham	Calgary
Wyndham Garden Calgary Airport	Calgary
Canalta Camrose	Camrose
Ramada Camrose	Camrose
Blackstone Mountain Lodge	Canmore
Coast Canmore Hotel & Conference Centre	Canmore
Falcon Crest Lodge	Canmore
StoneRidge Mountain Resort	Canmore
Ramada Cochrane	Cochrane
Copperstone Resort Hotel	Dead Man's Flats
Holiday Inn Express & Suites Drayton Valley	Drayton Valley

Ramada Drayton Valley	Drayton Valley
Super 8 Drayton Valley	Drayton Valley
Ramada Drumheller Hotel & Suites	Drumheller
Super 8 Drumheller	Drumheller
Campus Tower Suite Hotel	Edmonton
Canterra Suites Hotel	Edmonton
Chateau Nova Kingsway	Edmonton
Chateau Nova Yellowhead	Edmonton
Coast Edmonton Plaza Hotel by APA	Edmonton
Courtyard by Marriott Edmonton West	Edmonton
Days Inn Edmonton South	Edmonton
DoubleTree by Hilton West Edmonton	Edmonton
Fantasyland Hotel at West Edmonton Mall	Edmonton
Four Points by Sheraton Edmonton South	Edmonton
Hampton Inn & Suites by Hilton Edmonton West	Edmonton
Holiday Inn Hotel & Suites West Edmonton	Edmonton
Home2 Suites by Hilton West Edmonton	Edmonton
Matrix Hotel	Edmonton
Metterra Hotel on Whyte	Edmonton
Sandman Hotel West Edmonton	Edmonton
Sandman Signature Hotel & Suites Edmonton South	Edmonton
Sawridge Inn Edmonton South	Edmonton
The Sutton Place Hotel Edmonton	Edmonton
Travelodge Edmonton West	Edmonton
Varscona Hotel on Whyte	Edmonton
Holiday Inn Express Hotel & Suites Edson	Edson
Nova Inn Edson	Edson
Ramada Inn	Edson
Best Western PLUS Sawridge Suites	Fort McMurray
Comfort Inn & Suites Fox Creek	Fox Creek
Timber Ridge Inn & Suites	Fox Creek
Grande Cache Hotel	Grande Cache
Grande Prairie Hampton Inn & Suites	Grande Prairie
Quality Inn & Suites	Grande Prairie
Sandman Hotel Grande Prairie	Grande Prairie
Super 8 Grande Prairie	Grande Prairie
Canalta Hanna	Hanna
Ramada High River	High River
Super 8 High River	High River
Holiday Inn Express Hotel & Suites Hinton	Hinton
Holiday Inn Hinton	Hinton
Alpine Village	Jasper
Chateau Jasper	Jasper
Fairmont Jasper Park Lodge	Jasper
Pocahontas Cabins	Jasper
Pyramid Lake Resort	Jasper
Sawridge Inn & Conference Centre	Jasper

Tekarra Lodge	Jasper
The Crimson Jasper	Jasper
Best Western Plus Edmonton Airport	Leduc
Best Western Premier Denham Inn & Suites	Leduc
Hampton Inn by Hilton Lloydminster	Lloydminster
Holiday Inn Hotel & Suites Lloydminster	Lloydminster
Days Inn Medicine Hat	Medicine Hat
Hampton Inn & Suites Medicine Hat	Medicine Hat
Home Inn Express Medicine Hat	Medicine Hat
The Ramada Olds	Olds
Nova Inn Peace River	Peace River
Sawridge Inn & Conference Centre Peace River	Peace River
Ramada Pincher Creek	Pincher Creek
Canalta Ponoka	Ponoka
Sandman Hotel Red Deer	Red Deer
Canalta Rimbey	Rimbey
Holiday Inn Express & Suites Slave Lake	Slave Lake
St. Albert Inn & Suites	St. Albert
Canalta St. Paul	St. Paul
Canalta Stettler	Stettler
Ramada Stettler	Stettler
Ramada Wainwright	Wainwright
Ramada Westlock	Westlock
Days Inn & Suites Whitecourt	Whitecourt
Holiday Inn Express & Suites Whitecourt	Whitecourt
Microtel Inn & Suites by Wyndham Whitecourt	Whitecourt