

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I PUBLISHED BY AUTHORITY

Vol. 79

ST. JOHN'S, FRIDAY, FEBRUARY 27, 2004

No. 9

MINERAL ACT

CORRECTION NOTICE (S)

In *The Newfoundland and Labrador Gazette* of February 13, 2004 there appeared Mineral Act Notices regarding Fee Simple Mining Grant - Reid Lot 100.

This notice was published in error. The map sheet should read 2D/8.

JIM HINCHEY, P.Geo.
Manager - Mineral Rights

File # 772: 31:10

Feb 27

URBAN AND RURAL PLANNING ACT

NOTICE OF REGISTRATION TOWN OF CONCEPTION BAY SOUTH MUNICIPAL PLAN AMENDMENT NO. 4, 2003 DEVELOPMENT REGULATIONS AMENDMENT NO. 7, 2003

Take notice that the Town of Conception Bay South Municipal Plan Amendment No. 4, 2003 and Development Regulations Amendment No. 7, 2003, adopted on December 2, 2003, and approved on the February 3, 2004 has been registered by the Minister of Municipal and Provincial Affairs.

In general terms, the purpose of the Municipal Plan Amendment No. 4 is to redesignate property along 11-17 Stanley's Road from Residential Low Density to Residential Medium Density. The corresponding Development Regulations Amendment No. 7 will rezone the area from Residential Low Density to Residential Medium Density.

The Conception Bay South Municipal Plan Amendment No. 4, 2003 and Development Regulations Amendment No. 7, 2003 will come into effect on the 27th day of February 2004, the date of publication in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of these amendments may do so at the Town Office, during normal working hours.

TOWN OF CONCEPTION BAY SOUTH
DIRECTOR OF PLANNING
Mary Bishop, MCIP

Feb 27

NOTICE OF REGISTRATION TOWN OF POSTVILLE MUNICIPAL PLAN 2003-2013 AND DEVELOPMENT REGULATIONS

Take notice that the Town of Postville Municipal Plan 2003-2013 and Development Regulations adopted on the 14th October, 2003 and approved on the 25th day of November, 2003, has been registered by the Minister of Municipal and Provincial Affairs.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

The Town of Postville Municipal Plan 2003-2013 and Development Regulations, comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of the Town of Postville Municipal Plan 2003-2013 and Development Regulations, may do so at the Town Office, Postville, during normal business hours.

TOWN OF POSTVILLE
Town Clerk

Feb 27

**NOTICE OF REGISTRATION
TOWN OF BAY ROBERTS
MUNICIPAL PLAN AND
DEVELOPMENT REGULATIONS**

TAKE NOTICE that the Town of Bay Roberts Municipal Plan and Development Regulations, adopted on the 18th day of November, 2003, (as amended) and approved on the 23rd day of December, 2003, has been registered by the Minister of Municipal and Provincial Affairs.

The Town of Bay Roberts Municipal Plan and Development Regulations come into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of the Town of Bay Roberts Municipal Plan and Development Regulations may do so at the Town Office, 321 Water Street, during normal working hours.

TOWN OF BAY ROBERTS
Town Clerk

Feb 27

**NOTICE OF REGISTRATION
ST. JOHN'S MUNICIPAL PLAN
AMENDMENT NUMBER 1, 2003 AND
ST. JOHN'S DEVELOPMENT REGULATIONS
AMENDMENT NUMBER 299, 2003**

Take notice that the St. John's Municipal Plan Amendment Number 1, 2003 and St. John's Development Regulations Amendment Number 299, 2003, adopted on the 15th day of December, 2003 and approved on the 9th day of February, 2004, have been registered by the Minister of Municipal and Provincial Affairs.

In general terms, the purpose of St. John's Municipal Plan Amendment Number 1, 2003 is to redesignate land located at the intersection of Empire Avenue and Blackmarsh Road to the Residential Low Density District.

In general terms, the purpose of St. John's Development Regulations Amendment Number 299, 2003, is to rezone land located at the intersection of Empire Avenue and Blackmarsh Road to the Residential Low Density (R1) Zone.

The St. John's Municipal Plan Amendment Number 1, 2003, and St. John's Development Regulations Amendment Number 299, 2003 come into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of these amendments may do so at the Department of Planning, 3rd Floor, St. John's City Hall during normal business hours (9:00 a.m. to 4:30 p.m. Monday to Friday).

CITY OF ST. JOHN'S
Engineering & Planning Department

Feb 27

TRUSTEE ACT

ESTATE NOTICE

IN THE MATTER OF the Estate and Effects of Clarence Vardy, late of Clarenville, in the Province of Newfoundland and Labrador, Deceased

All persons claiming to be creditors of or who have any claims or demands upon or affecting the estate of Clarence Vardy, late of the Town of Clarenville, in the Province of Newfoundland and Labrador, deceased, are hereby requested to send particulars of the same in writing, duly attested, to the undersigned, Solicitors for the Executor of the estate on or before the 5th day of March, 2004, after which date the said Executor will proceed to distribute the said estate having regard only to the claim of which he shall then have had notice.

DATED at Clarenville, in the Province of Newfoundland and Labrador, this 16th day of February, 2004.

MILLS, HUSSEY & PITTMAN
Solicitors for the Executor
PER: Corwin Mills, Q.C.

ADDRESS FOR SERVICE:
111 Manitoba Drive, Suite 201
Clarenville, NL
A5A 1K2

Feb 27

ESTATE NOTICE

IN THE MATTER OF the Estate of Rita May Downey, late of Stephenville, Province of Newfoundland and Labrador, Canada, Deceased.

All persons claiming to be creditors of or who have any claims or demands either as beneficiaries or next -of-kin, (by blood, legal adoption or marriage) upon or affecting the Estate of the late Rita May Downey, the aforesaid deceased, who died at Stephenville on or about the 5th day of December, 2003, are hereby requested to send particulars thereof in writing, duly attested, to the undersigned solicitors for the Executor of the Estate of the said deceased on or before the 22nd day of March, 2004, after which date the said Executor will proceed to distribute the said Estate having regard only to the claims to which it shall then have notice.

DATED at the Town of Stephenville, Province of Newfoundland and Labrador, this 17th day of February, 2004.

FRED R. STAGG LAW OFFICE
Solicitors for the Executor
PER: Fred R. Stagg

ADDRESS FOR SERVICE:

P. O. Box 214
28 Main Street
Stephenville, NL
A2N 2Z4

Feb 27

LANDS ACT

NOTICE OF INTENT

LANDS ACT, Chapter 36, S.N. 1991

Notice is hereby given that Holyrood Pond Inc., of St. Mary's, Newfoundland and Labrador intends to apply to the Department of Government Services and Lands, two months from the publication of this notice, to acquire title, pursuant to Section 7(2) of the said Act, all that piece or parcel of Crown Land situated within fifteen metres of the waters of Holyrood Pond, in the Electoral District of Placentia-St. Mary's, Newfoundland and Labrador, for the purpose of wharf and slipway and being more particularly described as follows:

*Bounded on the North by Bernard Rowsell
for a distance of 8 m;
Bounded on the East by a Gully
for a distance of 30 m;
Bounded on the South by Holyrood Pond Waters
for a distance of 66 m;
Bounded on the West by Salmon Bldg.,
for a distance of 66 m;*

*and containing an area of
approximately 2000 square metres.*

Any person wishing to object to the application must file the objection, in writing, within one month from the date of publication of this notice, with reasons for it, to the Minister of Government Services, c/o Eastern Regional Lands Office, P. O. Box 8700, 5 Mews Place, St. John's, NL A1B 4J6..

For further information regarding the proposed application, please contact Derek Curtis, Telephone (709) 438-2898.

Feb 27

NOTICE OF INTENT

LANDS ACT, Chapter 36, S.N. 1991

Notice is hereby given that Harbour Authority of Savage Cove, Newfoundland and Labrador intends to apply to the Department of Government Services and Lands, two months from the publication of this notice, to acquire title, pursuant to Section 7(2) (e) of the said Act, all that piece or parcel of Crown Land situated within fifteen metres of the waters of Savage Cove, in the Electoral District of Straits/White Bay, Newfoundland and Labrador, for the purpose of Breakwater, tie up and unloading dock and being more particularly described as follows:

*Bounded on the North by Land
for a distance of 10 m;
Bounded on the East by Old Wharf (77389)
for a distance of 50 m;
Bounded on the South by Water
for a distance of 170 m;
Bounded on the West by Old Wharf (77389)
for a distance of 50 m;
and containing an area of
approximately 18,000 square metres.*

Any person wishing to object to the application must file the objection, in writing, within one month from the date of publication of this notice, with reasons for it, to the Minister of Government Services, c/o Western Regional Lands Office, P. O. Box 2006, Noton Building, Corner Brook, NL, A2H 6J8.

For further information regarding the proposed application, please contact Dereck Coles, Savage Cove, Telephone (709) 456-2452.

Feb 27

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

CANADA-NEWFOUNDLAND OFFSHORE PETROLEUM BOARD
CALL FOR BIDS No. NF03-1

The Canada-Newfoundland Offshore Petroleum Board hereby gives notice of the bids which have been selected in response to Call for Bids No. NF03-1 in the Newfoundland offshore area. A summary of the terms and conditions applicable to the call was published in *The Newfoundland and Labrador Gazette*, on April 25, 2003.

This notice is made pursuant to and subject to the *Canada-Newfoundland Atlantic Accord Implementation Act, S.C., 1987, c. 3*, and the *Canada-Newfoundland and Labrador Atlantic Accord Implementation Newfoundland and Labrador Act, R.S.N.L., 1990, c.C-2*.

Pursuant to Call for Bids No. NF03-1, bids were to be submitted in a prescribed form and were to contain only the information required on this form. In accordance with this requirement, the following bids were selected:

Parcel No. 3

Work Expenditure Bid	\$2,200,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$3,000.00
Bidders, with participating shares:	
ExxonMobil Canada Ltd.	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50%
Designated Representative	ExxonMobil Canada Ltd.

Parcel No. 4

Work Expenditure Bid	\$35,520,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$2,500.00
Bidders, with participating shares:	
ExxonMobil Canada Ltd.	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50.0%
Designated Representative	ExxonMobil Canada Ltd.

Parcel No. 5

Work Expenditure Bid	\$2,200,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$2,500.00
Bidders, with participating shares:	
ExxonMobil Canada Ltd.	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50.0%
Designated Representative	ExxonMobil Canada Ltd.

Parcel No. 6

Work Expenditure Bid	\$181,300,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$3,000
Bidders, with participating shares:	
ExxonMobil Canada Ltd.	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50.0%
Designated Representative	ExxonMobil Canada Ltd.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Parcel No. 7

Work Expenditure Bid	\$91,100,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$2,500.00
Bidders, with participating shares:	
ExxonMobil Canada Ltd	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50.0%
Designated Representative	ExxonMobil Canada Ltd.

Parcel No. 10

Work Expenditure Bid	\$106,560,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$2,500.00
Bidders, with participating shares:	
ExxonMobil Canada Ltd	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50.0%
Designated Representative	ExxonMobil Canada Ltd.

Parcel No. 11

Work Expenditure Bid	\$251,600,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$2,250.00
Bidders, with participating shares:	
ExxonMobil Canada Ltd	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50.0%
Designated Representative	ExxonMobil Canada Ltd.

Parcel No. 12

Work Expenditure Bid	\$2,200,000.00
Bid Deposit	\$10,000.00
Issuance Fee	\$2,250.00
Bidders, with participating shares:	
ExxonMobil Canada Ltd.	25.0%
Imperial Oil Resources Ventures Limited	25.0%
Chevron Canada Resources	50.0%
Designated Representative	ExxonMobil Canada Ltd.

Further information, including the full text of the Call for Bids No. NF03-1, may be obtained by contacting Ms. Susan Churchill, Legal and Land, Canada-Newfoundland Offshore Petroleum Board, Fifth Floor, TD Place, 140 Water Street, St. John's, Newfoundland and Labrador, A1C 6H6.

H. H. STANLEY
Chairman and CEO

Feb 27

DENTAL ACT

NOTICE

In accordance with Section 16 (d) of the *Dental Act*, D-6 RSLN 1990, the following is a list of dentists who are licensed to practice Dentistry in the province.

Dr. Sneha Abhyankar
6 Kawaja Drive
Corner Brook, NL
A2H 6R6

Dr. John Boitsefski
59 Broadway
Corner Brook, NL
A2H 4C7

Dr. Mohamed Abou Sharbin
19-21 West Street, Suite 3
Corner Brook, NL
A2H 2Y6

Dr. Maureen Bourgeois
12 Gleneyre St.
St. John's, NL
A1A 2M7

Dr. Shannon Barker
9 First Street
Mount Pearl, NL
A1N 1X6

Dr. Casimir Browne
60 Carmelite Rd.
Grand Falls-Windsor, NL
A2A 2J5

Dr. Peter Bass
1 Spences Lane
Deer Lake, NL
A8A 2B9

Dr. Nancy Browne
120 C.B. Highway, Suite 117
CBS, NL
A1W 3A6

Dr. Derrick Batten
Cowan Hgts. Dental Center
St. John's, NL
A1E 5Z6

Dr. Craig Bugden
22A St. Catherine St.
Grand Falls-Windsor, NL
A2A 1V8

Dr. C. Graham Bennett
Box 609, Harvey Street
Harbour Grace, NL
A0A 2M0

Dr. Larry Bursey
20 Crosbie Place
St. John's, NL
A1B 3Y8

Dr. Sheldon Best
8 Rowan Street
St. John's, NL
A1B 4J9

Dr. David S. Butler
644 Topsail Road
St. John's, NL
A1E 2E2

Dr. Shaun Betts
Avalon Mall Dental Office
St. John's, NL
A1B 1W3

Dr. Gary Butler
644 Topsail Road
St. John's, NL
A1E 2E2

Dr. Linda Blakey
P.O.Box 86, 961 Topsail Rd.
Mt. Pearl, NL
A1N 2C1

Dr. Jon P. Cardinal
427 Nfld. Dr., Suite 102
St. John's, NL
A1A 4A5

Dr. Anthony Bloom
4 Clinic Drive, Suite 6
Deer Lake, NL
A8A 1E2

Dr. Robert Carneal
P.O.Box 1018, Stn. C
Goose Bay, Labrador, NL
A0P 1C0

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Dr. Kan Chandrasegaram
Box 1018, Stn C
Goose Bay, Lab, NL
A0P 1C0

Dr. Jill Dobbin
113, 84-86 Elizabeth Ave.
St. John's, NL
A1A 1W7

Dr. Robert Cochran
120 C.B. Highway, Suite 117
CBS, NL
A1W 3A6

Dr. Thomas Dunne
56 High Road South
Carbonear, NL
AIY 1A4

Dr. Glen Crane
120 Torbay Rd. W260
St. John's, NL
A1A 2G8

Dr. Eric G. Easton
835 Topsail Road
Mt. Pearl, NL
A1N 3J6

Dr. Sheldon Cuff
Lewisporte Dental Clinic
Lewisporte, NL
A0G 3A0

Dr. Reka Ferencz
Avalon Mall Dental Center
St. John's, NL
A1B 1W3

Dr. Charles P. Daly
115 Elizabeth Ave.
St. John's, NL
A1B 1R6

Dr. James Flynn
427 Nfld. Dr. Suite 203
St. John's, NL
A1A 4A5

Dr. James M. Darcy
203 LeMarchant Rd.
St. John's, NL
A1C 2H5

Dr. Margaret Flynn
P. O. Box 69
Burin Bay Arm, NL
A0E 1G0

Dr. Erwin Davis
2 Thorburn Place
Clarenville, NL
A5A 1Z1

Dr. Gerald Fong
120 Torbay Rd.
St. John's, NL
A1A 2G8

Dr. Deborah Delaney
22A St. Catherine Street
Grand-Falls-Windsor, NL
A2A 1V8

Dr. Robert F. Furlong
12 Gleneyre St.
St. John's, NL
A1A 2M7

Dr. Kevin P. Delaney
P. O. Box 269
Bay Roberts, NL
A0A 1G0

Dr. Robert M. Furlong
12 Gleneyre Street
St. John's, NL
A1A 2M7

Dr. Gary Diamond
427 Nfld. Dr.
St. John's, NL
A1V 1W5

Dr. Joseph Gamba
P. O. Box 159
Grand Bank, NL
A0E 1W0

Dr. Robin Gamble
203 LeMarchant Rd.
St. John's, NL
A1C 2H5

Dr. Tobias Gushue
Box 93, Village Dent. Office
St. John's, NL
A1E 4N1

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Dr. David Gardner
Grenfell Regional Health Services
St. Anthony, NL
A0K 4S0

Dr. Andrew Harvey
22A St. Catherine Street
Grand Falls-Windsor, NL
A2A 1V8

Dr. Wafaa Ghali
c/o Dr. Iskander
Brookfield, B. Bay, NL
A0G 1J0

Dr. George W. Hatch
P.O. Box 490
Stephenville Crossing, NL
A0N 2C0

Dr. Stewart R. Gillies
Avalon Mall Dental Office
St. John's, NL
A1B 1W3

Dr. Paul Henderson
P. O. Box 6322
Hinton, AB
T7V 1X6

Dr. W. LeRoy Goodwin
124 Water St.
Harbour Grace, NL
A0A 2M0

Dr. Behruz Heydari
16 Goff Avenue
Carbonear, NL
A1Y 1A6

Dr. Linda Goodyear
2645 Topsail Road
Conception Bay South, NL
A1W 5T2

Dr. Serenity Hiltz
7 Cunard Crescent
Mt. Pearl, NL
A1N 5B5

Dr. Hemkumar Gosala
Box 1240, Stn C
Goose Bay, Labrador, NL
A0P 1C0

Dr. Anne Hornett
Box 307
St. John's, NL
A0K 4S0

Dr. Wayne Goudie
92 Queen St.
Stephenville, NL
A2N 2M9

Dr. Peter Hornett
Box 307
St. John's, NL
A0K 4S0

Dr. Michael Grabka
19-21 West Street, Suite 3
Corner Brook, NL
A2H 2Y6

Dr. Bruce D. Hunt
427 Nfld. Dr., Suite 203
St. John's, NL
A1A 4A5

Dr. Daniel J. Greene
P. O. Box 40
Placentia, NL
A0B 2Y0

Dr. Paul Hurley
90 Queen Street
Stephenville, NL
A2N 2Y9

Dr. Marjan Illahi
49 Union Street
Grand Falls, Windsor, NL
A2A 2C9

Dr. Domenika Kasper
49 Union Street
Grand Falls, NL
A2A 2C9

Dr. Denis Jackman
49 Union St.
Grand Falls-Windsor, NL
A2A 2C9

Dr. Robert Kavanagh
700 Old Broad Cove Road
Portugal Cove, NL
A1M 2B8

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Dr. Lawrence Jackman
3 Union Street
Corner Brook, NL
A2H 5M7

Dr. Abd-Al-Hadi Kawaiah
P.O.Box 2050, Stn B
Goose Bay, NL
A0P 1E0

Dr. Shawn Jacobs
50 Hamlyn Road Plaza, Suite 413
St. John's, NL
A1E 5X7

Dr. Philip D. Keith
Bonavista Dental Office
Bonavista, NL
A0C 1B0

Dr. Darryl Janes
Suite 327, Millbrook Mall
Corner Brook, NL
A2H 4B5

Dr. Vivian Khouri
P.O.Box 57
Twillingate, NL
A0G 4M0

Dr. Robert Janes
P. O. Box 78
Gander, NL
A1V 1W5

Dr. Keith Kilpatrick
17003 Stn. Kelligrews
CBS, NL
A1X 3H1

Dr. Vinay Jerath
P. O. Box 328
Holyrood, NL
A0A 2R0

Dr. Steinn Kristmundsson
P.O.Box 279
Holyrood, NL
A0A 2R0

Dr. Jerome Johnson
1 Kimberlygill Place
Portugal Cove/St. Philips, NL
A1M 1G2

Dr. Alberta Kudjawu
P.O.Box 1018, Station C
Goose Bay, Labrador, NL
A0P 1C0

Dr. Bernard Jolicoeur
Centre de Sante L'Hematite
Fermont, Quebec
G0G 1J0

Dr. Andrew Lang
Churchill Pk. Chambers
St. John's, NL
A1B 2X2

Dr. Graham Jones
7 Cunard Crescent
Mt. Pearl, NL
A1N 5B5

Dr. Janet Lawlor
237 Major's Path
St. John's, NL
A1A 5A1

Dr. Jeanette Lawlor
Avalon Mall Dental Office
St. John's, NL
A1B 1W3

Dr. Marjorie MacDonald
9 First St.
Mt. Pearl, NL
A1N 1X6

Dr. Maureen Lawton
69 Elizabeth Avenue
St. John's, NL
A1A 1W8

Dr. Stuart MacDonald
Avalon Mall Dental Office
St. John's, NL
A1B 1W3

Dr. Peter Legate
P. O. Box 113
Glovertown, NL
A0G 2L0

Dr. Daniel MacLellan
P.O.Box 86, 961 Topsal Road
Mt. Pearl, NL
A1N 2C1

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Dr. Robert Lewis
1 Bowes St.
Gander, NL
A1V 1E5

Dr. Rehan Malik
Apt 24 Carol Lake
Labrador City, NL
A2V 1L1

Dr. Norman Littlejohn
18 Sunrise Ave.
Mt. Pearl, NL
A1N 1B8

Dr. Barton H. Manning
P. O. Box 130
Lumsden, NL
A0G 3E0

Dr. Wilson Loveys
19-21 West Street, Suite 26
Corner Brook, NL
A2H 2Y6

Dr. Meino Mast
62 Elizabeth Drive, Suite C.
Gander, NL
A1V 2S3

Dr. Paul Lutz
Cowan Hgts. Dental Center
St. John's, NL
A1E 5Z6

Dr. Kip McCarthy
215 Water St., Box 67
St. John's, NL
A1C 6C9

Dr. Terence G. Lynch
10 Cranley Place
Grand Falls - Windsor, NL
A2A 2K3

Dr. Patrick McCarthy
9 First Street
Mount Pearl, NL
A1N 1X6

Dr. Gary R. MacDonald
36 Bannister St.
Mt. Pearl, NL
A1N 1W1

Dr. Gerald McFarlane
10 Pinseent Dr.
Grand Falls-Windsor, NL
A2A 2R6

Dr. M. Anne MacDonald
203 LeMarchant Rd.
St. John's, NL
A1C 2H5

Dr. Anthony McNally
Pasadena Dental Office
Pasadena, NL
A0L 1K0

Dr. Cynthia McNeill
8 Rowan Street Terrace on The Square
St. John's, NL
A1B 4J9

Dr. Paul C. O'Brien
12 Gleneyre St.
St. John's, NL
A1A 2M7

Dr. James Miller
253 LeMarchant Rd.
St. John's, NL
A1E 1P8

Dr. Jonathan O'Dea
Box 93, Village Dental Office
St. John's, NL
A1E 4N1

Dr. Charles Mitchell
P. O. Box 550
Wabush, Lab., NL
A0R 1B0

Dr. Jillian S. Page
203 LeMarchant Rd.
St. John's, NL
A1C 2H2

Dr. David A. Mitchell
Apt. 24 Carol Lake Shop. Center
Labrador City, NL
A2V 1L1

Dr. Zachary Pan
1 Paton St. , Suite 220
St. John's, NL
A1B 4S8

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Dr. Dilshad Mithani
1 Howlett's Avenue
Torbay, NL
A1K 1H2

Dr. Denise Peddle
Avalon Mall Dental Office
St. John's, NL
A1B 1W3

Dr. Douglas Musseau
4 Pinsent Dr.
Grand Falls-Windsor, NL
A2A 2R6

Dr. Terrance Peddle
Harvey St.
Harbour Grace, NL
A0A 2M0

Dr. Muneer Naqvi
P.O.Box 2050, Stn. B
Goose Bay, Lab., NL
A0P 1E0

Dr. George Pendleton
19-21 West St.
Corner Brook, NL
A2H 2Y6

Dr. Jason Noel
Bay Robert's DH Center
Bay Robert's, NL
A0A 1G0

Dr. Marcia Penwell
Avalon Mall Dental Center
St. John's, NL
A1B 1W3

Dr. Dulach O'Brien
P. O. Box 1150
Port aux Basques, NL
A0M 1C0

Dr. David K. Peters
101 LeMarchant Rd.
St. John's, NL
A1C 2H1

Dr. Helen O'Brien
81 Holbrook Avenue
St. John's, NL
A1E 2Y2

Dr. Gillian Peters
101 LeMarchant Rd.
St. John's, NL
A1C 2H1

Dr. Keith Piercy
62 Elizabeth Dr. Suite C
Gander, NL
A1V 2S3

Dr. Todd Rix
60 Carmelite Road
Grand Falls-Windsor, NL
A2A 1Y8

Dr. Bernard R. Pollett
5 Hamilton Place
Corner Brook, NL
A2H 6ZI

Dr. Maxwell B. Roberts
90 Queen St.
Stephenville, NL
A2N 2M9

Dr. Adrian Power
Box 17003 Stn. Kelligrews
CBC, NL
A1X 3H1

Dr. Sarah Roberts
101 LeMarchant Rd.
St. John's, NL
A1C 2H1

Dr. Neil Power
113, 84-86 Elizabeth Ave.
St. John's, NL
A1A 1W7

Dr. Shane Roberts
Bay Roberts DH Center
Bay Roberts, NL
A0A 1G0

Dr. Daniel Price
120 Torbay Road W250
St. John's, NL
A1A 2G8

Dr. Hilary Rodrigues
P. O. Box 98
Whitbourne, NL
A0B 2K0

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Dr. Robert F. Quigley
257 LeMarchant Rd.
St. John's, NL
A1E 1P8

Dr. Sonia Rose
95 LeMarchant Road
St. John's, NL
A1C 2H1

Dr. Andrew Rak
257 LeMarchant Road
St. John's, NL
A1E 1P8

Dr. Glenda Ross
7634 Firethorn Drive
Fayette, NC
US 2831

Dr. Patrick Redmond
132 Bennett Dr.
Gander, NL
A1V 2H2

Dr. Marina Sexton
P. O. Box 100
Norris Point, NL
A0K 3V0

Dr. Vincent Rice
259 Memorial Drive, Suite 201
Clarenville, NL
A5A 1R4

Dr. Robert Sexton
19-21 West Street, Suite 3
Corner Brook, NL
A2H 2Y6

Dr. Ralph Rix
CFB Gander
Gander, NL
A1V 1X1

Dr. Donald Shea
Box 508
Stephenville, NL
A2M 3B4

Dr. Ellen Sim
32 Forchuk Crescent
Trenton, Ontario
K8V 6N2

Dr. Elias Terzibachi
P.O.Box 78
Gander, NL
A1V 1W5

Dr. Harry Simms
120 C. B. Highway, Suite 117
CBS, NL
A1W 3A6

Dr. Donald Trider
1 Dental Unit, CFB
Goose Bay, Labrador, NL
A0P 1S0

Dr. William Sinnott
Waterford Hospital
St. John's, NL
A1E 4J8

Dr. Jacqueline Tucker
427 Nfld Drive, Suite 203
St. John's, NL
A1A 4A5

Dr. Craig Smith
Box 93, Village Dental Office
St. John's, NL
A1E 4N1

Dr. Sami Ullah
49 Union Street
Grand Falls-Windsor,, NL
A2A 2C9

Dr. Geoff W. Smith
Janeway Dental Dept.
St. John's, NL
A1B 3V6

Dr. Donald J. Walsh
7 Cunard Crescent
Mt. Pearl, NL
A1N 5B5

Dr. Keith D. Snelgrove
36 Bannister St.
Mt. Pearl, NL
A1N 1W1

Dr. Joseph P. Walsh
2 Balsom Avenue
Roddickton, NL
A0K 4P0

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

Dr. Robert Snow
Virginia Pk. Plaza
St. John's, NL
A1A 3R5

Dr. Kevin F. Walsh
Churchill Park
St. John's, NL
A1B 2X2

Dr. Kent Sorensen
Village Mall
St. John's, NL
A1E 4N1

Dr. Paul W. Walsh
427 Nfld. Dr.
St. John's, NL
A1A 4A5

Dr. Roy Stanley
P. O. Box 1009
Torbay, NL
A1K 1K9

Dr. Larry R. White
69 Elizabeth Ave.
St. John's, NL
A1A 1W8

Dr. Ayhan Telatar
P.O. Box 766, Stn. C
Goose Bay, Labrador, NL
A0P 1C0

Dr. Edward J. Williams
55-A Cashin Ave.
St. John's, NL
A1E 3B2

Dr. D. Williams-Jones
203 LeMarchant Rd.
St. John's, NL
A1C 2H5

Dr. Ramon V. Winsor
Churchill Park
St. John's, NL
A1B 2X2

Dr. William Witherell
P. O. Box 89
Burin Bay Arm, NL
A0E 1G0

Dr. Craig Woolridge
22A St. Catherine Street
Grand Falls-Windsor, NL
A2A 1V8

Dr. David Wright
Regatta Plaza II, Suite 303
St. John's, NL
A1A 1W7

Dr. John Yang
Grenfell Regional Dental Clinic
Flowers Cove, NL
A0K 2N0

Dr. Michelle Zwicker
Bay Roberts DH Center
Bay Roberts, NL
A0A 1G0

THE NEWFOUNDLAND DENTAL BOARD
REGISTRAR

Feb 27

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 27, 2004

CHANGE OF NAME ACT

C-8 RSN 1990

**NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Minister of Government Services for a change of name, pursuant to the provisions of the *Change of Name Act*, by me:-

JANICE SIMMS

of 32 Doyle Street, St. John's, A1E 2P3, in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

EMILY ANN IRENE KEOUGH
to
EMILY ANN IRENE SIMMS

DATED this 19th day of February, 2004.

JANICE SIMMS
(Signature of Applicant)

Feb 27

**NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Minister of Government Services for a change of name, pursuant to the provisions of the *Change of Name Act*, by me:-

KELLY DANIELLE PAYNE

of 145 Georgia Drive, Stephenville, Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

TAMARA ELLEN FELICITAUS BENOIT
to
TAMARA ELLEN PAYNE

DATED this 13th day of February, 2004.

KELLY PAYNE
(Signature of Applicant)

Feb 27

**NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Minister of Government Services for a change of name, pursuant to the provisions of the *Change of Name Act*, by me:-

BRYANT EDWIN SHEARS

of 31 - 5th Avenue, Deer Lake, A8A 1J5, in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

JOSHUA POWER
to
JOSHUA BRYANT CLARKE SHEARS

DATED this 17th day of February, 2004.

BRYANT SHEARS
(Signature of Applicant)

Feb 27

**NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Minister of Government Services for a change of name, pursuant to the provisions of the *Change of Name Act*, by me:-

RANDY TREVOR WHITE

of 186 Main Street, P. O. Box 297, Carmanville, in the Province of Newfoundland and Labrador, as follows:

To change my name from

RANDY TREVOR WHITE
to
RANDY TREVOR WINSOR

DATED this 20th day of February, 2004.

RANDY WHITE
(Signature of Applicant)

Feb 27

**NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Minister of Government Services for a change of name, pursuant to the provisions of the *Change of Name Act*, by me:-

JUDY WHITE

of P. O. Box 224, Conne River, Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

DIANISIA VALLESSA LASAGA
to
DIANISIA VALLESSA WHITE

DATED this 9th day of February, 2004.

JUDY WHITE
(Signature of Applicant)

Feb 27

**NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Minister of Government Services for a change of name, pursuant to the provisions of the Change of Name Act, by me:-

CORINNA ROSALINE PENNEY

of 24 All Saints Road, Foxtrap, A1X 2A4 , in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

HAILEE MADISON KAVANAGH
to
HAILEE MADISON PENNEY

DATED this 16th day of February, 2004.

CORINNA PENNEY
(Signature of Applicant)

Feb 27

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART II

**SUBORDINATE LEGISLATION
FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT**

Vol. 79

ST. JOHN'S, FRIDAY, FEBRUARY 27, 2004

No. 9

NEWFOUNDLAND AND LABRADOR REGULATION

NLR 12/04

NEWFOUNDLAND AND LABRADOR REGULATION 12/04

Proclamation bringing the Act,
except sections 43, 44 and 45 into force
under the
Regional Service Boards Act
(o.c. 2004-053)

(Filed February 20, 2004)

*ELIZABETH THE SECOND, by the Grace of God of the
United Kingdom, Canada and Her Other Realms and Territories
QUEEN, Head of the Commonwealth, Defender of the Faith.*

EDWARD ROBERTS
Lieutenant-Governor

THOMAS W. MARSHALL
Minister of Justice

TO ALL TO WHOM THESE PRESENTS SHALL COME,

GREETING;

A PROCLAMATION

WHEREAS in and by section 46 of “*An Act Respecting the Creation of Regional Service Boards Throughout the Province*”, R.S.N.L 1990, c R-8, (the “Act”) it is provided that the Act shall come into force on a day to be fixed by Proclamation of Our Lieutenant-Governor in Council;

AND WHEREAS it is deemed it expedient that the Act shall now come into force.

NOW KNOW YE, THAT We, by and with the advice of Our Executive Council of Our Province of Newfoundland and Labrador, do by this our Proclamation declare and direct that “*An Act Respecting the Creation of Regional Service Boards Throughout the Province*”, R.S.N.L. 1990, c. R-8, other than sections 43, 44 and 45, shall come into force on the date of publication in *The Newfoundland and Labrador Gazette*;

OF ALL WHICH OUR LOVING SUBJECTS AND ALL OTHERS whom these Presents may concern are hereby required to take notice and to govern themselves accordingly.

IN TESTIMONY WHEREOF WE have caused these Our Letters to be made Patent and the Great Seal of Newfoundland and Labrador to be hereunto affixed.

WITNESS: Our trusty and well-beloved the Honourable Edward Roberts, one of Her Majesty's Counsel learned in the law, Lieutenant Governor in and for Our Province of Newfoundland and Labrador.

AT OUR GOVERNMENT HOUSE in Our City of St. John's this 19th day of February, in the year of Our Lord two thousand and four in the fifty-third year of Our Reign.

BY COMMAND,

JACK BYRNE
Registrar General

Index

PART I

Canada-Newfoundland Offshore Petroleum Board — Call for Bids	126
Change of Name Act — Notices	136
Dental Act — Notice	128
Lands Act — Notices	125
Mineral Act — Notice	123
Trustee Act — Notices	124
Urban and Planning Act — Notices	123

PART II

CONTINUING INDEX OF SUBORDINATE LEGISLATION

Title of Act and Subordinate Legislation made thereunder	CNLR or NL Reg.	Amendment	NL Gazette Date & Page No.
--	--------------------	-----------	-------------------------------

Regional Service Boards Act

Proclamation bringing the Act, except sections 43, 44 & 45, into force	NLR 12/04	New (Ss. 43, 44 & 45 proclaimed in force Feb. 1, 1992)	Feb. 27/04, p. 55
--	-----------	---	-------------------

The Newfoundland and Labrador Gazette is published from the office of Earl G. Tucker, Queen's Printer.

Copy for publication must be received before **Friday, 4:30 p.m.**, seven days before publication, to ensure inclusion in next issue. Advertisements should be typewritten or printed legibly, separate from covering letter. Number of insertions required must be stated and the names of all signing officers typewritten or printed.

Advertising rates are available upon request. Subscription rate for *The Newfoundland and Labrador Gazette* is \$125.00 for 52 weeks plus applicable tax (\$133.75). Weekly issues of \$3.00 per copy, plus tax payable in advance.

All cheques, money orders, etc., should be made payable to THE NEWFOUNDLAND EXCHEQUER ACCOUNT and all correspondence should be addressed to: Office of the Queen's Printer, P.O. Box 8700, Ground Floor, East Block, Confederation Building, St. John's, NL A1B 4J6. Telephone: (709) 729-3649. Fax: (709) 729-1900.

Web site www.gov.nf.ca/queensprinter

Legislative History of the Judicature Act, 1791-1988

Price \$25.00 plus G.S.T.

(Plus \$2.00 postage and handling)

Place your order by contacting: Office of The Queen's Printer,
Confederation Building, East Block, St. John's, NL A1B 4J6.
Telephone: (709) 729-3649 Fax: (709) 729-1900

Government Information Product
Publication Rate Mail

G.S.T. # R107442683

All requests for Subscription and Legislation MUST be prepaid.