NOTE: Attached to the end of Part II is a list of Statutes passed during the Second Session of the 45th General Assembly of Newfoundland and Labrador.

This issue does not contain any Subordinate Legislation

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I

PUBLISHED BY AUTHORITY

Vol. 81

ST. JOHN'S, FRIDAY, FEBRUARY 24, 2006

No. 8

CRIMINAL CODE OF CANADA

RCMP/RNC

ATTORNEY GENERAL OF NEWFOUNDLAND AND LABRADOR ANNUAL REPORT SECTION 195 CRIMINAL CODE OF CANADA

This report covers the period January 1, 2005 to December 31, 2005.

Section 195(5)(a)

(a)	The list of de	signated agents who made applications in accordance with Section 185 C.C.C.
	(i)	Ms. Pamela Goulding

Section 195(2)

(a)	The number of applications made for authorizations			
	(i)	185 C.C.C.	1	
	(ii)	188 C.C.C.	0	
(b)	The nun	nber of applications made for renewals of authorizations	0	
(c)	The number of applications granted:			
	(i)	Original authorizations 185	1	
	(ii)	Original authorizations 188	0	
	(iii)	Renewals of authorizations 185	0	

	The number	r of applications refused under	
	(i)	185	0
	(ii)	188	0
(d)	proceedings	r of persons identified in an authorization against whom s were commenced at the instance of the Attorney General adland and Labrador in respect of: An offence specified in the authorization	1
	(ii)	An offence other that an offence specified in such an authorization but in respect of which	
		an authorization may be given	0
(iii)		other than an offence specified in such an authorization o such authorization may be given	0
(e)	against who	r of persons not identified in an authorization om proceedings were commenced at the instance mey General of Newfoundland and Labrador in respect of	
	(i)	An offence specified in such an authorization	3
	(ii)	An offence other than an offence specified in such an authorization but in respect of which an authorization may be given	0
	(iii)	An offence other than an offence specified in such an authorization for which no such authorization may be given	0
(f)		e period for which authorizations were given and enewals thereof were granted	
		S. 185	60 days
(g)		r of authorizations, by virtue of one or more ereof, were valid	
	(i)	for more than 60 days	0
	(ii)	for more than 120 days	0
	(iii)	for more than 180 days	0
	(iv)	for more than 240 days	0
(h)	The number	r of notifications given pursuant to Section 196	4
(i)		es in respect of which authorizations were given, the number of authorizations given in respect of ffence	
	(i) (ii)	S. 271(1) C.C.C. S. 465 (1)(c) C.C.C.	1 1
(j)	authorizatio	on of all classes of places specified in ons and the number of authorizations in each of place specified	
	(i) (ii)	Residence, permanent Vehicles	1 1
(k)		escription of the methods of interception each interception under an authorization	

(i) Telecommunications

	(ii)	Oral Communications		
(1)		r of persons arrested whose identity became known Officer as a result of an interception under an n		
	(i)	Number of persons	2	
(m)	of the Attor private con authorizatio	r of criminal proceedings commenced at the instance ney General of Newfoundland and Labrador in which munication obtained by interception under an on were adduced in evidence and the number of such s that resulted in a conviction		
	(i) (ii)	Criminal proceedings adduced in evidence Resultant convictions	0 Trial Pending	
(n)	obtained as the private of criminal pro Attorney Go	r of criminal investigations in which information a result of the interception was used although communications were not adduced in evidence in oceedings commenced at the instance of the eneral of Newfoundland and Labrador as nvestigations		
	(i)	Intercepted information used but not adduced	0	
Section	195(3)			
Other Ir	nformation			
(a)	servants of	er of prosecutions commenced against officers or Her Majesty in Right of Canada or members of n Forces for offences under Section 184 or		
	(i)	Number of prosecutions	0	
No char	nges to report	from previous years.		Thomas W. Marshall, ATTORNEY GENERAL OF

Feb 24

DENTAL ACT

NEWFOUNDLAND AND LABRADOR

NOTICE

In accordance with 16(d) of the Dental Act c.D-6 RSNL 1990, the following is a list of dentists who are licensed to practice Dentistry in the Province of Newfoundland and Labrador.

Dr. Wade Abbott	Dr. Maureen Bourgeois	Dr. Sneha Abhyankar	Dr. Casimir Browne
7 Cunard Crescent	12 Gleneyre St., Suite 205	6 Kawaja Drive	60 Carmelite Rd.
Mt. Pearl, NL	St. John's, NL	Corner Brook, NL	Grand Falls-Windsor, NL
A1N 5B5	A1A 2M7	A2H 6R6	A2A 2J5

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

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

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

Dr. Sheldon Best 8 Rowan Street St. John's, NL A1B 2X1

Dr. Shaun Betts 46 A Aberdeen Avenue St. John's, NL A1A 5T3

Dr. Linda Blakey 961 Topsail Rd. Mt. Pearl, NL A1N 3K1

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

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

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

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

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

Dr. Sheldon Cuff Lewisporte Dental Clinic Lewisporte, NL A0G 3A0 Dr. Nancy Browne 120 C.B. Highway, Suite 117, CBS, NL A1W 3A6

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

Dr. Larry Bursey 294 Freshwater Road St. John's, NL A1B 1C1

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

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

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

Dr. Robert Carneal P.O.Box 353, Stn. C Goose Bay, Labrador, NL A0P 1C0

Dr. Debra Carter CFB Gander Gander, NL A1V 1X1

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

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

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

Dr. Gerald Fong 120 Torbay Rd. Ste W220 St. John's, NL A1A 2G8 Dr. Charles P. Daly 115 Elizabeth Ave. St. John's, NL A1B 1R6

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

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

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

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

Dr. Jill Dobbin 84-86 Eliz. Ave., Ste 11349 St. John's, NL A1A 1W7

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

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

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

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

Dr. Wayne Goudie 94A Queen St. Stephenville, NL A2N 2Y9

Dr. Michael Grabka 19-21 West Street, Suite 3 Corner Brook, NL A2H 2Y6 Dr. Angela Fudge 22A St. Catherine Street Grand Falls-Windsor, NL A2A 1V8

Dr. Robert F. Furlong 12 Gleneyre St. Suite 305 St. John's, NL A1A 2M7

Dr. Robert M. Furlong 12 Gleneyre St, Suite 305 St. John's, NL A1A 2M7

Dr. Joseph Gamba 12 Gleneyre St, Suite 205 St. John's, NL A1A 2M7

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

Dr. Wafaa Ghali Union Street Grand Falls-Windsor, NL A2A 2C9

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

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

Dr. Margot Hiltz 84-86 Eliz. Ave. Suite 113 St. John's, NL A1A 1W7

Dr. Anne Hornett Box 307 St. Anthony, NL A0K 4S0

Dr. Peter Hornett Box 307 St. Anthony, NL A0K 4S0

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

Dr. Andrew Harvey 52 Union Street, Suite 1 Grand Falls-Windsor, NL A2A 2J3

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

Dr. Shawn Jacobs P.O.Box 3263 Paradise, NL A1L 3W4

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

Dr. Robert Janes 177 Elizabeth Drive Gander, NL A1V 1H6

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

Dr. Jerome Johnson 1302 Topsail Rd. Cedar Plaza Paradise, NL A1L 1N9

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

Dr. Richard Donald Jones 961 Topsail Road Mt. Pearl, NL A1N 3K1

Dr. Robert Kavanagh 700 Old Broad Cove Road Portugal Cove, NL A1M 2B8 Dr. Paul Hurley 194 Queen Street Stephenville, NL A2N 2P4

Dr. Allan Hynes 15 Goldstone St. Unit 4 St. John's, NL A1B 5C3

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

Dr. Lawrence Jackman 79 Mount Bernard Avenue Corner Brook, NL A2H 5G3

Dr. Keith Kilpatrick P.O.Box 250 Steady Brook, NL A2H 2N2

Dr. Steinn Kristmundsson P.O.Box 790 Goulds, NL A1S 1G8

Dr. Alberta Kudjawu P.O.Box 1207, Station C Goose Bay, Labrador, NL A0P 1C0

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

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

Dr. Jeanette Lawlor 46 A Aberdeen Avenue St. John's, NL A1A 5T3

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

Dr. Peter Legate P. O. Box 113 Glovertown, NL A0G 2L0 Dr. Philip D. Keith Bonavista Dental Office Bonavista, NL A0C 1B0

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

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

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

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

Dr. Jodi MacDonald 36 Bannister Street Mt. Pearl, NL A1N 1W1

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

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

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

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

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

Dr. Kip McCarthy 162 A Water Street St. John's, NL A1C 1A9 Dr. Robert Lewis P. O. Box 323 Gander, NL A1V 1E5

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

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

Dr. Cynthia McNeill 8 Rowan Street St. John's, NL A1B 2X1

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

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

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

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

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

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

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

Dr. Dulach O'Brien P. O. Box 1150 Port aux Basques, NL A0M 1C0 Dr. Helen O'Brien 81 Holbrook Avenue St. John's, NL A1E 2Y2

Dr. Paul C. O'Brien 12 Gleneyre St., Suite 305 St. John's, NL A1A 2M7

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

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

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

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

Dr. Terrance Peddle 48 Powell Drive Carbonear, NL A1Y 1B7

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

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

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

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

Dr. Todd Rix 60 Carmelite Road Grand Falls-Windsor, NL A2A 1Y8 Dr. Gillian Peters 101 LeMarchant Rd. St. John's, NL A1C 2H1

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

Dr. Bernard R. Pollett 10 Brookfield Avenue Corner Brook, NL A2H 2R1

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

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

Dr. Rhonda Preston 2104 SW 9th St. Lincoln, NE US 68522,

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

Dr. Quoc Quach Bay Roberts Dental Health Bay Roberts, NL A0A 1G0

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

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

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

Dr. Robert Sexton 19-21 West Street, Suite 3 Corner Brook, NL A2H 2Y6 Dr. Maxwell B. Roberts 90 Queen St. Stephenville, NL A2N 2M9

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

Dr. Shane Roberts 9 First Street Mt. Pearl, NL A1N 1X6

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

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

Dr. Glenda Ross 1 Dental Unit NDHQ Ottawa, ON K1A 0K2

Dr. John Santoro Labrador-Grenfell Health Bd St. Anthony, NL A0K 4S0

Dr. Yvon Saulnier 62 Elizabeth Drive, Suite C Gander, NL A1V 2S3

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

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

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

Dr. Elias Terzibachi 177 Elizabeth Drive Gander, NL A1V 1W5 Dr. Donald Shea Box 508 Stephenville, NL A2M 3B4

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

Dr. Harry Simms 120 CB. Highway, Ste 117 CBS, NL A1W 3A6

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

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

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

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

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

Dr. Paul W. Walsh 427 Nfld. Dr. Suite 202 St. John's, NL A1A 4A5

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

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. Donald Trider P.O.Box 5048 Belleville, ON K8N 5W6

Dr. Stephen Trus 1 Dental Unit, CFB Goose Bay, Labrador, NL A1P 1S0

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

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

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

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

> NEWFOUNDLAND AND LABRADOR DENTAL BOARD Sandra Knox

Feb 24

URBAN AND RURAL PLANNING ACT

NOTICE OF REGISTRATION PROTECTED ROAD ZONING PLAN TRANS LABRADOR HIGHWAY COASTAL ROUTE (Route 510, 512, AND 514) 2004-2014

Take notice that the Protected Road Zoning Plan, Trans Labrador Highway Coastal Route (comprised of Route 500 – Red Bay to Cartwright, Route 512-The St. Lewis Access Road, and Route 514 – The Charlottetown Access Road, 2004-2014, approved by the Minister of Municipal Affairs on February 10, 2006, has been registered.

The Protected Road Zoning Plan, Trans Labrador Highway Coastal Route 2004-2014, 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 Plan may do so at the Urban and Rural Planning Division, Department of Municipal Affairs, during normal working hours.

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. Michelle Zwicker Bay Roberts DH Center Bay Roberts, NL A0A 1G0 DEPARTMENT OF MUNICIPAL AFFAIRS Engineering and Land Use Planning Division

Feb 24

NOTICE OF REGISTRATION PROTECTED ROAD ZONING PLAN TRANS LABRADOR HIGHWAY (Happy Valley-Goose Bay to Quebec/Newfoundland and Labrador Border) (Route 500) 2004-2014

Take notice that the Protected Road Zoning Plan, Trans Labrador Highway (Happy Valley-Goose Bay to Quebec/Newfoundland and Labrador Border) (Route 500), 2004-2014, approved by the Minister of Municipal Affairs on February 10, 2006, has been registered.

The Protected Road Zoning Plan, Trans Labrador Highway (Happy Valley-Goose Bay to Quebec/Newfoundland and Labrador Border), 2004-2014, 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 Plan may do so at the Urban and Rural Planning Division, Department of Municipal Affairs, during normal working hours.

DEPARTMENT OF MUNICIPAL AFFAIRS Engineering and Land Use Planning Division

Feb 24

NOTICE OF REGISTRATION TOWN OF STEADY BROOK DEVELOPMENT REGULAITONS AMENDMENT NO. 5, 2005

Take notice that the Town of Steady Brook Development Regulations Amendment No. 5, 2005 adopted on the 26th day of October, 2005, has been registered by the Minister of Municipal Affairs.

In general terms, the purpose of the Development Regulations Amendment No. 5, 2005, is to allow for a visual impact analysis to be carried out by the developer for any building exceeding 10 meters in height to determine the impact of the building on adjacent properties and the appropriate mitigation measures if necessary.

The Town of Steady Brook Development Regulations Amendment No. 5, 2005, comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect copies of Development Regulations Amendment No. 5, 2005, may do so at the Town Office, 32 Wilton Street, Steady Brook, during normal working hours.

> TOWN OF STEADY BROOK Rob Gosse/Town Clerk/Manager

CITY OF ST. JOHN'S ACT

ST. JOHN'S MUNICIPAL COUNCIL NOTICE ST. JOHN'S MOBILE SIGN BY-LAW

TAKE NOTICE that the St. John's Municipal Council has enacted an amendment to the St. John's Mobile Sign By-Law.

The said Amendment was passed by Council on the 13th day of February, 2006 and will require Mobile Sign Contractors to have liability insurance in an amount of not less than two million dollars, which is an amount in keeping with insurance industry standards.

All persons are hereby required to take notice that any person who wishes to view such By-Law may view same at the Office of the City Solicitor of the St. John's Municipal Council at City Hall, and that any person who wishes to obtain a copy thereof may obtain it at the said office upon the payment of a reasonable charge as established by the St. John's Municipal Council for such copy.

Dated this 16th day of February, 2006.

CITY OF ST. JOHN'S Neil Martin, City Clerk

P. O. # 35743

Feb 24

LANDS ACT

NOTICE OF INTENT

LANDS ACT, Chapter 36, S.N. 1991

Notice is hereby given that Dave Griffiths of Mahers intends to apply to the Department of Environment and Conservation, two months from the publication of this Notice, to acquire title, pursuant to Section 7(2) of the said Act, to that piece of Crown Land situated within fifteen (15) metres of the waters of Colliers Big Pond, in the Electoral District of Harbour Main for the purpose of an Airplane Hangar and being more particularly described as follows:

> Bounded on the North by Crown Land for a distance of 6 m; Bounded on the East by Colliers Big Pond for a distance of 12 m; Bounded on the South by Crown Land for a distance of 6 m; Bounded on the West by Crown Land

for a distance of 12 m; and containing an area of approximately 72 square metres.

Any person wishing to object to the application must file the objection, in writing, within one month from the publication of this notice, with reasons for it, to the Minister of Environment and Conservation, c/o the nearest Regional Lands Office.

For further information regarding the proposed application, please contact Dave Griffiths, Telephone (709) 682-4004.

Feb 24

TRUSTEE ACT

ESTATE NOTICE

IN THE MATTER OF the Estate of Cosmos F. Russell, 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 nest-ofkin, (by blood, legal adoption or marriage) upon or affecting the Estate of the late Cosmos F. Russell, the aforesaid deceased, who died at Stephenville, Province of Newfoundland and Labrador, on or about the 14th day of September, 2005, are hereby requested to send particulars thereof in writing, duly attested, to the undersigned solicitor for the Executrix of the Estate of the said deceased on or before the 17th of March, 2006, after which date the said Executrix will proceed to distribute the said Estate having regard only to the claims to which she shall then have notice.

DATED at the Town of Stephenville, Province of Newfoundland and Labrador, this 14^{th} day of February, 2006.

FRED R. STAGG LAW OFFICE Solicitor for the Executrix PER: Fred R. Stagg, Q.C.

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

Feb 24 & Mar 4

ESTATE NOTICE

IN THE MATTER OF the Estate of Mary Agnes O'Quinn, Late of the Community of South Branch, Province of Newfoundland and Labrador, Widow, Homemaker, Canada, Deceased.

All persons claiming to be creditors of or who have any claims or demands either as beneficiaries or next-ofkin, (by blood, legal adoption or marriage) upon or affecting the Estate of Mary Agnes O'Quinn, Widow, Homemaker, deceased, are hereby requested to send particulars thereof in writing, duly attested, to the undersigned solicitors for the Administrator of the estate of the said deceased on or before the 17th day of March, 2006 after which date the said Administrator will proceed to distribute the said estate having regard only to the claims to which she shall then have had notice.

DATED at the Town of Channel-Port aux Basques, Province of Newfoundland and Labrador, this 16th day of February, 2006.

> MARKS & PARSONS Solicitors for the Administrator PER: Kelvin L. Parsons, Q.C.

ADDRESS FOR SERVICE P. O. Box 640 3-9 Barhaven Drive Channel-Port aux Basques, NL A0M 1C0

Feb 24

QUIETING OF TITLES ACT

2006 01 T 0910 IN THE SUPREME COURT OF NEWFOUNDLAND AND LABRADOR TRIAL DIVISION

IN THE MATTER OF that piece or parcel of land situate Topsail Road near Adams Pond, in the Town of Paradise, in the Province of Newfoundland and Labrador, and an Application by David F. Butler and Geraldine Butler pursuant to the *Quieting of Titles Act*, RSNL 1990, cQ-3, as amended.

NOTICE OF APPLICATION UNDER THE *QUIETING* OF TITLES ACT, RSNL, 1990 cQ-3, AS AMENDED

NOTICE IS HEREBY GIVEN to all parties that David F. Butler and Geraldine Butler, of the Town of Paradise, in the Province of Newfoundland and Labrador, have applied to the Supreme Court of Newfoundland and Labrador, Trial Division, to have their title to all that piece or parcel of land situate Topsail Road near Adams Pond, in the Town of Paradise, in the Province of Newfoundland and Labrador, and more particularly described and outlined in Schedule "A" as attached hereto in this matter in the Registry of Supreme Court of Newfoundland and Labrador, Trial Division, at St. John's, investigated and for a declaration that the said Applicants are the absolute owners thereof.

All persons having title adverse to the said title claimed by the Applicants shall file in the Registry of the Supreme Court of Newfoundland and Labrador, Trial Division, particulars of such adverse claim and serve the same together with an Affidavit verifying the same on the undersigned solicitors for the Applicants on or before the 20th day of March, 2006, after which date no party having any claim shall be permitted to file the same or to be heard except by special leave of the Court and subject to such conditions as the Court may deem just. All adverse claims shall be investigated in such manner as the Supreme Court may direct. DATED at St. John's, in the Province of Newfoundland and Labrador, this 15th day of February, 2006.

WHITE, OTTENHEIMER & BAKER Solicitors for the Applicant PER: Rosalie McGrath

ADDRESS FOR SERVICE: P. O. Box 5457, 10 Fort William Place St. John's, NL A1C 5W4

SCHEDULE "A" Description of Property owned by David F. Butler & Geraldine Butler Adams Pond, Paradise

ALL THAT piece or parcel of land situate and being on the Northwest side of Topsail Road, 30.48 metres wide, in the Town of Paradise, in the Province of Newfoundland and Labrador, Canada, bounded and abutted as follows, that is to say, commencing at a point, the said point having T. M. Grid Co-ordinates (NAD 83) of N 5, 265,382.087 m and E 313,485.303 m with reference to Monument No. 83G3216 with Co-ordinates of N 5,265,416.777 m and E 313,577.063 m and Monument No. 83G3217 with Co-ordinates of N 5,265,299.799 m and E 313,396.528 m:

THENCE running along the Northwestern Limits of Topsail Road South fifty five degrees fifteen minutes fifty six seconds West thirty seven decimal four one six metres;

THENCE turning and running by land of Douglas C. & Florence Whitten and Reginald E. & Joyce Whitten North twenty nine degrees zero two minutes twenty two seconds West five hundred sixty one decimal five zero one metres;

THENCE turning and running by Crown Land North seventy two degrees zero minutes zero five seconds East thirty eight decimal four eight four meters;

THENCE turning and running by land of Darroch J. Butler and Vera L. Butler South twenty eight degrees fifty nine minutes zero seconds East five hundred fifty decimal four one eight metres, more or less, to the point of commencement and containing in all an area of 2.085 hectares as more particularly described on the plan hereto annexed. RESERVING NEVERTHELESS a sewer easement, 6.0 metres wide, running through the lot as shown on the said attached plan.

ALL bearings are referred to Grid North.

Date: November 15, 2005 Job No. 05-366-5

2006 01 T 0911 IN THE SUPREME COURT OF NEWFOUNDLAND AND LABRADOR TRIAL DIVISION

IN THE MATTER OF that piece or parcel of land situate Topsail Road near Adams Pond, in the Town of Paradise, in the Province of Newfoundland and Labrador, and an Application by Darroch J. Butler and Vera L. Butler pursuant to the *Quieting of Titles Act*, RSNL 1990, cQ3, as amended.

NOTICE OF APPLICATION UNDER THE *QUIETING* OF TITLES ACT, RSNL, 1990 cQ-3, AS AMENDED

NOTICE IS HEREBY GIVEN to all parties that Darroch J. Butler and Vera L. Butler of the Town of Paradise, in the Province of Newfoundland and Labrador, have applied to the Supreme Court of Newfoundland and Labrador, Trial Division, to have their title to all that piece or parcel of land situate Topsail Road near Adams Pond, in the Town of Paradise, in the Province of Newfoundland and Labrador, and more particularly described and outlined in Schedule "A" as attached hereto in this matter in the Registry of Supreme Court of Newfoundland and Labrador, Trial Division, at St. John's, investigated and for a declaration that the said Applicants are the absolute owners thereof.

All persons having title adverse to the said title claimed by the Applicants shall file in the Registry of the Supreme Court of Newfoundland and Labrador, Trial Division, particulars of such adverse claim and serve same together with an Affidavit verifying the same on the undersigned solicitors for the Applicants on or before the 20th day of March, 2006, after which date no party having any claim shall be permitted to file the same or to be heard except by special leave of the Court and subject to such conditions as the Court may deem just. All adverse claims shall be investigated in such manner as the Supreme Court may direct.

DATED at St. John's, in the Province of Newfoundland and Labrador, this 15th day of February, 2006.

WHITE, OTTENHEIMER & BAKER Solicitors for the Applicant PER: Rosalie McGrath

ADDRESS FOR SERVICE: P. O. Box 5457, 10 Fort William Place St. John's, NL A1C 5W4

Feb 24

SCHEDULE "A" Description of Property owned by Darroch J. Butler & Vera L Butler Adams Pond, Paradise

ALL THAT piece or parcel of land situate and being on the Northwest side of Topsail Road, 30.48 metres wide, in the Town of Paradise, in the Province of Newfoundland and Labrador, Canada, bounded and abutted as follows, that is to say, commencing at a point, the said point having T. M. Grid Co-ordinates (NAD 83) of N 5, 265,382.087 m and E 313,485.303 m with reference to Monument No. 83G3216 with Co-ordinates of N 5,265,416.777 m and E 313,577.063 m and Monument No. 83G3217 with Co-ordinates of N,265,299.799 m and E 313,396.528 m:

THENCE turning and running by land of David F. Butter and Geraldine Butler North twenty eight degrees fifty nine minutes zero seconds West five hundred fifty decimal four one eight metres

THENCE turning and running by Crown Land North seventy two degrees zero minutes zero five seconds East ten decimal five six one metres;

THENCE turning and running along the Soutwestern Limits of a Reservation, 15.0 metres wide, for Adams Pond South sixty five degrees thirty eight minutes sixteen seconds East forty six decimal five six one metres;

THENCE turning and running by land of Fairview Investments Limited South twenty eight degrees fifty nine minutes fifty five seconds East four hundred fifty decimal five six zero metres;

THENCE turning and running by land of Gary and Geraldine Peyton south twenty eight degrees fifty nine minutes zero seconds East fifty six decimal six one zero metres;

THENCE turning and running along the Northwestern Limits of Topsail Road South fifty five degrees fifteen minutes fifty six seconds West thirty eight decimal five six seven metres, more or less, to the point of commencement and containing in all an area of 2.043 hectares as more particularly described on the plan hereto annexed.

RESERVING NEVERTHELESS an easement for a powerline partially along the northeastern boundary and being more particularly described on Newfoundland Power Plan No. 1-1175-31-111A. AND ALSO a sewer easement, 6.0 metres wide, running through the lot as shown on the said attached plan.

ALL bearings are referred to Grid North.

Date: November 15, 2005 Job No. 05-366-5

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:-*

EDWARD GERARD BENOIT

of P. O. Box 297, Stephenville Crossing, in the Province of Newfoundland and Labrador, as follows:

To change my name from

EDWARD GERARD BENOIT to EDWARD GERARD BENNETT

DATED this 8th day of February, 2006

EDWARD GERARD BENOIT (Signature of Applicant)

Feb 24

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:-*

MELISSA MICHELLE SPURRELL

of 11 Neal Place, Mount Pearl, A1N 2L1, in the Province of Newfoundland and Labrador, as follows:

To change my name from

MELISSA MICHELLE SPURRELL to MELISSA MICHELLE MELEE

DATED this 20th day of February, 2006

MELISSA SPURRELL (Signature of Applicant)

Feb 24

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:-*

MELISSA DAWNE SIMMONS

of 70 Ennis Avenue, St. John's, A1A 1Z1, in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried children's name from

TOBIE JOHN LEGROW

to TOBIE JOHN SIMMONS-LEGROW

KEEGAN MICHAEL LEGROW

KEEGAN MICHAEL SIMMONS-LEGROW

DATED this 14th day of February, 2006

MELISSA SIMMONS (Signature of Applicant)

Feb 24

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:-*

ROBERT CHARLES GUY RENDALL

of Box 618, Gambo, A0G 1T0, in the Province of Newfoundland and Labrador, as follows:

To change my name from

ROBERT CHARLES GUY RENDALL

to ROBERT CHARLES GUY RANDELL

DATED this 6th day of February, 2006

ROBERT RENDALL (Signature of Applicant)

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:-*

WILLIAM JUDE PETRILLI

of General Delivery, Buchan's Junction, A0H 1H0, in the Province of Newfoundland and Labrador, as follows:

To change my name from

WILLIAM JUDE PETRILLI to ROBERT QUIRK

DATED this 17th day of February, 2006

WILLIAM JUDE PETRILLI (Signature of Applicant)

Feb 24

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:-*

LORI LYNN RYAN

of 107 Peachy Town Road, Foxtrap, A1X 2E2, in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

MADISON JAMILLE LILLIAN SCOTT

to MADISON JAMILLE LILLIAN SCOTT-RYAN

DATED this 21st day of February, 2006

LORI RYAN (Signature of Applicant)

Feb 24

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:-*

MONICA J. SQUIRES

of 117 Forest Road, St. John's, A1A 1E7, in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

CHARLEIGH CATHERINE ELLEN BECKETT

CHARLEIGH CATHERINE ELLEN KING

DATED this 20th day of February, 2006

MONICA SQUIRES (Signature of Applicant)

Feb 24

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:-*

TRINA KELLY REID

of 174 Bayview Road, P. O. Box 45, Springdale, in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried children's name from

MICHALA CYNATHIA JOY YOUNG

to MICHALA CYNTHIA JOY REID

ANDREW SCOTT JACOBS

ANDREW SCOTT REID

DATED this 15th day of November, 2005

TRINA REID (Signature of Applicant)

	: Period	
les	the	
-egal Name Changes	² rocessed During the	g
ų	D	, 2006
ame	sed	Ϋ́,
al N	cess	JANUARY,
Leg	Š.	AN

Under the authority vested in me by The Change of Name Act, Chapter C-8 of The Revised Statutes of Newfoundland, 1990, I hereby certify that the following names have been changed.

Former Name

Dohey, Frederick Gerard Dohey, Wylie Louis Pooie, Jeremy Albert Thomas Hill, Madison Elaine Brooklyn Watson, Michelle Louise Flood, Kristy Lynn Lorrain, Levi Daniel Frances Houlathan, Rain Thomas White, Hayward George Lahey, Angelina Marie Anne Moyles, Jessie Julian Gill, Matthew Michael

Gill, Hillary Donineka Rumbolt, Ashley Mae Louise Rumbolt, Tyler Henry Warren Rumbolt

Present Name

Coffey, Frederick Gerard Coffey, Wylie Louis Curl, Jeremy Albert Thomas Curl, Jeremy Albert Thomas Hutto, Madison Amanda Brooklyn Hutto, Catherine Vanessa Kane, Kisty Lynn MacNeil, Levi Daniel Francis Centonze, Rain Thomas Troake, George Hayward Gosine, Angelina Marie Anne McDonald, Jesse Julian King, Matthew Michael Kinn Hillary Donineka

King, Hillary Donineka Hunt, Ashley Mae Louise Hunt, Tyler Henry Warren

Address	District
Placentia	Placentia 8
riacentia St. Lewis Corner Brook	Cartwright- Humber Ea
Corner Brook Paradise	Humber Ea
St. John S Happy Valley-Goose Bay Durrall	Lake Melvi Lake Melvi
Tors Cove Gander	Ferryland Gander
St. Fintan's	Bay St. Ge
St. Fintan's Happy Valley-Goose Bay Happy Valley-Goose Bay	Bay St. Ge Lake Melvi Lake Melvi

Placentia & St. Mary's Placentia & St. Mary's Cartwright-L'anse au Clair Humber East Humber East CBE & Bell Island St. John's West Lake Melville Twillingate-Fogo Ferryland Gander Bay St. George Bay St. George Bay St. George Lake Melville Lake Melville Lake Melville Lake Melville

February 2006 day of _ しれ Dated this

Brenda Andrews Registrar, Vital Statistics Division Department of Government Services & Lands

Bund and ware

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART II

SUBORDINATE LEGISLATION FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT

Vol. 81

ST. JOHN'S, FRIDAY, FEBRUARY 24, 2006

No. 8

Index

PART I

Change of Name Act – Applications	53
City of St. John's Act – Notice	
Criminal Code of Canada – RCMP/RNC Notice	
Dental Act – Notice	43
Lands Act – Notice	48
Quieting of Titles Act – Notices	49
Trustee Act – Notices	
Urban and Rural Planning Act – Notices	47

PART II

CONTINUING INDEX OF SUBORDINATE LEGISLATION

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

No Subordinate Legislation Filed at Time of Publication 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.nl.ca/queensprinter

Legislative History of the Judicature Act, 1791-1988 Price \$25.00 plus G.S.T. (Plus \$2.00 postage and handling)

Place you 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.

STATUTES OF NEWFOUNDLAND AND LABRADOR

Second Session, 45th General Assembly 54 & 55 Elizabeth II, 2005 & 2006

Bill	Act	Chapter
	STATUTES OF NEWFOUNDLAND AND LABRADOR 2005	
	Second Session, 45 th General Assembly 54 Elizabeth II, 2005	
2	Interim Supply Act, 2005 (In force April 1, 2005)	1
3	Supplementary Supply Act, 2004-2005	2
	(ASSENTED TO MARCH 24, 2005)	
4	Supply Act, 2005	3
25	Supplementary Supply Act, 2004-2005 No. 2	4
5	Tobacco Tax (Amendment) Act (In force March 22, 2005)	5
14	Loan and Guarantee (Amendment) Act, 1957	6
12	Investment Contracts (Repeal) Act	7
б	Literacy Development Council (Repeal) Act (To be proclaimed)	8
15	City of Corner Brook (Amendment) Act, City of Mount Pearl (Amendment) Act, Municipalities (Amendment) Act, 1999 and St. John's Assessment (Amendment) Act	9
8	<i>Income Tax (Amendment) Act, 2000</i> (S.6 in force January 1, 2001 and Ss. 1 - 5 & 7 - 19 in force January 1, 2004)	10

Bill	Act	Chapter
9	Public Service Pensions (Amendment) Act, 1991, Teachers' Pensions (Amendment) Act and Uniformed Services Pensions (Amendment) Act, 1991	11
* 1	Municipal Elections (Amendment) Act	12
11	Financial Services Appeal Board Act	F-9.1
10	Services Charges (Amendment) Act (In force November 1, 2005)	13
17	Rooms Act	R-15.1
13	Wild Life (Amendment) Act	14
7	Executive Council (Amendment) Act	15
18	Liquor Corporation (Amendment) Act	16
22	Natural Products Marketing (Amendment) Act and Farm Practices Protection (Amendment) Act	17
28	Labrador Inuit Land Claims Agreement (Amendment) Act (In force when SNL2004 cL-3.1 is proclaimed)	18
31	Canada-Newfoundland And Labrador At- lantic Accord Implementation New- foundland and Labrador (Amendment) Act (In force when SNL2004 cL-3.1 is proclaimed)	19
30	Law Society (Amendment) Act, 1999	20
29	Municipalities (Amendment) Act, 1999 and Municipal Elections (Amendment) Act (Ss. 1, 3 and 4 in force January 1, 2006)	21
27	Insurance Companies (Amendment) Act	22
19	Aquaculture (Amendment) Act	23
21	Medical Act, 2005 (In force July 1, 2005)	M-4.01
	2	

Bill	Act	Chapter
23	Local Authority Guarantee Act, 2005 (In force June 9, 2004)	L-24.2
34	Victims of Crime Services (Amendment) Act (To be proclaimed)	24
33	Highway Traffic (Amendment) Act and Pro- vincial Offences (Amendment) Act	25
16	Management of Information Act	M-1.01
37	City of Corner Brook (Amendment) Act, City of Mount Pearl (Amendment) Act and City of St. John's (Amendment) Act	26
35	Buildings Accessibility (Amendment) Act	27
39	Public Service Collective Bargaining (Amendment) Act	28
* 26	Automobile Insurance (Amendment) Act (In force July 1, 2005)	29
38	Lobbyist Registration (Amendment) Act (In force when SNL2004 cL-24.1 is pro- claimed)	30
36	Motorized Snow Vehicles and All-Terrain Vehicles (Amendment) Act	31
* 20	Smoke-Free Environment Act, 2005 (To be proclaimed)	S-16.2
	(ASSENTED TO MAY 19, 2005)	
41	Fishery Products International Limited (Amendment) Act (To be proclaimed)	32
	(ASSENTED TO JUNE 24, 2005)	
68	Supplementary Supply Act, 2005-2006	33
69	Supplementary Supply Act, 2005-2006 No. 2	34
46	Financial Administration (Amendment) Act	35

Bill	Act	Chapter
47	Municipal Financing Corporation (Amend- ment) Act	36
49	Insurance Companies Tax (Amendment) Act	37
40	Teachers' Pensions (Amendment) Act	38
44	Provincial Court (Amendment) Act, 1991	39
* 24	Members of the House of Assembly Retiring Allowances Act (Ss.9, 10 & 11 in force Jan. 1, 1992)	M-6.1
* 32	Forestry (Amendment) Act	40
51	Dietitians Act	D-23.1
52	Dispensing Opticians Act, 2005	D-25.1
53	Hearing Aid Practitioners Act	H-2.01
54	Licensed Practical Nurses Act, 2005	L-12.1
55	Massage Therapy Act, 2005	M-1.2
56	Occupational Therapists Act, 2005	O-4.1
57	Psychologists Act, 2005	P-34.1
58	Optometry (Amendment) Act, 2004	41
59	Pharmacy (Amendment) Act	42
50	Family Violence Protection Act (In force July 1, 2006)	F-3.1
45	Workplace Health, Safety and Compensa- tion (Amendment) Act (In force April 1, 2006)	43
60	Denturists Act, 2005	D-7.1
48	Income Tax (Amendment) Act, 2000 No. 2	44

Bill	Act	Chapter
42	Pippy Park Commission (Amendment) Act (S.9 in force when SNL2004 cT-8.1 is proclaimed)	45
61	Highway Traffic (Amendment) Act	46
67	Public Service Commission (Amendment) Act	47
70	Order of Newfoundland and Labrador (Amendment) Act	48
72	Fish Inspection (Amendment) Act	49
66	Tobacco Health Care Costs Recovery (Amendment) Act	50
63	Memorial University Pensions (Amendment) Act	51
43	Electoral Boundaries (Amendment) Act	52
65	City of St. John's (Amendment) Act	53
62	Loan and Guarantee (Amendment) Act, 1957 No. 2	54
	(ASSENTED TO DECEMBER 13, 2005)	

STATUTES OF NEWFOUNDLAND AND LABRADOR

2006

Second Session, 45th General Assembly 55 Elizabeth II, 2006

73

Fishing Industry Collective Bargaining (Amendment) Act 1

(ASSENTED TO FEBRUARY 23, 2006)

* Bills amended in Committee of the Whole House.

In researching the law readers should note that the following Statutes of Newfoundland and Labrador include amendments to other Statutes as listed below:

Chapter D-7.1	<u>Denturists Act, 2005</u> Denturists Act (Repealed)	
Chapter D-23.1	Dietitians Act Dieticians Act (Repealed)	
Chapter D-25.1	<u>Dispensing Opticians Act, 2005</u> Dispensing Options Act (Repealed)	
Chapter F-9.1	<u>Financial Services Appeal Board Act</u> Insurance Adjusters, Agents and Brokers Act Mortgage Brokers Act Real Estate Trading Act Securities Act	
Chapter H-2.01	<u>Hearing Aid Practitioners Act</u> Hearing Aid Dealers Act (Repealed)	
Chapter L-12.1	<u>Licensed Practical Nurses Act, 2005</u> Licensed Practical Nurses Act (Repealed)	
Chapter L-24.2	Local Authority Guarantee Act, 2005 - (In force June 9, 2004) Local Authority Guarantee Act, 1957 (Repealed)	
Chapter M-1.01	<u>Management of Information Act</u> Archives Act (Repealed)	
Chapter M-1.2	<u>Massage Therapy Act, 2005</u> Massage Therapy Act (Repealed)	
Chapter M-4.01	<u>Medical Act, 2005</u> - (In force July 1, 2005) Medical Act (Repealed)	
Chapter M-6.1	<u>Members of the House of Assembly Retiring Allowances Act</u> - (Ss.9, 10 & 11 in force Jan. 1, 1992) House of Assembly Act Pensions Funding Act Members of the House of Assembly Pensions Act (Repealed)	
Chapter O-4.1	Occupational Therapists Act, 2005 Occupational Therapists Act (Repealed)	
Chapter P-34.1	<u>Psychologists Act, 2005</u> Psychologists Act (Repealed)	
Chapter R-15.1	<u>Rooms Act</u> Historic Resources Act	
Chapter S-16.2	Smoke-Free Environment Act, 2005 - (To be proclaimed)	

Liquor Control Act Smoke-free Environment Act (Repealed)

This list was prepared by the Office of the Legislative Counsel.

Questions or omissions should be brought to the attention of that Office.