

NOTE: Attached to the end of Part II is a list of Statutes of Newfoundland and Labrador 2009 as enacted up to September 10, 2009.

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I

PUBLISHED BY AUTHORITY

Vol. 84

ST. JOHN'S, FRIDAY, SEPTEMBER 25, 2009

No. 39

CANADA-NEWFOUNDLAND AND LABRADOR ATLANTIC ACCORD IMPLEMENTATION NEWFOUNDLAND AND LABRADOR ACT

PUBLIC NOTICE

The Canada-Newfoundland and Labrador Offshore Petroleum Board has appointed the Honourable Robert Wells, Q.C. as Commissioner of the Inquiry on Offshore Helicopter Safety.

Phase I of the Inquiry is to determine and recommend to the Canada-Newfoundland and Labrador Offshore Petroleum Board, improvements to the safety regime which, in the opinion of the Commissioner, would enhance offshore helicopter safety to ensure that the risks of helicopter transportation of offshore workers is as low as is reasonably practicable in the Newfoundland and Labrador Offshore Area.

The full text of the Commissioner's Terms of Reference can be found at www.cnlopb.nl.ca, or from the Inquiry offices at the address below.

This Notice is to inform interested persons and the general public that the Inquiry will begin formal public hearings on October 19, 2009 at 9:30 a.m. at the following address:

Offshore Helicopter Safety Inquiry
Suite 213, 31 Peet Street
P. O. Box 8037
St. John's, NL
A1B 3M7
Telephone: (709) 722-0911
Fax: (709) 722-1363
E-mail: info@oshsi.nl.ca

OFFSHORE HELICOPTER SAFETY INQUIRY

Sept 18 & 25

CORPORATIONS ACT			2009-07-09	60510	GUNN'S PLUMBING & HEATING SERVICE INC.
		<i>Corporations Act - Section 393</i>	2009-07-09	60506	JUSPAT ENTERPRISE INC.
		Local Incorporations	2009-07-09	60505	SALUS LIFE ACTIVE LIVING INC.
		For the Month of: July 2009	2009-07-09	60501	2010 JUNO Host Committee Inc.
Date	Number	Company Name			
2009-07-02	60468	DR.THOMAS CHUNG PROFESSIONAL MEDICAL CORPORATION	2009-07-09	60503	Gosse Custom Fiberglass Ltd.
			2009-07-09	60504	K.A.R.K. Enterprises Ltd.
			2009-07-10	60518	60518 NEWFOUNDLAND AND LABRADOR LIMITED
2009-07-03	60479	60479 NEWFOUNDLAND AND LABRADOR LIMITED	2009-07-10	60517	AUGUSTINE F. BRUCE PROFESSIONAL LAW CORPORATION
2009-07-03	60476	BDE HOLDINGS LIMITED			
2009-07-03	60478	GRAND BANKS PARTNERS LTD.	2009-07-10	60523	DR. G.F. DOGAR PMC INC.
			2009-07-10	60524	IBRAHIM HOLDINGS LIMITED
2009-07-03	60480	SCI-FI ON THE ROCK INC.	2009-07-10	60519	ISLAND ORTHOTICS INC.
2009-07-03	60473	THE NEWFOUNDLAND AND LABRADOR TRIATHLON ASSOCIATION INC.	2009-07-10	60522	KELEMEN XTRA WALLS CO. LTD.
2009-07-03	60472	60472 NEWFOUNDLAND & LABRADOR LTD.	2009-07-10	60515	PROCESS TRAINING & SIMULATION CONSULTING INC.
2009-07-06	60484	SEAN'S CONTRACTING LIMITED	2009-07-10	60516	TYBEC EXTERIORS LIMITED
2009-07-06	60474	K2 Electrical Ltd.	2009-07-10	60521	VISTA CONSTRUCTION LIMITED
2009-07-06	60475	Covex Courier Inc.			
2009-07-06	60482	ThermAtlantic Energy Products Inc.	2009-07-10	60512	Green Building Solutions Inc.
			2009-07-10	60513	BR Reid Carpentry Ltd
2009-07-06	60483	BDL Construction Ltd.	2009-07-10	60514	Forestry Safety Association of Newfoundland and Labrador Inc.
2009-07-07	60494	BELT HOLDINGS LTD.			
2009-07-07	60490	GET IT DONE GENERAL CONTRACTING INC	2009-07-14	60531	60531 NEWFOUNDLAND & LABRADOR LIMITED
2009-07-07	60492	LOVELL'S TRUCKING INC.	2009-07-14	60528	E.W.C. SERVICES INC.
2009-07-07	60493	THE INDEPENDENT.CA ONLINE LIMITED	2009-07-14	60530	FOOD WORKS TERRACE LIMITED
2009-07-07	60486	60486 NEWFOUNDLAND & LABRADOR INC.	2009-07-14	60525	Serenity Creek Living Inc.
			2009-07-14	60526	TDJ HOLDINGS LTD.
2009-07-07	60487	Terra Nova Regional Waste Disposal Committee Inc.	2009-07-14	60527	JOVANA X ENTERPRISES INC
			2009-07-15	60544	BIRCHWOOD CONSTRUCTION INC.
2009-07-07	60488	60488 NEWFOUNDLAND & LABRADOR LIMITED	2009-07-15	60538	BJ'S HOMEMADE PIZZA & SUBS INC
2009-07-08	60502	ARBOTECH MANAGEMENT INC.	2009-07-15	60536	BRANDYOU MARKETING INC.
2009-07-08	60499	CANADIAN INSTITUTE OF EDUCATION & APPLIED NEUROSCIENCE INCORPORATED	2009-07-15	60542	D.L. BRAIN CONSULTING INC.
			2009-07-15	60535	GDD HOLDINGS INC.
			2009-07-15	60540	INDEPENDENT FRAMING INC.
2009-07-08	60498	INTELLIGENT INVESTORS INC.			
2009-07-08	60500	ON THE ROCK CONCRETE LTD.	2009-07-15	60539	JWC REALTY INC.
			2009-07-15	60541	SHALIMAR RESTAURANT INC.
2009-07-08	60495	Meikantshu Services Limited	2009-07-15	60534	WOODMAR CONTRACTING INC
2009-07-08	60496	JMK Preschool Inc.			
2009-07-08	60497	DW Productions Inc.	2009-07-15	60533	The Dance Academy Inc.
2009-07-09	60507	A. DAVIES CONSULTING INC.	2009-07-16	60548	60548 NEWFOUNDLAND AND LABRADOR LIMITED

THE NEWFOUNDLAND AND LABRADOR GAZETTE
September 25 2009

2009-07-16	60549	DR. MIRCEA CIPAIANU PROFESSIONAL DENTAL CORPORATION	2009-07-27	60613	ANNE M. FAGAN PROFESSIONAL LAW CORPORATION
2009-07-16	60552	GENERATION CONTRACTING LTD.	2009-07-27	60612	COLINET HOLDINGS LTD.
2009-07-16	60553	INCH BY INCH BODY SPA (2009) INC.	2009-07-27	60609	FRIZZELL, PARDY & ASSOCIATES LIMITED
2009-07-16	60554	LUNDRIGAN INVESTMENTS CORPORATION	2009-07-27	60611	THE NEXT RIDGE OUTFITTING COMPANY LTD.
2009-07-16	60551	M1 INVESTMENTS INC.	2009-07-27	60610	TOOPE'S "SMALL CONTRACTING" INC.
2009-07-16	60550	NL VOLUNTARY BIDDERS' EXCHANGE INC.	2009-07-27	60604	KRT Development Inc.
2009-07-16	60543	60543 NEWFOUNDLAND & LABRADOR INC.	2009-07-28	60615	BARBOUR HOLDINGS LIMITED
2009-07-16	60545	60545 NEWFOUNDLAND & LABRADOR INC.	2009-07-28	60614	DUFF'S EXCAVATING LIMITED
2009-07-16	60546	Mabille Labrador Ventures Inc.	2009-07-29	60617	SAFE HOME SOLUTIONS INC.
2009-07-17	60566	BELLIES AND BUNDLES MATERNITY AND BABY BOUTIQUE INC.	2009-07-30	60626	CENTRAL ARCTIC SERVICES LTD.
2009-07-17	60565	LGM CONSTRUCTION LTD	2009-07-30	60628	DR. HENRY HOUGH PROFESSIONAL MEDICAL CORPORATION
2009-07-17	60561	NICHOLSON CONCRETE FINISHING LTD	2009-07-30	60627	DR. PETRUS WILTERS PROFESSIONAL MEDICAL CORPORATION
2009-07-17	60563	SHORE POWER ELECTRIC LTD	2009-07-30	60624	MILLTOWN LIONS CLUB INC.
2009-07-17	60558	60558 NEWFOUNDLAND & LABRADOR LIMITED	2009-07-30	60625	NIGHT OWL SECURITY INC.
2009-07-17	60559	Venator Borealis Inc.	2009-07-30	60622	SINCERELY YOURS FUNERAL HOME LIMITED
2009-07-20	60574	C & A CONTRACTING LIMITED	2009-07-30	60616	Abby Transfer Inc.
2009-07-20	60573	ONYX CONSTRUCTION LTD	2009-07-30	60620	60620 NEWFOUNDLAND & LABRADOR LIMITED
2009-07-20	60577	THE ALEXANDER MURRAY HIKING TRAIL INC.	2009-07-31	60639	60639 NEWFOUNDLAND & LABRADOR LTD.
2009-07-20	60560	Nothern Latitude Investments Ltd.	2009-07-31	60633	DECOR CONSTRUCTION LIMITED
2009-07-20	60569	GW Productions Inc.	2009-07-31	60634	FLATROCK ROOFING & RENOVATIONS LTD.
2009-07-20	60570	60570 NEWFOUNDLAND & LABRADOR LTD.	2009-07-31	60636	MURPHY'S BOAT RENTALS LTD.
2009-07-20	60571	60571 NEWFOUNDLAND AND LABRADOR INC.	2009-07-31	60638	RAILS TO TRAILS INC.
2009-07-21	60581	BOTTOM LINE SOLUTIONS INC.	2009-07-31	60637	REE CONTRACTING LTD.
2009-07-21	60583	CBL DISTRIBUTORS LIMITED	2009-07-31	60635	SALMON AND TROUT RESTORATION ASSOCIATION OF CONCEPTION BAY CENTRAL INC.
2009-07-21	60580	MERLO ASSOCIATES INC.	2009-07-31	60632	SPY GLASS CATTLE COMPANY LTD.
2009-07-21	60584	SAM MARTIN'S TRUCKING LTD.	2009-07-31	60630	Peninsula Sand and Gravel Limited
2009-07-21	60578	Empowering YOU Lifestyle Centre Inc.			
2009-07-21	60579	European Properties Inc.			
2009-07-22	60588	KINGSFORD SMITH ESTATES LIMITED	2009-07-31	60632	SPY GLASS CATTLE COMPANY LTD.
2009-07-22	60589	MEADOWS HOME ENTERTAINMENT INC.	2009-07-31	60630	Peninsula Sand and Gravel Limited
2009-07-22	60590	TATCHELL'S LOGGING LIMITED			
2009-07-22	60585	CBS Family Support Coalition Inc.			
2009-07-22	60586	Noah's Global Market Ltd.			
2009-07-23	60598	DGL SYSTEMS INC.			
2009-07-23	60591	Sunergos Canada Inc.			
2009-07-23	60594	Best Cleaners Inc.			
2009-07-23	60595	Lock Wood Roofing Co. Ltd.			
2009-07-24	60600	60600 NEWFOUNDLAND AND LABRADOR LIMITED			
2009-07-24	60603	60603 NEWFOUNDLAND AND LABRADOR LTD.	2009-07-03	42645	Polar Air Ltd.
2009-07-24	60606	ECO CONTRACTING LIMITED	2009-07-06	29231	AMBER MUSIC LIMITED
2009-07-24	60607	RONALD MCDONALD HOUSE OF NEWFOUNDLAND AND LABRADOR INC.	2009-07-06	31994	Burnt Cove, St Michaels, Bauline Regional Recreation Association "Inc."
2009-07-24	60605	TERRY WISE-MAN CONTRACTING INC.	2009-07-10	33925	Corduroy Brook Enhancement Association Inc.
			2009-07-10	46885	PVF Offshore Ltd.
			2009-07-14	17224	Aspen Cove Enterprises Limited
			2009-07-15	11895	Lions Club of United Towns

Total Incorporations: 130

Corporations Act - Section 331

Local Revivals

For the Month of: July 2009

Date	Number	Company Name
2009-07-03	32035	Newfoundland and Labrador Restaurant & Food Services Association Inc.
2009-07-03	42645	Polar Air Ltd.
2009-07-06	29231	AMBER MUSIC LIMITED
2009-07-06	31994	Burnt Cove, St Michaels, Bauline Regional Recreation Association "Inc."
2009-07-10	33925	Corduroy Brook Enhancement Association Inc.
2009-07-10	46885	PVF Offshore Ltd.
2009-07-14	17224	Aspen Cove Enterprises Limited
2009-07-15	11895	Lions Club of United Towns

THE NEWFOUNDLAND AND LABRADOR GAZETTE
September 25 2009

2009-07-16	19647	Hicks Home Hardware Limited	2009-07-15	34407	GEMMA: A SOCIETY FOR THE PROMOTION OF INFANT MENTAL HEALTH INC
2009-07-16	18939	Jets Sports Club Limited			
2009-07-20	38056	Drover Investments Ltd.	2009-07-15	11895	Lions Club of United Towns
2009-07-21	9119	Lions Club of Pasadena	2009-07-16	19647	Hicks Home Hardware Limited
2009-07-22	47668	White Bear Enterprises Inc.	2009-07-16	58920	TWO MOR HOLDINGS LIMITED
2009-07-28	48724	The Chalker Place Improvement Assoc. Corp.	2009-07-20	7079	Vista Enterprises Limited
2009-07-29	19867	G.E.B.B. HOLDINGS LIMITED	2009-07-21	43262	Point May Community Centre Inc
2009-07-29	47534	RIDEOUT LABRADOR LIMITED	2009-07-24	13212	Dynamic Drilling Company Limited
2009-07-29	35939	Station Steakhouse Limited	2009-07-24	60089	JODE INVESTMENTS INC.
2009-07-30	42646	L T Q ENTERPRISE INC.	2009-07-27	25097	CADAPELO HOLDINGS LIMITED
2009-07-30	28333	T.C. & T. ENTERPRISES LTD.	2009-07-27	56244	Discovery Trail Motel Inc.
2009-07-30	21816	T.N.W. SMITH LTD.	2009-07-27	8333	NEWMANIC MUSIC INCORPORATED

Total Revivals: 20

Corporations Act - Section 296 and 393
Local Continuances
For the Month of: July 2009

Date	Number	Company Name
2009-07-22	60587	INNOVA QUEST INC.

Total Continuances: 1

Corporations Act - Section 286
Local Amendments
For the Month of: July 2009

Date	Number	Company Name
2009-07-02	60461	ATLANTIC LOSS PREVENTION SERVICES INC.
2009-07-02	35902	COLERAY ENTERPRISE LTD.
2009-07-02	59236	L & M CONTRACTORS LTD.
2009-07-02	47440	Minaskuat Inc.
2009-07-02	59990	OPERA ON THE AVALON INC.
2009-07-03	12895	Dy-Co Builders Limited
2009-07-06	54933	54933 NEWFOUNDLAND AND LABRADOR LTD.
2009-07-06	29231	AMBER MUSIC LIMITED
2009-07-06	56901	EZ LEDGERS INC.
2009-07-06	37938	LABRADOR METAL WORKS INC..
2009-07-06	60456	ROCK ASPHALT & AGGREGATES INC.
2009-07-08	54616	54616 NEWFOUNDLAND & LABRADOR INC.
2009-07-08	57625	STANTEC CONSULTING LABRADOR LTD.
2009-07-09	57927	Griffin Equity Trading Group Inc.
2009-07-10	52373	COLD NORTH SEAFOODS LIMITED
2009-07-10	25212	DAM ENTERPRISES LIMITED
2009-07-10	56008	DIAMOND PROPERTIES LTD.
2009-07-14	17224	Aspen Cove Enterprises Limited
2009-07-14	59458	BREAKWATER BOOKS LIMITED
2009-07-14	54224	NEW WORLD HOLDINGS INC.
2009-07-15	57809	57809 NEWFOUNDLAND & LABRADOR LTD.
2009-07-15	31119	BRIMSTONE HEAD LIONS CLUB INC.
2009-07-15	6049	Come By Chance Pharmacy Limited
2009-07-15	20037	Emberley Development Limited
2009-07-15	10171	Gambo Drugs Limited

Total Amendments: 46

Corporations Act - Section 337
Local Intents to Dissolve
For the Month of: July 2009

Date	Number	Company Name
2009-07-07	26669	B. H. AUTOMOTIVE INC.

Total Intents to Dissolve: 1

Corporations Act - Section 335
Local Dissolutions
For the Month of: July 2009

Date	Number	Company Name
2009-07-02	50605	NEWCO VENTURES LTD.
2009-07-03	37927	NFLD. BAIT SERVICE LTD.
2009-07-03	55984	Running Wave Inc.
2009-07-06	51885	C.M.I. CONTRACTING LTD.
2009-07-06	28908	SEAPAK TRAWLS LIMITED
2009-07-06	31734	UPPER ISLAND COVE ENTERPRISES LTD.
2009-07-07	26669	B. H. AUTOMOTIVE INC.
2009-07-07	53703	HEPING JI INC.
2009-07-08	47965	A & M SERVICE CENTRE LTD.
2009-07-10	37039	FreMar Enterprises Limited
2009-07-14	54895	MEGA WATT ELECTRIC LTD
2009-07-14	49789	WHA DA YA WANT (2004) INC.
2009-07-15	36561	E & A Fisheries Ltd.
2009-07-15	17893	Feltham's Foto Limited
2009-07-16	33134	10333 Newfoundland Inc.
2009-07-16	54082	G & K GROCETERIA INCORPORATED
2009-07-20	13270	COLLINS SAND & GRAVEL LIMITED
2009-07-21	35721	EASTERN HORIZON SALES LTD.
2009-07-21	58244	TJ Carpenter Services Ltd.
2009-07-22	52072	GATEWAY FAMILY SUPPORT SERVICES LTD.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
September 25 2009

2009-07-22	42233	NEWFOUNDLAND AND LABRADOR LEGACY NATURE TRUST INCORPORATED	2009-07-06	From:	60456 NEWFOUNDLAND & LABRADOR INC.
			57625		STANTEC CONSULTING LABRADOR LTD.
2009-07-24	55568	55568 NEWFOUNDLAND & LABRADOR LTD	2009-07-08	From:	JACQUES WHITFORD LABRADOR LIMITED
2009-07-24	59687	MARKER HOMES INC.			
2009-07-27	48084	Thomas Bus Company Ltd.	58920		TWO MOR HOLDINGS LIMITED
2009-07-29	52079	52079 NEWFOUNDLAND & LABRADOR INC.	2009-07-16	From:	58920 NEWFOUNDLAND AND LABRADOR INC.
2009-07-29	34324	ELIZABETH GUEST HOME LIMITED			
2009-07-29	48212	T & C Electrical Limited	60089		JODE INVESTMENTS INC.
2009-07-30	56972	INFINITY CAPITAL INC.	2009-07-24	From:	DJ JODE INVESTMENTS INC.
2009-07-31	45901	Northwood Services Limited			
Total Dissolutions: 29			60305		NJG SERVICES INC.
			2009-07-27	From:	Twin City Plumbing Ltd.

Corporations Act - Section 299
Local Discontinuances
For the Month of: July 2009

Date	Number	Company Name
2009-07-24	57162	FPR HOLDINGS LIMITED
2009-07-30	46527	DPA Industries Inc.

Total Discontinuances: 2

Corporations Act - Section 294
Local Amalgamations
For the Month of: July 2009

Date	Number	Company Name
2009-07-01	60462	ATLANTIC HOME FURNISHINGS LTD.
From:	27201	Atlantic Home Furnishings Ltd.
	50571	CHEESEMAN HOLDINGS LIMITED
2009-07-02	60467	ENCORE DEVELOPMENTS INC.
From:	47179	ENCORE DEVELOPMENTS INC.
	55048	VISION X FLUIDS INC.
2009-07-03	60481	BRENTON INVESTMENTS LIMITED
From:	31790	BRENTON INVESTMENTS LIMITED
	39989	McGettigan Cleaners Incorporated
2009-07-22	60596	EMBERLEY DEVELOPMENT LIMITED
From:	60479	60479 NEWFOUNDLAND AND LABRADOR LIMITED
	20037	Emberley Development Limited

Total Amalgamations: 4

Corporations Act - Section 286
Local Name Changes
For the Month of: July 2009

Number	Company Name
59236	L & M CONTRACTORS LTD.
2009-07-02	From: HEAT TRACE ELECTRIC LTD.
56901	EZ LEDGERS INC.
2009-07-06	From: 56901 NEWFOUNDLAND AND LABRADOR INC
60456	ROCK ASPHALT & AGGREGATES INC.

Total Name Changes: 7

Corporations Act - Section 443
Extra-Provincial Registrations
For the Month of: July 2009

Date	Number	Company Name
2009-07-02	60593	6960367 CANADA INC.
2009-07-02	60469	MAC FINANCIAL RECOVERY (CANADA) INC.
2009-07-02	60470	THE HOME DEPOT CANADA FOUNDATION FONDATION HOME DEPOT CANADA
2009-07-03	60477	ORION BUILDS INC.
2009-07-06	60485	PALETA MANAGEMENT LTD.
2009-07-07	60491	NORTHERN CONTINENTAL ADMINISTRATION SERVICES, INC.
2009-07-07	60489	ROCKCLIFFE CONSTRUCTION INC.
2009-07-09	60508	CHRIST EMBASSY CHRISTIAN CENTRE
2009-07-09	60511	STEVENS OMNI INC.
2009-07-09	60509	WORLEYPARSONS CANADA SERVICES LTD.
2009-07-10	60520	FIRCROFT (CANADA) LIMITED
2009-07-14	60532	C M P 2009 II CORPORATION
2009-07-14	60529	COMSTOCK CANADA LTD.
2009-07-15	60547	3868877 CANADA INC.
2009-07-15	60537	INTEGRATED INFORMATICS INC.
2009-07-16	60556	2210190 ONTARIO INC.
2009-07-16	60557	PRAGMATIC GAMING LABORATORY INC.
2009-07-16	60555	SCOTIA ASSET MANAGEMENT G.P. INC.
2009-07-17	60562	7115792 CANADA INC.
2009-07-17	60567	FORREST GREEN RESOURCE MANAGEMENT CORP.
2009-07-17	60564	VYTRELL ENGINEERING LIMITED
2009-07-20	60575	ALBERICI CONSTRUCTORS, LTD.
2009-07-20	60576	BAY-MILL SPECIALTY INSURANCE ADJUSTERS INC.
2009-07-20	60572	CANADIAN DIABETES SSOOCIATION/ASSOCIATION CANADIENNE DU DIABETE

THE NEWFOUNDLAND AND LABRADOR GAZETTE
September 25 2009

2009-07-21	60582	ALTECH DRILLING & INVESTIGATIVE SERVICES LTD.	2009-07-15	From:	CLAIRVEST GENERAL PARTNER III INC.
2009-07-22	60592	FOSTER'S WINE ESTATES CANADA, INC./ VIGNOBLES FOSTER'S DU CANADA INC.	6160F		SCOTIA ITRADE CORP. / SOCIÉTÉ SCOTIA ITRADE
2009-07-22	60597	YORK FIRE & CASUALTY INSURANCE COMPANY	2009-07-15	From:	SCOTIA ITRADE CORP./ SOCIÉTÉ SCOTIA ITRADE
2009-07-24	60601	EDDIE BAUER OF CANADA CORPORATION	2009-07-15	From:	SCOTIA ITRADE LIMITED/ SCOTIA ITRADE LIMITÉE
2009-07-24	60602	FAIRCOURT RESOURCE FUND MANAGEMENT LTD.	6160F		SCOTIA ITRADE LIMITED / SCOTIA ITRADE LIMITÉE
2009-07-24	60599	TREVOR J. LOWE HOLDINGS LTD.	2009-07-15	From:	SCOTIA ITRADE CORP./ SOCIÉTÉ SCOTIA ITRADE
2009-07-27	60608	MBS INVESTMENTS INC.	2009-07-15	From:	SCOTIA ITRADE LIMITED / SCOTIA ITRADE LIMITÉE
2009-07-29	60618	MERIDIAN SHIPPING SERVICES PTE LTD	54307		WESTWAY TERMINAL & FEED PRODUCTS CANADA
2009-07-29	60619	SPAN CONSTRUCTION & ENGINEERING, INC.	2009-07-16	From:	ULC
2009-07-30	60621	HEBERT'S RECYCLING INC.	2009-07-16	From:	E D & F MAN LIQUID PRODUCTS ULC

Total Registrations: 34

Corporations Act - Section 451
Extra-Provincial Name Changes
For the Month of: July 2009

Number 53472	Company Name GENERAL ELECTRIC CANADA COMPANY/ GÉNÉRALE ÉLECTRIQUE DU CANADA	60314			THE SOURCE (BELL) ELECTRONICS INC. LA SOURCE (BELL) ÉLECTRONIQUE INC.
2009-07-02	From: GENERAL ELECTRIC CANADA COMPANY	2009-07-24	From:		4458729 CANADA INC.
6007F	SCANDINAVIAN TOBACCO GROUP CANADA INC. GROUPE TABAC SCANDINAVE CANADA INC.	60214			JUST HOLDINGS CORP. JUST ENERGY CORP.
2009-07-02	From: SCANDINAVIAN TOBACCO GROUP CANADA INC. GROUPE TABAC SCANDINAVIAN CANADA INC.	56495			ACCURASSAY LABORATORIES LTD. ASSAY LABORATORY SERVICES INC.
		Total Name Changes: 13			

Corporations Act - Section 294
Extra-Provincial Registrations for Amalgamation
For the Month of: July 2009

Date	Number	Company Name
2009-07-02	60471	GENERAL ELECTRIC CANADA COMPANY/ COMPAGNIE DE GÉNÉRALE ÉLECTRIQUE DU CANADA
54467		PRECISION DIVERSIFIED OILFIELD SERVICES CORP.
2009-07-03	From:	PRECISION DRILLING LIMITED
59970		CLAIRVEST GP (GPLP) INC.
2009-07-15	From:	CLAIRVEST GP III INC.
53641		CLAIRVEST GP MANAGECO INC.
	568D	GE CDF COMMERCIAL FINANCE CANADA COMPANY/ COMPAGNIE DE FINANCEMENT COMMERCIAL GE CDF CANADA
	53472	GENERAL ELECTRIC CANADA COMPANY/ GÉNÉRALE ÉLECTRIQUE DU CANADA

2009-07-17	60568	BMO LIFE ASSURANCE COMPANY BMO SOCIÉTÉ D'ASSURANCE-VIE	Mineral License	012154M
From:	499I	AIG Assurance Canada	Held by	Alterra Resources Inc.
	544I	Assurance AIG du Canada	Situate near	Rocky Pond, Central NL
		AIG Life Insurance Company	On map sheet	12H/01 12H/08
		of Canada	Mineral License	012882M
		La Compagnie d'Assurance-	Held by	White, Derek R.
		Vie AIG du Canada	Situate near	Flat Bay Brook, Western NL
			On map sheet	12B/08
2009-07-30	60623	AGF FUNDS INC./	A portion of license	013118M
		LES FONDS AGF INC.	Held by	Golden Dory Resources Limited
From:	6373F	AGF FUNDS INC.	Situate near	St. Lawrence Area, Burin Peninsula
		LES FONDS AGF INC.	On map sheet	01L/14
			more particularly described in an application on file at Department of Natural Resources	
2009-07-30	60629	AGF FUNDS INC./	A portion of license	013251M
		LES FONDS AGF INC.	Held by	Golden Dory Resources Limited
From:	60623	AGF FUNDS INC./	Situate near	Burnt Woods Pond, Burin Peninsula
		LES FONDS AGF INC.	On map sheet	01L/14 01M/03
			more particularly described in an application on file at Department of Natural Resources	

Total Registrations for Amalgamation: 4

DEPT OF GOVERNMENT SERVICES
Dean Doyle, (Acting) Registrar of Companies

Sept 25

MINERAL ACT

NOTICE

Published in accordance with section 62 of CNLR 1143/96
under the *Mineral Act*, cM-12, RSNL 1990 as amended.

Mineral rights to the following mineral licenses have reverted to
the Crown:

Mineral License	012302M
Held by	South Coast Ventures Inc
Situate near	Red Cross Lake, Central NL
On map sheet	12A/07
Mineral License	015569M
Held by	Quinlan, Eddie
Situate near	Boyds Cove, Central NL
On map sheet	02E/07
Mineral License	010983M
Held by	Normore, Leon Scott
Situate near	Goose Cove, Northern Peninsula
On map sheet	02M/05
A portion of license	016453M
Held by	Weyburn Investments Ltd
Situate near	Davis Pond, Central NL
On map sheet	02E/12 12H/09
more particularly described in an application on file at Department of Natural Resources	
Mineral License	012081M
Held by	Lewis, Leonard
Situate near	Lake Bond Area, Central NL
On map sheet	12A/16 12H/01
Mineral License	012097M
Held by	Nidon Enterprises Ltd.
Situate near	Lake Bond Area, Central NL
On map sheet	12A/16 12H/01

A portion of license	013902M
Held by	Golden Dory Resources Limited
Situate near	Strouds Pond Area, Burin Peninsula
On map sheet	01M/03 01M/04
more particularly described in an application on file at Department of Natural Resources	
A portion of license	013903M
Held by	Golden Dory Resources Limited
Situate near	Lunch Pond, Burin Peninsula
On map sheet	01L/14 01L/13 01M/03 01M/04
more particularly described in an application on file at Department of Natural Resources	
A portion of license	013904M
Held by	Golden Dory Resources Limited
Situate near	St. Lawrence Area, Burin Peninsula
On map sheet	01L/14 01M/03
more particularly described in an application on file at Department of Natural Resources	
A portion of license	016005M 016468M
Held by	Golden Dory Resources Limited
Situate near	Flaherty Hill, Burin Peninsula
On map sheet	01L/13 01M/04
more particularly described in an application on file at Department of Natural Resources	
A portion of license	016000M
Held by	Golden Dory Resources Limited
Situate near	Flaherty Hill, Burin Peninsula
On map sheet	01L/13
more particularly described in an application on file at Department of Natural Resources	
A portion of license	016001M
Held by	Golden Dory Resources Limited
Situate near	Lamaline, Burin Peninsula
On map sheet	01L/13
more particularly described in an application on file at Department of Natural Resources	
A portion of license	016002M
Held by	Golden Dory Resources Limited
Situate near	Salmonier Lookout, Burin Peninsula
On map sheet	01L/13

more particularly described in an application on file at Department of Natural Resources	On map sheet	01N/05	
A portion of license Held by Situates near On map sheet	016003M Golden Dory Resources Limited Piercy Brook, Burin Peninsula 01L/13	Mineral License Held by Situates near On map sheet	015058M Commander Resources Ltd. North of Adlatok River 13N/05 13N/12
more particularly described in an application on file at Department of Natural Resources		Mineral License Held by Situates near On map sheet	015059M Commander Resources Ltd. North of Adlatok River 13N/05 13N/12
Mineral License Held by Situates near On map sheet	014356M Benoit, Thomas Flat Bay Brook, Western NL 12B/08	Mineral License Held by Situates near On map sheet	015060M Commander Resources Ltd. North of Adlatok River 13N/12
Mineral License Held by Situates near On map sheet	014362M Benoit, Joan Marie Flat Bay Brook, Western NL 12B/08	Mineral License Held by Situates near On map sheet	015061M Commander Resources Ltd. North of Adlatok River 13N/12
A portion of license Held by Situates near On map sheet	014528M Golden Dory Resources Limited Island Pond, Central NL 02D/14 02D/13	Mineral License Held by Situates near On map sheet	015071M Strickland, Dorman Ward Southwest Brook, Western NL 12A/05
more particularly described in an application on file at Department of Natural Resources		Mineral License Held by Situates near On map sheet	015081M Mercer, William Little Joe Glodes, Central NL 12H/01
A portion of license Held by Situates near On map sheet	014710M Golden Dory Resources Limited Great Rattling Brook, Central NL 02D/14 02D/13	Mineral License Held by Situates near On map sheet	015089M P J & Son Prospecting & Consulting Ltd. Duck Island, Central NL 02E/05
more particularly described in an application on file at Department of Natural Resources		Mineral License Held by Situates near On map sheet	015090M Northern Abitibi Mining Corp. Upper Humber River, Western NL 12H/11
A portion of license Held by Situates near On map sheet	014716M Golden Dory Resources Limited Little Rattling Lake, Central NL 02D/12 02D/13	Mineral License Held by Situates near On map sheet	015108M Melbourne, Augustus Woody Hill Brook, Southern NL 11P/12
more particularly described in an application on file at Department of Natural Resources		Mineral License Held by Situates near On map sheet	015114M Budgell, Aubrey Port Hope Simpson 13A/09
A portion of license Held by Situates near On map sheet	014718M Golden Dory Resources Limited Great Rattling Brook, Central NL 02D/12 02D/13	Mineral License Held by Situates near On map sheet	015117M Alpha Uranium Resources Inc. Stephenville, Western NL 12B/09
more particularly described in an application on file at Department of Natural Resources			
A portion of license Held by Situates near On map sheet	014736M Golden Dory Resources Corp. Great Rattling Brook, Central NL 02D/12		
more particularly described in an application on file at Department of Natural Resources			
Mineral License Held by Situates near On map sheet	015035M Pennecon Heavy Civil Ltd. Ship Harbour Big Pond, Avalon Peninsula 01N/05		
Mineral License Held by Situates near	015036M Pennecon Heavy Civil Ltd. Big Gull Pond, Avalon Peninsula		
			The lands covered by this notice except for the lands within Exempt Mineral Lands, the Exempt Mineral Lands being described in CNLR 1143/96 and NLR 71/98, 104/98, 97/2000, 36/2001, 31/2004, 78/2006, 8/2008 and 28/2009 and outlined on 1:50 000 scale digital maps maintained by the Department of Natural Resources, will be open for staking after the hour of 9:00 a.m. on the 32 nd clear day after the date of this publication.
			JIM HINCHEY P.Geo Manager - Mineral Rights
			File #: 774:3600, 5709, 6155, 6276, 7052, 7068, 7116, 7760, 7975, 8104, 8717, 8718, 8719, 8809, 8810, 8814, 8815, 8816, 9139,

9145, 9265, 9442, 9443, 9448, 9450, 9462, 9681, 9682, 9691,
9692, 9693, 9694, 9697, 9699, 9701, 9702, 9706, 9708, 9711

Sept 25

URBAN AND RURAL PLANNING ACT

NOTICE OF REGISTRATION

**ST. JOHN'S URBAN REGION REGIONAL PLAN
AMENDMENT NUMBER 5, 2009
MOUNT PEARL MUNICIPAL PLAN AMENDMENT
NUMBER 74, 2009
MOUNT PEARL DEVELOPMENT REGULATION
AMENDMENT NUMBER 192, 2009
(BLACKMARSH ROAD NORTH COMPREHENSIVE
DEVELOPMENT SCHEME AMENDMENT)**

TAKE NOTICE that the St. John's Urban Region Regional Plan Amendment No. 5, 2009 has been registered by the Minister of Municipal Affairs.

TAKE NOTICE that the City of Mount Pearl Municipal Plan Amendment No. 74, 2009, and Development Regulations Amendment No. 192, 2009, adopted by Council on the 16th day of June, 2009, and approved on the 25th day of August, 2009, have been registered by the Minister of Municipal Affairs.

In general terms, the purpose of the Regional Plan Amendment No. 5, 2009 is to redesignate lands within the Blackmarsh Road North Comprehensive Development Area from Restricted Development to Urban Development, Regional Centre to accommodate a mix of commercial, residential and open space uses.

In general terms, the purpose of Municipal Plan Amendment No. 74, 2009 is to redesignate lands from Rural to Open Space Recreation and Residential, and Mixed Use to Open Space Recreation and Residential to accommodate the Blackmarsh Road North Comprehensive Development Scheme.

In general terms, the purpose of the proposed Blackmarsh Road North Comprehensive Development Scheme is to provide Council with the authority to ensure that the lands within the Blackmarsh Road North Comprehensive Development Area are developed or used in the manner described in the Scheme policies and future land use plan that form a part of the Scheme, to amplify the details of the development and use of land; and to identify those public purpose initiatives that are to be carried out to complement and support the Comprehensive Development

In general terms, the purpose of the Development Regulations Amendment No. 192, 2009 is to allow Council the authority to consider row dwellings within the apartment use zone, and to rezone lands within the Comprehensive Development Area from Rural to Residential Low Density (RLD), Recreational Open Space (OS), Apartment (APT), and Mixed Development (MD), and to rezone Mixed Development (MD) to Apartment (APT) and Recreational Open Space (OS).

The Municipal Plan Amendment No. 74, 2009, and Development Regulations Amendment No. 192, 2009, come into effect on the day that this notice is published in *The Newfoundland & Labrador Gazette*. Anyone who wishes to inspect a copy of these Amendments may do so at the Mount Pearl City Hall, 3 Centennial Street, during normal working hours.

CITY OF MOUNT PEARL
Gerard Lewis, Chief Administrative Officer

Sept 25

CHANGE OF NAME ACT

C-8 RSNL 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:-

JEREMY STEPHEN TAYLOR (SR)

of P.O. Box 2212, Marystown, NL A0E 2M0 in the Province of Newfoundland and Labrador, as follows:

To change my name from

JEREMY STEPHEN TAYLOR (SR)

to

JEREMY STEPHEN GEORGE WALSH (SR)

To change my minor unmarried child's name from

JEREMY STEPHEN GEORGE TAYLOR (JR)

to

JEREMY STEPHEN GEORGE WALSH (JR)

DATED this 10th day of September, 2009.

JEREMY STEPHEN TAYLOR (SR)
(Signature of Applicant)

Sept 25

**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:-

IOURI BAKHTOURINE

of 40 Rumboldt Place, St. John's A1A 5K9 in the Province of Newfoundland and Labrador, as follows:

To change my name from

IOURI BAKHTOURINE
to
YURI BAKHTURIN

To change my spouse's name from

GALINA BAKHTOURINA
to
GALINA BAKHTURINA

DATED this 15th day of September, 2009.

IOURI BAKHTOURINE
(Signature of Applicant)

Sept 25

**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:-

APRIL JUANITA BOYDE

of 4 Welch's Road, P.O. Box 191, Pouch Cove, A0A 3L0,
in the Province of Newfoundland and Labrador, as follows:

To change my minor unmarried child's name from

OWEN JAMES BYRON HOLLETT
to
OWEN JAMES BYRON BOYD

DATED this 4^h day of September, 2009.

APRIL JUANITA BOYD
(Signature of Applicant)

Sept 25

LANDS ACT

**NOTICE OF INTENT
Lands Act c36, SNL 1991, as amended**

Notice is hereby given that MURRAY LAVERS of Port Saunders, NL, 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) meters of the waters of Port Saunders Harbour in the Electoral District of St. Barbe for the purpose of wharf and shed

The land is described as follows:

*Bounded on the North by Main Street
for a distance of 5 m;
Bounded on the East by Monte Plowman
for a distance of 2 m;
Bounded on the South by Port Saunders Harbour
for a distance of 2 m;
Bounded on the West by Maurice Dobbin*

*for a distance of 2 m;
and containing an area of
approximately 650 square meters.*

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, and mail to the nearest Regional Lands Office:

c/o Eastern Regional Lands Office, P. O. Box 8700, 5
Mews Place, St. John's, NL, A1B 4J6.

c/o Central Regional Lands Office, P. O. Box 2222,
Gander, NL, A1V 2N9.

c/o Western Regional Lands Office, P. O. Box 2006, Noton
Building, Corner Brook, NL, A2H 6J8.

c/o Labrador Regional Lands Office, P. O. Box 3014,
Station "B", Happy Valley-Goose Bay, NL A0P 1E0.

For further information on the proposed application, please
contact TOWN OF PORT SAUNDERS, Telephone (709)
861-3105.

Sept 25

**NOTICE OF INTENT
Lands Act c36, SNL 1991, as amended**

Notice is hereby given that PETER KIEWIT SONS CO. of Marystown, NL, 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) meters of the waters of Mortier Bay and Spanish Room in the Electoral District of Burin-Placentia West for the purpose of a future site expansion. The land is described as follows:

*Bounded on the North by Peter Kiewit Sons
Cow Head Fabrication Facility
for a distance of 470 m;
Bounded on the East by waters of Spanish Room
for a distance of 820 m;
Bounded on the South by waters of Mortier Bay
for a distance of 580 m;
Bounded on the West by waters of Mortier Bay
for a distance of 640 m;
and containing an area of
approximately 430,000 square meters.*

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, and mail to the nearest Regional Lands Office:

c/o Eastern Regional Lands Office, P. O. Box 8700, 5
Mews Place, St. John's, NL, A1B 4J6.

c/o Central Regional Lands Office, P. O. Box 2222,
Gander, NL, A1V 2N9.

c/o Western Regional Lands Office, P. O. Box 2006, Noton
Building, Corner Brook, NL, A2H 6J8.

c/o Labrador Regional Lands Office, P. O. Box 3014,
Station "B", Happy Valley-Goose Bay, NL A0P 1E0.

For further information on the proposed application, please
contact DAVID EVANS, Peter Kiewit Sons Co, at
Telephone (709) 279-1200 ext 238.

Sept 25

QUIETING OF TITLES ACT

**2009 01 T 3757
IN THE SUPREME COURT OF
NEWFOUNDLAND & LABRADOR
TRIAL DIVISION**

IN THE MATTER OF an Application of CHARLES
LEDREW SQUIRES, of the City of St. John's, in the
Province of Newfoundland and Labrador

AND

IN THE MATTER OF the *Quieting of Titles Act*, RSNL,
cQ-3, 1990, as amended,

AND

IN THE MATTER OF a piece or parcel of land situate and
being at 8-14 Dan's Road, in the Town of Portugal Cove-
St. Philip's, in the Province of Newfoundland and Labrador

NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN to all parties that CHARLES
LEDREW SQUIRES has applied to the Supreme Court of
Newfoundland and Labrador, Trial Division, to have the title
to ALL THAT piece or parcel of land situate and being at 8-
14 Dan's Road, in the Town of Portugal Cove-St. Philip's,
in the Province of Newfoundland and Labrador, and being
more particularly described in the Schedule hereunto attached
and marked "A" of which the said CHARLES LEDREW
SQUIRES claims to be the owner investigated and he requests
a declaration that CHARLES LEDREW SQUIRES is the
legal and beneficial owner in possession and the said Court
having ordered that Notice of the said Application be
published as required by the above named *Act*.

All persons having title adverse to the said title claimed by
CHARLES LEDREW SQUIRES shall file in the Registry of
the Supreme Court of Newfoundland and Labrador particulars
of such adverse claim and serve the same together with an
Affidavit verifying the same on the undersigned Solicitors for
the Applicant on or before the 5th day of October, 2009, 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 such adverse claims shall then be investigated in such
manner as the said Supreme Court may direct.

DATED at St. John's, this 21st day of September, 2009.

COLLINS & ASSOCIATES
Solicitors for the Applicant
PER: Michael King

ADDRESS FOR SERVICE IS
7 Church Hill
St. John's, NL A1C 3Z7
Tel: (709) 753-2616
Fax: (709) 753-4131

SCHEDULE "A"

8-14 Dan's Road Portugal Cove-St. Philip's

All that piece and parcel of land situate and being on the
west side of Dan's Road (12.192 metres wide), in the Town
of Portugal Cove-St. Philip's, in the electoral district of
Conception Bay East & Bell Island, in the Province of
Newfoundland & Labrador, Canada, and being bounded
and abutted as follows: that is to say; beginning at a point
on the said west side of Dan's Road (12.192 metres wide),
said point having coordinates of North 5 270 200.351
metres and East 314 631.893 metres of the Modified Three
Degree Transverse Mercator Projection (NAD83) for the
Province of Newfoundland and Labrador, Canada, thence
running along the said west side of Dan's Road (12.192
metres wide), along the arc of a curve of radius one
hundred seventy decimal zero zero zero (170.000) metres, a
distance of sixty-three decimal zero six six (63.066) metres
(chord bearing and distance south twenty degrees fifty-five
minutes thirty-three seconds east sixty-two decimal seven
zero five (62.705) metres).

THENCE turning and running by land of Peter Tilley &
Michele Collett (Roll 2198 – Frame 803) south fifteen
degrees twelve minutes thirty-four seconds west thirty-two
decimal zero nine five (32.095) metres;

THENCE south fourteen degrees eighteen minutes thirty-
eight seconds west one hundred four decimal two eight
eight (104.288) metres;

THENCE turning and running by land of Pamela Williams
(Roll 1003 – Frame 589) south fourteen degrees fifty
minutes fifty seconds west forty-nine decimal five two four
(49.524) metres;

THENCE turning and running by land of Stephen Sharpe
(Roll 74 – Frame 1392) north forty-three degrees zero six
minutes thirty-nine seconds west one hundred seventy-one
decimal nine six eight (171.968) metres;

THENCE turning and running by land of Stephen Sharpe
(Roll 74 – Frame 1392 & Volume 3065 – Folio 368) north
fifty-one degrees thirty-four minutes twenty-one seconds
east one hundred twenty-three decimal two six one
(123.261) metres;

THENCE turning and running by land Now or Formerly of
Eileen Sharpe (Volume 1267 – Folio 93) north fifty-one
degrees twenty-two minutes fifty-four seconds east fifty-
eight decimal one seven six (58.176) metres, more or less

to the point of beginning and containing an area of one decimal nine zero four one (1.9041) Hectares. Which land is more particularly shown on Plan No. 6399-414-05 hereto

attached. All bearings being referred to the above projection.

2009 01T 3229
IN THE SUPREME COURT OF
NEWFOUNDLAND AND LABRADOR
TRIAL DIVISION

IN THE MATTER OF an Application of FREDRIC ROSKIN of the City of St. John's in the Province of Newfoundland and Labrador,

AND

IN THE MATTER OF the *Quieting of Titles Act*, RSNL, cQ-3, 1990, as amended,

AND

IN THE MATTER OF a piece or parcel of land situate and being west of Doran's Lane, in the Town of Outer Cove, in the Province of Newfoundland and Labrador

Notice of Application under the Quieting of Titles Act, c. Q-3 of the Revised Statutes of Newfoundland and Labrador 1990 and amendments thereto

NOTICE IS HEREBY GIVEN to all parties that FREDRIC ROSKIN has applied to the Supreme Court of Newfoundland and Labrador, Trial Division, to have the title to ALL THAT a piece or parcel of land situate and being west of Doran's Lane, in Outer Cove, in the Province of Newfoundland and Labrador and being more particularly described in the Schedule hereunto attached and marked "A" of which the said FREDRIC ROSKIN claims on his behalf to be the owner investigated and he requests a declaration that the said FREDRIC ROSKIN is the legal and beneficial owner in possession and the said Court having ordered that Notice of the said Application be published as required by the above named Act.

All persons having title adverse to the said title claimed by FREDRIC ROSKIN shall file in the Registry of the Supreme Court of Newfoundland and Labrador particulars of such adverse claim and serve the same together with an Affidavit verifying the same on the undersigned Solicitors for the Applicant on or before the 16th day of October, 2009, 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 such adverse claims shall then be investigated in such manner as the said Supreme Court may direct.

DATED at St. John's, this 11th day of September, 2009.

BENSON MYLES PLC Inc.
Solicitors for the Applicant
PER: Colin P. Sullivan

ADDRESS FOR SERVICE
Suite 900 Atlantic Place,
215 Water Street, P.O. Box 1538
St. John's, NF, A1C 5N8
Tel: (709) 579-2081
Fax: (709) 579-2647

SCHEDULE 'A'

Fredric Roskin Doran's Lane, Outer Cove, NL

ALL THAT piece or parcel of land situate and being West of Doran's Lane, in Outer Cove, in the Province of Newfoundland, Canada, bounded and abutted as follows, that is to say. Beginning at a point, said point having M.T.M. Grid Co-ordinates (C.M. 53°) [NAD] of N 5 279 836.524 and E 329 304.250;

THENCE RUNNING South two degrees forty three minutes fifty one seconds West (S 02°43'51"W), a distance of 185.890 metres by the Western Limits of Doran's Lane [20m wide] to a point;

THENCE turning and running along a curve to the right having a radius of 111.357 meters, an arc of 26.972 meters and a chord of South seven degrees fifty nine minutes forty one seconds West (S 07°59'41"W), a distance of 26.906 metres by the Western Limits of Doran's Lane [20m wide] to a point;

THENCE turning and running North sixty six degrees three minutes forty two seconds West (N 66°03'42"W), a distance of 347.727 metres by land of Arthur Hamlyn [Reg. No. 176801] to a point;

THENCE turning and running North sixty seven degrees fifty four minutes thirty five seconds West (N 67°54'35"W), a distance of 347.727 metres by land of Arthur Hamlyn [Reg. No. 176801] to a point;

THENCE turning and running conterminous with the top of a cliff, overlooking the waters of Outer Cove and/or a 10m Reservation and having a chord bearing North twenty four degrees twenty seven minutes twenty eight seconds East (N 24°27'28"W), a distance of 184.313 metres to a point;

THENCE turning and running South seventy one degrees seven minutes fifteen seconds East (S 71°07'15"E), a distance of 295.733 metres by land of C. Doran [V64 F219] to the place of beginning and containing in all an area of 6.5400 hectares as more particularly described and delineated on plan T7127, 11 July 07 hereto annexed.;

ALL bearings are referred to Grid North.

TRUSTEE ACT

ESTATE NOTICE

In the matter of the Estate of JOHN THOMAS TAPP JR., late of the City of Corner Brook, 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 JOHN THOMAS TAPP JR., late of the City of Corner Brook, in the Province of Newfoundland and Labrador, 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 10th day of November, 2009, after which date the said Administrator will proceed to distribute the said Estate having regard only to the claims of which he then shall have notice.

MURPHY, WATTON & BURRIDGE
Solicitors for the Administrator
PER: Kimberly D. Burridge

ADDRESS FOR SERVICE:
P.O. Box 815
17 West Street
Corner Brook, NL A2H 6H9
Tel: (709) 634-3231
Fax: (709) 634-8889

Sept 18 & 25

ESTATE NOTICE

In the Matter of the Estate of FREDERICK DAVID HISCOCK, late of Conception Bay South, in the Province of Newfoundland and Labrador, 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 FREDERICK DAVID HISCOCK, who died at St. John's, NL on or about July 18th, 2009 are hereby requested to send particulars thereof in writing, duly attested, to the Registrar Supreme Court, Viking Building, 136 Crosbie Road, Suite 401, St. John's, NL, A1B 3K3, Administrator of the Estate of FREDERICK DAVID HISCOCK on or before October 29th, 2009, after which date the said Administrator will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at St. John's, in the Province of NL, this 18th day of September, 2009

Registrar of the Supreme Court,
Administrator of the Estate of
Frederick David Hiscock

ADDRESS FOR SERVICE
Suite 401, Viking Building, 136
Crosbie Road, St. John's, NL, A1B 3K3

Sept 25

ESTATE NOTICE

In the Matter of the Estate of IRENE MERCER of Bay Roberts in the Province of Newfoundland and Labrador, 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 IRENE MERCER, who died at Bay Roberts, NL on or about March 18th, 2009, are hereby requested to send particulars thereof in writing, duly attested, to the Registrar Supreme Court, Viking Building, 136 Crosbie Road, Suite 401, St. John's, NL, A1B 3K3, Administrator of the Estate of Irene Mercer on or before October 27th, 2009, after which date the said Administrator will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at St. John's, in the Province of NL, this 14th day of September, 2009

Registrar of the Supreme Court,
Administrator of the Estate of
Irene Mercer

ADDRESS FOR SERVICE
Suite 401, Viking Building, 136
Crosbie Road, St. John's, NL, A1B 3K3

Sept 25

ESTATE NOTICE

In the Matter of the Estate GREGORY JOSEPH DOYLE, late of Brigus South in the Province of Newfoundland and Labrador, 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 GREGORY JOSEPH DOYLE, who died at Calvert, NL on or about September 27th, 2008, are hereby requested to send particulars thereof in writing, duly attested, to the Registrar Supreme Court, Viking Building, 136 Crosbie Road, Suite 401, St. John's, NL, A1B 3K3, Administrator of the Estate of Gregory Joseph Doyle on or before October 27th, 2009, after which date the said Administrator will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at St. John's, in the Province of NL, this 14th day of September, 2009

Registrar of the Supreme Court,
Administrator of the Estate of
Gregory Joseph Doyle

ADDRESS FOR SERVICE
Suite 401, Viking Building, 136
Crosbie Road, St. John's, NL, A1B 3K3

Sept 25

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART II

SUBORDINATE LEGISLATION FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT

Vol. 84

ST. JOHN'S, FRIDAY, SEPTEMBER 25, 2009

No. 39

NEWFOUNDLAND AND LABRADOR REGULATIONS

NLR 81/09

NLR 82/09

NLR 83/09

NLR 84/09

**NEWFOUNDLAND AND LABRADOR
REGULATION 81/09**

*Special Election of October 27, 2009 Order
under the
Municipal Elections Act*

(Filed September 21, 2009)

Under the authority of section 7 of the *Municipal Elections Act*, I make the following Order.

Dated at St. John's, September 15, 2009.

Dianne Whalen
Minister of Municipal Affairs

ORDER

Analysis

- | | |
|--|---|
| 1. Short title | 13. Town of St. Brendan's |
| 2. Town of Coachman's Cove | 14. Town of Admiral's Beach |
| 3. Town of Colinet | 15. Town of Baine Harbour |
| 4. Town of Duntara | 16. Town of Bird Cove |
| 5. Town of Keels | 17. Town of Burgeo |
| 6. Town of Little Bay | 18. Town of Burlington |
| 7. Town of Morrisville | 19. Town of Colliers |
| 8. Town of Point of Bay | 20. Town of Elliston |
| 9. Town of Port Kirwan | 21. Town of Glenburnie-Birchy
Head-Shoal Brook |
| 10. Town of Raleigh | 22. Town of Goose Cove East |
| 11. Town of Salvage | 23. Town of Jackson's Arm |
| 12. Town of Small Point-
Adam's Cove-Blackhead-
Broad Cove | 24. Town of Norris Arm |
| | 25. Town of Point May |

- | | |
|----------------------------|----------------------|
| 26. Town of Red Bay | 29. Town of Trepassy |
| 27. Town of River of Ponds | 30. Town of Westport |
| 28. Town of St. Paul's | |

Short title

1. This order may be cited as the *Special Election of October 27, 2009 Order*.

Town of Coachman's Cove

2. A special election for a 5 member council shall be held in the Town of Coachman's Cove on October 27, 2009 and Joan Breen is appointed as returning officer for the purpose of conducting that election.

Town of Colinet

3. A special election for a 7 member council shall be held in the Town of Colinet on October 27, 2009 and Marie Bonia is appointed as returning officer for the purpose of conducting that election.

Town of Duntara

4. A special election for a 5 member council shall be held in the Town of Duntara on October 27, 2009 and Dorothy Power is appointed as returning officer for the purpose of conducting that election.

Town of Keels

5. A special election for a 5 member council shall be held in the Town of Keels on October 27, 2009 and Crystal Taylor is appointed as returning officer for the purpose of conducting that election.

Town of Little Bay

6. A special election for a 5 member council shall be held in the Town of Little Bay on October 27, 2009 and Jamie Winsor is appointed as returning officer for the purpose of conducting that election.

Town of Morrisville

7. A special election for a 5 member council shall be held in the Town of Morrisville on October 27, 2009 and Karl Kendell is appointed as returning officer for the purpose of conducting that election.

Town of Point of Bay

8. A special election for a 5 member council shall be held in the Town of Point of Bay on October 27, 2009 and Sybil Boone is appointed as returning officer for the purpose of conducting that election.

Town of Port Kirwan

9. A special election for a 5 member council shall be held in the Town of Port Kirwan on October 27, 2009 and Dana Boland is appointed as the returning officer for the purpose of conducting that election.

Town of Raleigh

10. A special election for a 5 member council shall be held in the Town of Raleigh on October 27, 2009 and Angela Taylor is appointed as returning officer for the purpose of conducting that election.

- Town of Salvage **11.** A special election for a 5 member council shall be held in the Town of Salvage on October 27, 2009 and Beverly Hunter is appointed as returning officer for the purpose of conducting that election.
- Town of Small Point-Adam's Cove-Blackhead-Broad Cove **12.** A special election for a 5 member council shall be held in the Town of Small Point-Adam's Cove-Blackhead-Broad Cove on October 27, 2009 and Debbie Penny is appointed as returning officer for the purpose of conducting that election.
- Town of St. Brendan's **13.** A special election for a 5 member council shall be held in the Town of St. Brendan's on October 27, 2009 and Rita White is appointed as returning officer for the purpose of conducting that election.
- Town of Admiral's Beach **14.** A special by-election to elect 4 members to the town council shall be held in the Town of Admiral's Beach on October 27, 2009 and Mary Dobbins is appointed as returning officer for the purpose of conducting that by-election.
- Town of Baine Harbour **15.** A special by-election to elect 3 members to the town council shall be held in the Town of Baine Harbour on October 27, 2009 and Dinah Smith is appointed as the returning officer for the purpose of conducting that by-election.
- Town of Bird Cove **16.** A special by-election to elect 4 members to the town council shall be held in the Town of Bird Cove on October 27, 2009 and Wanda Pittman is appointed as returning officer for the purpose of conducting that by-election.
- Town of Burgeo **17.** A special by-election to elect 4 member to the town council shall be held in the Town of Burgeo on October 27, 2009 and Blaine Marks is appointed as returning officer for the purpose of conducting that by-election.
- Town of Burlington **18.** A special by-election to elect 4 members to the town council shall be held in the Town of Burlington on October 27, 2009 and Mary Lou Bartlett is appointed as returning officer for the purpose of conducting that by-election.
- Town of Colliers **19.** A special by-election to elect 4 members to the town council shall be held in the Town of Colliers on October 27, 2009 and Waneta Whalen is appointed as returning officer for the purpose of conducting that by-election.

- Town of Elliston **20.** A special by-election to elect 3 members to the town council shall be held in the Town of Elliston on October 27, 2009 and Wendy Baker is appointed as returning officer for the purpose of conducting that by-election.
- Town of Glenburnie-Birchy Head-Shoal Brook **21.** A special by-election to elect 5 members to the town council shall be held in the Town of Glenburnie-Birchy Head-Shoal Brook on October 27, 2009 and Myrna Hynes is appointed as returning officer for the purpose of conducting that by-election.
- Town of Goose Cove East **22.** A special by-election to elect 3 members to the town council shall be held in the Town of Goose Cove East on October 27, 2009 and Patricia Reardon is appointed as returning officer for the purpose of conducting that by-election.
- Town of Jackson's Arm **23.** A special by-election to election 3 members to the town council shall be held in the Town of Jackson's Arm on October 27, 2009 and Carmel Wicks is appointed as returning officer of the purpose of conducting that by-election.
- Town of Norris Arm **24.** A special by-election shall be held to elect 5 members to the town council shall be held in the Town of Norris Arm on October 27, 2009 and Beverly Peyton is appointed as returning officer for the purpose of conducting that by-election.
- Town of Point May **25.** A special by-election to elect 4 members to the town council shall be held in the Town of Point May on October 27, 2009 and Janice Haley is appointed as returning officer for the purpose of conducting that by-election.
- Town of Red Bay **26.** A special by-election to elect 3 members to the town council shall be held in the Town of Red Bay on October 27, 2009 and Liz Yetman is appointed as returning officer for the purpose of conducting that by-election.
- Town of River of Ponds **27.** A special by-election to elect 4 members to the town council shall be held in the Town of River of Ponds on October 27, 2009 and Cynthia Wheaton is appointed as returning officer for the purpose of conducting that by-election.
- Town of St. Paul's **28.** A special by-election to elect 3 members to the town council shall be held in the Town of St. Paul's on October 27, 2009 and Monica

Pittman is appointed as returning officer for the purpose of conducting that by-election.

Town of Trepassy

29. A special by-election to elect 5 members to the town council shall be held in the Town of Trepassy on October 27, 2009 and Jill McNeil is appointed as returning officer for the purpose of conducting that by-election.

Town of Westport

30. A special by-election to elect 3 members to the town council shall be held in the Town of Westport on October 27, 2009 and Peggy Randell is appointed as returning officer for the purpose of conducting that by-election.

©Earl G. Tucker, Queen's Printer

**NEWFOUNDLAND AND LABRADOR
REGULATION 82/09**

*Amusement Rides and Elevating Devices
Regulations (Amendment)*
under the
Public Safety Act
(O.C. 2009-274)

(Filed September 21, 2009)

Under the authority of section 32 of the *Public Safety Act*, the Lieutenant-Governor in Council makes the following regulations.

Dated at St. John's, September 15, 2009.

Gary Norris
Clerk of the Executive Council

REGULATIONS

Analysis

1. S.4 Amdt.
Codes applicable

NLR 118/96

1. Subsection 4(1) of the *Amusement Rides and Elevating Devices Regulations* is repealed and the following substituted:

Codes applicable

4. (1) The standard for design, construction, installation, inspection and maintenance of all amusement rides and elevating devices in the province shall be in accordance with the following codes and standards:

- (a) ASME A17.1/CSA B44 - Safety Code for Elevators and Escalators;
- (b) CSA Standard B44.2 - Maintenance Requirements and Intervals for Elevators, Dumbwaiters, Escalators and Moving Walks;
- (c) CAN/CSA B311 - Safety Code for Manlifts;
- (d) CAN/CSA B355 - Lifts for Persons with Physical Disabilities;
- (e) CAN/CSA Z98 - Passenger Ropeways and Passenger Conveyors;
- (f) CAN/CSA Z185 - Safety Code for Personnel Hoists;
- (g) CAN/CSA Z256 - Safety Code for Material Hoists;
- (h) CAN/CSA Z267 - Safety Code for Amusement Rides and Devices;
- (i) CSA C 22.1 - Canadian Electric Code, Part I;
- (j) a code or standard adopted under the *Boiler, Pressure Vessel and Compressed Gas Regulations* for hydraulic or pneumatic systems relating to amusement rides or elevating devices; and
- (k) a standard, specification, code or other document referred to in a code or standard referred to in paragraphs (a) to (j).

©Earl G. Tucker, Queen's Printer

**NEWFOUNDLAND AND LABRADOR
REGULATION 83/09**

*Boiler, Pressure Vessel and Compressed Gas
Regulations (Amendment)*
under the
Public Safety Act
(O.C. 2009-273)

(Filed September 22, 2009)

Under the authority of section 32 of the *Public Safety Act*, the
Lieutenant-Governor in Council makes the following regulations.

Dated at St. John's, September 15, 2009.

Gary Norris
Clerk of the Executive Council

REGULATIONS

Analysis

- | | |
|-----------------------------------|--|
| 1. S.4 R&S
Codes and standards | 3. S.83 Amdt.
Codes adopted |
| 2. S.61 R&S
Codes adopted | 4. S.86 Amdt.
Qualification of candidates |

NLR 119/96

1. Section 4 of the *Boiler, Pressure Vessel and Compressed Gas Regulations* is repealed and the following substituted:

Codes and standards

4. The following codes and standards are adopted under section 34 of the Act and form part of these regulations:

- (a) CSA B51 Boiler, Pressure Vessel and Pressure Piping Code;
- (b) CSA B52 Mechanical Refrigeration Code;
- (c) CAN/CSA B139 Installation Code for Oil Burning Equipment;
- (d) CSA Z7396.1 Medical Gas Pipeline Systems;
- (e) CAN/CSA-B149.1 Natural Gas and Propane Installation Code;
- (f) CAN/CSA-B149.2 Propane Storage and Handling Code;
- (g) CAN/CSA-B149.3 Code for the Field Approval of Fuel-Related Components on Appliances and Equipment;
- (h) CAN/BNQ 1784-000 Canadian Hydrogen Installation Code;
- (i) ASME Boiler and Pressure Vessel Code;
- (j) ASME Code for Pressure Piping, B31;
- (k) Standards of the Tubular Exchanger Manufacturers Association;
- (l) ANSI/NB-23 National Board Inspection Code; and
- (m) includes any standard, specification, code or other document referred to in the codes and standards.

2. Section 61 of the regulations is repealed and the following substituted:

Codes adopted

61. Except as otherwise provided in these regulations, the standards governing the design, fabrication, installation and inspection of gas piping systems, appliances and fittings shall be those in the

- (a) CAN/CSA-B149.1 Natural Gas and Propane Installation Code;
- (b) CAN/CSA-B149.2 Propane Storage and Handling Code; and

- (c) CAN/CSA-B149.3 Code for the Field Approval of Fuel-Related Components on Appliances and Equipment.

3. Paragraph 83(a) of the regulations is repealed and the following substituted:

- (a) CSA Z7396.1 Medical Gas Pipeline Systems; and

4. Paragraph 86(2)(b) of the regulations is repealed and the following substituted:

- (b) pass a written examination based on the CSA Standard Z7396.1 Medical Gas Pipeline Systems; and

©Earl G. Tucker, Queen's Printer

**NEWFOUNDLAND AND LABRADOR
REGULATION 84/09**

Small Claims Rules (Amendment)
under the
Small Claims Act

(Filed September 22, 2009)

Under the authority of section 7 of the *Small Claims Act* the Rules Committee makes the following rules.

Dated at St. John's, September 22, 2009.

Mark Pike
Chief Provincial Court Judge (A)

David Orr
Provincial Court Judge

Irene Muzychka
Law Society Representative

Kendra Wright
Attorney General Designate

RULES

Analysis

- | | |
|---|---|
| 1. Rule 2 Amdt.
Definitions | 6. Rule 10 Amdt.
Settlement conference |
| 2. Rule 4 Amdt.
Serving a statement of claim | 7. Rule 14.1 Added
Satisfaction piece |
| 3. Rule 5 Amdt.
Replying to a claim | 8. Rule 16 Amdt.
Payment hearing |
| 4. Rule 7 Amdt.
Third parties | 9. Rule 20 Amdt.
General |
| 5. Rule 8 Amdt.
Where a defendant does not
reply to a claim | 10. Rule 20.1 Added
Electronic filing |

NLR 52/97
as amended

1. (1) The *Small Claims Rules* are amended by adding immediately after rule 2(f) the following:

(f.1) "electronic document" means a document that has been transmitted for filing electronically;

(2) Rule 2(j) of the rules is amended by striking out the word "and" at the end of the rule.

(3) Rule 2(k) of the rules is amended by striking out the period at the end of the rule and substituting a semi-colon and by adding immediately after that paragraph the following:

(l) "registered user" means a person whose remote access client application has been accepted by the court; and

(m) "remote access client application" means the application referred to in rule 20.1(3).

2. Rule 4(1) is repealed and the following substituted:

(1) The plaintiff shall serve, in the manner set out in rule 21, each defendant named in the statement of claim with the defendant's copy of the statement of claim.

3. Rule 5(6) of the rules is amended by striking out the word "defendant" when it last occurs and substituting the word "court".

4. Rule 7(3)(b) of the rules is repealed.

5. Rule 8(12) of the rules is repealed.

6. (1) Rule 10(1) of the rules is amended by striking out the word "shall" and substituting the word "may".

(2) Rule 10(11) of the rules is amended by striking out the words "in writing".

7. The rules are amended by adding immediately after rule 14 the following:

RULE 14.1

SATISFACTION PIECE

Filing of satisfaction piece

A satisfaction piece, in a form acceptable to the court, indicating that a judgment has been satisfied may be filed

(a) by the creditor; or

(b) by the debtor upon proof of settlement of the debt.

8. Rule 16(6) of the rules is amended by adding immediately before the period at the end of the sentence the words "and proof of service shall be filed with the court by the person requesting the hearing at least 2 days before the date of the payment hearing".

9. Rule 20(14) of the rules is amended by striking out the words "or other electronic means".

10. The rules are amended by adding immediately after rule 20 the following:

RULE 20.1

ELECTRONIC FILING

Rule prevails in the event of conflict

(1) In the event of a conflict between this rule and another rule this rule applies.

Filing document in court

(2) An electronic document shall be filed with the appropriate court as set out in rule 3(2).

Remote access client application

(3) A person shall complete a remote access client application to become a registered user for remote access to the court and that application must be approved by the court prior to a person filing an electronic document with the court.

Remote access agreement

(4) A remote access client application, when accepted by the court, shall constitute an agreement between the registered user and the court for remote access to the court.

Payment of applicable fees

(5) A registered user may electronically transmit a document to the appropriate court for filing when the document is accompanied by payment of the applicable filing fees or when prior arrangements are made with the court for payment of the applicable fees.

Original document

(6) A document that has been transmitted for filing electronically under this rule may be treated by the court for all purposes as an original document.

Certain forms may be filed electronically

(7) Only the following documents may be completed and filed electronically under this rule:

- (a) Form 1 - Statement of Claim;
- (b) Form 2 - Reply;
- (c) Form 4 - Certificate of Service;
- (d) Form 5 - Application for Default Judgment;
- (e) Form 10 - Judgment;
- (f) Form 14 - Application to a Judge;
- (g) Form 16 - Notice of Withdrawal;
- (h) Affidavit under rule 20.1(9);
- (i) Electronic Filing Statement under rule 20.1(9);
- (j) Judgment Registration Form (Sheriff's Office Form); and
- (k) Satisfaction Piece, in a form acceptable to the court, under rule 14.1.

Attachments shall be converted to PDF

(8) When completing forms to be filed electronically, required attachments to the forms shall be uploaded as attachments and converted to Portable Document Format (PDF).

Affidavits

- (9) An affidavit may be submitted for filing electronically where
 - (a) it clearly identifies the person signing, and
 - (b) it is accompanied by an Electronic Filing Statement in a form acceptable to the court completed by the counsel acting for the person on whose behalf that document is being filed or, where that person is unrepresented, by that person.

Retaining documents

(10) A person who submits an affidavit for filing under rule 20.1(9) shall

- (a) keep the original paper version of the document until the earliest of
 - (i) the date on which the proceeding, including appeals, is finally disposed of,
 - (ii) the date on which the appeal period for that proceeding has expired and no appeals of the proceeding have been brought within that period, and
 - (iii) the date on which the court clerk requests that the original paper version be filed, and
- (b) where a request is made under paragraph (a)(iii), file the original paper version immediately after that request is made.

Filing of documents

(11) Where an electronic document is accepted for filing by the clerk, the document is considered to have been filed,

- (a) where the document is received by the court at or before 4 p.m. on a day on which the court is open for business, on the day of its receipt, or
- (b) where the document is not received by the court before 4 p.m., on the next day on which the court is open for business.

Electronic authentication considered a signature

(12) Notwithstanding rule 20.1(9), a document is considered to have been originally signed where it has been authenticated in the manner contemplated by the remote access client application.

Conversion of documents

(13) Where a document in paper form is filed with the court, the clerk may convert the document into electronic form by

- (a) storing the conversion in a computer or in another electronic system that the clerk considers appropriate, and
- (b) retaining the paper form of the document.

Changing an electronic document

(14) Where the original documents were filed electronically in accordance with this rule, there is no requirement to initial changes made under rule 11.

Public access to documents filed electronically

(15) Where a document has been filed in accordance with this rule, a person entitled to view and obtain a copy of the document may, on payment of the proper fee,

- (a) obtain from the court a paper copy of the document,
- (b) where the court has provided a public access computer terminal, view the document on that terminal, or
- (c) where the person is a registered user, access the document in accordance with the terms of the remote access client application.

Electronic Service of documents

(16) A document that is required to be served on a person may, where it is an electronic document, be served electronically on that person

- (a) where the person has provided an email address for service, by emailing it to that person's email address for service; and
- (b) where the solicitor for that person has provided an email address for service, by emailing it to that solicitor's email address for service.

When service of email is effective

(17) A document transmitted by email in accordance with rule 20.1(16) is considered to have been served

- (a) where the document is transmitted before 4 p.m., on the day of the transmission, or
- (b) where the document is transmitted after 4 p.m. or on a Saturday, Sunday or holiday, on the next day that is not a Saturday, Sunday or a holiday,.

Court may give notification by email

(18) The court may use email to provide notification on a matter to registered users.

Where document does not reach a person

(19) Notwithstanding a document has been delivered in accordance with rule 20.1(16), a person may on an application

- (a) to set aside a default judgment;
- (b) for extension of time; or
- (c) in support of a request for an adjournment,

provide evidence that the document

- (d) did not come to the person's notice;
- (e) did come to the person's notice later than when it was delivered or effectively delivered; or
- (f) was incomplete or illegible.

©Earl G. Tucker, Queen's Printer

Index

PART I

Canada Newfoundland and Labrador Atlantic Accord Implementation Newfoundland and Labrador – Notice	389
Change of Name Act – Applications	397
Corporations Act – Notices	390
Lands Act – Notice	398
Mineral Act– Notice	395
Quieting of Titles Act– Notices	399
Trustee Act – Notices	403
Urban and Rural Planning Act– Notices.....	397

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.
Municipal Elections Act			
Special Election of October 27, 2009 Order	NLR 81/09	New	Sept 25/09, p. 645
Public Safety Act			
Amusement Rides and Elevating Devices Regulations (Amdt.)	NLR 82/09	Amends NLR 118/96, S.4 Amdt.	Sept 25/09, p. 651
Boiler, Pressure Vessel and Compressed Gas Regulations (Amdt.)	NLR 83/09	Amends NLR 119/96, Ss. 4 & 61 R&S Ss. 83 & 86 Amdt.	Sept 25/09, p. 653
Small Claims Act			
Small Claims Rules (Amdt.)	NLR 84/09	Amends NLR 52/97 Rules 2, 4, 5, 7, 8 & 10 Amdt. Rule 14.1 Added Rules 16 & 20 Amdt. Rule 20.1 Added	Sept 25/09, p. 657

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.

Copy may be mailed to the address below, faxed to (709) 729-1900 or emailed to queensprinter@gov.nl.ca.

Advertising rates are available upon request. Subscription rate for *The Newfoundland and Labrador Gazette* is \$125.00 for 52 weeks plus applicable tax (\$131.25). 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: <http://www.gs.gov.nl.ca/gsoqp>

**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
email: queensprinter@gov.nl.ca**

**Government Information Product
Publication Rate Mail
G.S.T. # R107442683**

All requests for Subscription and Legislation MUST be prepaid.

**STATUTES OF NEWFOUNDLAND AND LABRADOR
2009**

Bill	Act	Chapter
	First Session, 46th General Assembly 58 Elizabeth II, 2009	
76	<i>Interim Supply Act, 2009</i>	1
	<i>(ASSENTED TO MARCH 25, 2009)</i>	
	Second Session, 46th General Assembly 58 Elizabeth II, 2009	
2	<i>Supply Act, 2009</i>	2
	<i>(ASSENTED TO MAY 19, 2009)</i>	
34	<i>Supplementary Supply Act, 2009-2010</i>	3
1	<i>Apology Act</i>	A-10.1
3	<i>Labour-Sponsored Venture Capital Tax Credit (Amendment) Act</i> (Subsection 1(1) is considered to have come into force Apr. 1/09 and subsec- tion 1(2) is considered to have come into force Jan. 1/09)	4
* 4	<i>Revenue Administration Act</i>	R-15.01
5	<i>Labrador Transportation Initiative Fund Act Repeal Act</i>	5
6	<i>Pensions Funding (Amendment) Act</i>	6
7	<i>Workplace Health, Safety and Compensa- tion (Amendment) Act</i>	7
8	<i>Chiropractors Act, 2009</i> (In force Oct. 1/09)	C-14.01
9	<i>Student Financial Assistance (Amendment) Act (In force Aug. 1/09)</i>	8

Bill	Act	Chapter
10	<i>Highway Traffic (Amendment) Act</i> (To be proclaimed)	9
11	<i>Credit Union Act, 2009</i> (In force Jul. 1/09)	C-37.2
12	<i>Pharmacy (Amendment) Act</i>	10
13	<i>Children's Law (Amendment) Act</i>	11
* 14	<i>City of St. John's (Amendment) Act</i> (Considered to have come into force Jul. 26/04)	12
15	<i>Legal Aid (Amendment) Act</i>	13
16	<i>Loan and Guarantee (Amendment) Act,</i> 1957	14
17	<i>Tobacco Control (Amendment) Act</i> (In force Jan. 1/10)	15
18	<i>Judicature (Amendment) Act</i> (To be proclaimed)	16
19	<i>Income Tax Savings Plans (Amendment) Act</i>	17
20	<i>Research and Development Council</i> <i>(Amendment) Act</i> (Comes into force on the day SNL2008 cR-13.1 comes into force)	18
21	<i>Registration of Deeds Act, 2009</i> (To be proclaimed)	R-10.01
* 22	<i>Consumer Protection and Business Prac-</i> <i>tices Act</i> (In force Dec.1/09)	C-31.1
23	<i>Occupational Health and Safety (Amend-</i> <i>ment) Act</i> (Comes into force on the day the <i>Occu-</i> <i>ptional Health and Safety Regulations,</i> <i>2009</i> come into force)	19
24	<i>Vital Statistics Act, 2009</i> (In force Oct.1/09)	V-6.01

Bill	Act	Chapter
* 25	<i>Marriage Act</i> (In force Oct.1/09)	M-1.02
* 26	<i>Change of Name Act, 2009</i> (In force Oct.1/09)	C-8.1
27	<i>Public Trustee Act, 2009</i> (To be proclaimed)	P-46.1
28	<i>Provincial Court (Amendment) Act, 1991</i>	20
29	<i>Income Tax (Amendment) Act, 2000</i> (Considered to have come into force Jan. 1/09)	21
30	<i>Wild Life (Amendment) Act</i>	22
31	<i>Government-Kruger Agreements Act Repeal Act</i>	23
32	<i>Liquor Control (Amendment) Act</i>	24
33	<i>Memorial University Pensions (Amendment) Act</i>	25
35	<i>Adoption (Amendment) Act, Child Care Ser- vices (Amendment) Act, Child, Youth and Family Services (Amendment) Act and Regional Health Authorities Regu- lations (Amendment)</i> (To be proclaimed)	26
36	<i>Rail Service Act, 2009</i> (To be proclaimed)	R-1.2
(ASSENTED TO MAY 28, 2009)		
37	<i>Energy Corporation of Newfoundland and Labrador Water Rights (Amendment) Act</i>	27

(ASSENTED TO SEPTEMBER 10, 2009)

* Bills amended in Committee of the Whole House.

In researching the law readers should note that the following Statutes of Newfoundland and Labrador, 2009 include amendments to other Statutes as listed below:

- Chapter 26 *Adoption (Amendment) Act, Child Care Services (Amendment) Act, Child, Youth and Family Services (Amendment) Act and Regional Health Authorities Regulations (Amendment)* - (To be proclaimed)
Note: There is a section regarding a reference to a regional health authority.
- Chapter C-8.1 *Change of Name Act, 2009* - (In force Oct.1/09)
Change of Name Act (Repealed)
Provincial Court Family Rules, 2007
- Chapter C-14.01 *Chiropractors Act, 2009* - (In force Oct. 1/09)
Chiropractors Act (Repealed)
- Chapter C-31.1 *Consumer Protection and Business Practices Act* - (In force Dec.1/09)
Consumer Protection Act (Repealed)
Consumer Reporting Agencies Act (Repealed)
Cost of Consumer Credit Disclosure Act (Repealed)
Direct Sellers Act (Repealed)
Mortgage Brokers Act
Mortgage Brokers Regulations
Trade Practices Act (Repealed)
Unconscionable Transactions Relief Act (Repealed)
Unsolicited Goods and Credit Cards Act (Repealed)
- Chapter C-37.2 *Credit Union Act, 2009* - (In force Jul. 1/09)
Credit Union Act (Repealed)
Credit Union Deposit Guarantee Regulations (Repealed)
Proclamation bringing the Credit Union Act into force (Repealed)
- Chapter 16 *Judicature (Amendment) Act* - (To be proclaimed)
Child, Youth and Family Services Act
Children's Law Act
Family Law Act
Family Violence Protection Act
Support Orders Enforcement Act, 2006
Unified Family Court Act (Repealed)
Note: There is a section regarding the new name of the court in a regulation, rule, order, by-law, agreement or other instrument or document.
- Chapter M-1.02 *Marriage Act* - (In force Oct.1/09)
Solemnization of Marriage Act (Repealed)
- Chapter 19 *Occupational Health and Safety (Amendment) Act* - (Comes into force on the day the *Occupational Health*

and Safety Regulations, 2009 come into force)
Occupational Health and Safety Electrical and Fisheries
Advisory Committees Regulations (Repealed)

- Chapter P-46.1 *Public Trustee Act, 2009* - (To be proclaimed)
Enduring Powers of Attorney Act
Life Insurance Act
Mentally Disabled Persons' Estates Act
Trustee Act
- Chapter R-1.2 *Rail Service Act, 2009* - (To be proclaimed)
Rail Service Act (Repealed)
- Chapter R-10.01 *Registration of Deeds Act, 2009* - (To be proclaimed)
Electronic Commerce Act
Interpretation Act
Registration of Deeds Act (Repealed)
- Chapter R-15.01 *Revenue Administration Act*
Economic Diversification and Growth Enterprises Act
Gasoline Tax Act (Repealed)
Health and Post-Secondary Education Tax Act (Repealed)
Highway Traffic Act
Horse Racing Regulation and Tax Act (Repealed)
Insurance Companies Tax Act (Repealed)
Liquor Control Act
Lotteries Act
Mineral Holdings Impost Act
Mining and Mineral Rights Tax Act, 2002 (Repealed)
Proceedings Against the Crown Act
Provincial Offences Ticket Regulations, 1999
Public Tender Act
Retail Sales Tax Act (Repealed)
School Tax Authorities Winding Up Act
Support Orders Enforcement Act, 2006
Tax Agreement Act
Taxation of Utilities and Cable Television Companies Act
Tobacco Tax Act (Repealed)
- Chapter V-6.01 *Vital Statistics Act, 2009* - (In force Oct. 1/09)
Adoption Act
Centre for Health Information Act
Children's Law Act
Fatalities Investigations Act
Registration and Release of Information
Regulations (Repealed)
Vital Statistics 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.

Office of the Legislative Counsel
Department of Justice
Government of Newfoundland and Labrador
4th Floor East Block
Confederation Building
P.O. Box 8700
St. John's, NL, Canada
A1B 4J6
f 709.729.2129
e legcounsel@gov.nl.ca
w www.assembly.nl.ca/legislation/