

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I

PUBLISHED BY AUTHORITY

Vol. 89

ST. JOHN'S, FRIDAY, MARCH 14, 2014

No. 11

PROCLAMATION

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

J. DEREK GREEN
Administrator

FELIX COLLINS
Attorney General

TO ALL TO WHOM THESE PRESENTS SHALL COME,

GREETING;

A PROCLAMATION

WHEREAS the Forty-Seventh General Assembly stands prorogued;

AND WHEREAS I think fit to summon the Third Session of the said General Assembly to meet on Wednesday, the 12th day of March, 2014;

I DO, THEREFORE, by this My Proclamation summon the Third Session of the said General Assembly to meet for the dispatch of business at 2:00 p.m. on Wednesday, the 12th day of March, 2014, of which all persons concerned are hereby required to take due notice and govern themselves accordingly.

IN WITNESS WHEREOF we have caused the Great Seal of Our province to be hereunto affixed.

WITNESS: Our trusty and well-beloved the
Honourable J. Derek Green, Chief Justice
of Newfoundland and Labrador, Court
of Appeal, Administrator in and for Our
Province of Newfoundland and Labrador.

AT the City of St. John's this
12th day of March in the year of
Our Lord two thousand and fourteen
in the sixty-third year of Our Reign.

BY COMMAND,

KEVIN O'BRIEN
REGISTRAR GENERAL

Mar 14

CORPORATIONS ACT					
<i>Corporations Act</i> - Section 393			2013-10-03	71051	M H N HOMES LTD.
Local Incorporations			2013-10-03	71053	R.M.V. CONTRACTING LIMITED
For the Month of October 2013			2013-10-03	71052	T & L CONVENIENCE LTD.
			2013-10-03	71049	71049 NEWFOUNDLAND & LABRADOR INC.
			2013-10-03	71050	71050 NEWFOUNDLAND & LABRADOR INC.
Date	Number	Company Name	2013-10-04	71062	LILLY POND DERBY FOR DIALYSIS INC.
2013-10-01	71027	71027 NEWFOUNDLAND AND LABRADOR LIMITED	2013-10-04	71063	MINI SPORT LIMITED
2013-10-01	71026	BESAW'S LOG CABIN OUTFITTERS LTD.	2013-10-04	71065	POWER GEOLOGICAL SERVICES INC.
2013-10-01	71028	CAPITAL AGGREGATES LTD.	2013-10-04	71064	PRECISION ENGINE & CUSTOMS INC.
2013-10-01	71038	GROUND GRIND INC.	2013-10-04	71057	71057 NEWFOUNDLAND & LABRADOR CORP.
2013-10-01	71041	SWAG ENERGY SYSTEMS INC.	2013-10-04	71058	Seven Holdings Inc.
2013-10-01	71040	SWAG TECHNOLOGY INC.	2013-10-07	71072	CALVERT HOLDINGS LTD.
2013-10-01	71021	Athletics Health & Wellness Inc.	2013-10-07	71073	STEELHEAD DEVELOPMENTS LIMITED
2013-10-02	71047	AERO BEACH PROPERTIES LTD.	2013-10-07	71059	Arc Instruments Inc.
2013-10-02	71042	BRAND CONCERTS AND EVENTS INC.	2013-10-07	71068	CJC Construction LTD.
2013-10-02	71043	HOME IT NOW INC.	2013-10-07	71069	A New Beginning Home Support Agency Inc.
2013-10-02	71048	MECHANICAL ADVANTAGE ENGINEERING LTD.	2013-10-08	71078	71078 NEWFOUNDLAND AND LABRADOR LIMITED
2013-10-02	71045	PCS PROJECTS LTD.	2013-10-08	71082	71082 NEWFOUNDLAND AND LABRADOR INC.
2013-10-02	71046	ZACHARY GROUP SERVICES LTD.	2013-10-08	71075	AVALON ACHIEVEMENT COMPETITION INC.
2013-10-02	71031	Jodine Reid Investments Limited	2013-10-08	71079	C.N. MECHANICAL SYSTEMS LIMITED
2013-10-02	71032	Joanne Hunter Investments Limited	2013-10-08	71080	U SELL U SAVE INC.
2013-10-02	71033	JASON GEDGE INVESTMENTS LIMITED	2013-10-08	71070	Metrics BFC Inc
2013-10-02	71034	Jack Astor's (Harbour Walk) Realty Inc.			
2013-10-02	71036	71036 NEWFOUNDLAND AND LABRADOR LIMITED			
2013-10-02	71037	Lou's Electrical Ltd.			

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 14, 2014

2013-10-08	71071	71071 NEWFOUNDLAND AND LABRADOR INC.	2013-10-21	71156	BRYANT'S COVE FISHERMEN'S COMMITTEE INC.
2013-10-08	71074	Tranquility RV Park Inc.	2013-10-21	71154	CAMPBELL'S CREEK FISHERMEN'S COMMITTEE INC.
2013-10-09	71088	AVAIL HUMAN RESOURCE SERVICES INC.	2013-10-21	71153	DR. JACK HAND LEGACY FOUNDATION INC.
2013-10-09	71092	H & S White Enterprise Ltd.	2013-10-21	71152	MTS TRUCKING SERVICES INC.
2013-10-09	71091	KI'NAP TIA'M ENTERPRISES INC.	2013-10-21	71137	RothLochston Industrial Inc.
2013-10-09	71094	SEQUENCE BIOINFORMATICS INC.	2013-10-21	71138	RothLochston Realty Ltd.
2013-10-09	71083	T & A BISHOP INVESTMENTS INC.	2013-10-21	71139	Vytrell Pressure Piping Inc.
2013-10-09	71084	71084 NEWFOUNDLAND AND LABRADOR INC.	2013-10-21	71140	Bellmans Holdings Ltd.
2013-10-09	71085	Cabot Marine Limited	2013-10-21	71141	Tau Holdings Inc.
2013-10-10	71095	CHRIS FITZPATRICK CONSULTING & DEVELOPMENT LTD.	2013-10-21	71148	71148 NEWFOUNDLAND & LABRADOR LIMITED
2013-10-10	71100	PC PLASTER AND PAINT LTD.	2013-10-21	71149	Drs. Morkar Professional Medical Corporation
2013-10-10	71098	SHEPFORD HOLDINGS INC.	2013-10-21	71150	Pelican Holdings Inc.
2013-10-10	71086	Media-Tech Solutions Inc.	2013-10-22	71165	KILDARE RENOVATIONS INC.
2013-10-10	71087	Mac Donald's International Business Consulting Services Inc.	2013-10-22	71162	PAUL DALLEY HOLDINGS INC.
2013-10-10	71093	TicklePower Holdings Inc.	2013-10-22	71164	STAMP'S SOD AND LANDSCAPES LTD.
2013-10-11	71104	AGRICULTURE IN THE CLASSROOM NL INC.	2013-10-22	71158	71158 NEWFOUNDLAND & LABRADOR INC.
2013-10-11	71106	BEAGLE MEDIA CORP.	2013-10-23	71170	GULLIVER PROPERTIES INC.
2013-10-11	71107	LJH FILMS INC.	2013-10-23	71169	JAYMAN BUILDERS LTD.
2013-10-11	71105	NL SELECT VACATION HOMES INC.	2013-10-23	71176	MONKSTOWN RECREATION COMMITTEE INC.
2013-10-12	71101	Marsh Builders & Renovators Limited	2013-10-23	71167	Seaformatics Systems Inc.
2013-10-12	71102	71102 NEWFOUNDLAND AND LABRADOR INC.	2013-10-23	71168	King Process Technology Inc.
2013-10-15	71112	ERNEST RIDEOUT QUALITY CONTRACTING LTD.	2013-10-24	71185	DR. GULLIPALLI P.M.C. INC.
2013-10-15	71110	OHMUGA FLUID DYNAMICS INC.	2013-10-24	71183	FYB HOLDINGS LIMITED
2013-10-15	71103	Sandalwood Properties Limited	2013-10-24	71187	PROFESSIONAL CHIMNEY SERVICES LTD.
2013-10-15	71108	Summerside Manor Ltd.	2013-10-24	71184	STORE YOUR STUFF INC.
2013-10-16	71115	GREEN ROCK E.V.S. CORPORATION	2013-10-24	71175	P.A.C.K.K. Contracting and Renovations Inc.
2013-10-16	71117	H & M FOOD INC.	2013-10-24	71180	Carstone Contracting Limited
2013-10-16	71118	JENRICH ELECTRIC LIMITED	2013-10-24	71181	Miawpukkek First Nations Corporation
2013-10-16	71126	NEXT GENERATION 4.0 LTD.	2013-10-24	71182	71182 NEWFOUNDLAND AND LABRADOR INC.
2013-10-16	71116	RIJAY GENERAL CONTRACTING LTD.	2013-10-25	71192	71192 NEWFOUNDLAND AND LABRADOR INC.
2013-10-16	71125	SQUARE ONE SC HOLDINGS LTD.	2013-10-25	71193	71193 NEWFOUNDLAND AND LABRADOR LTD.
2013-10-16	71109	RIXWORKS TECHNOLOGIES LTD.	2013-10-25	71198	71198 NEWFOUNDLAND & LABRADOR INC.
2013-10-16	71111	Filigree Productions Inc.	2013-10-25	71197	AVALON REGION SCNL CORPORATION
2013-10-16	71114	JCN Quality Inspection Inc.	2013-10-25	71194	BFL EQUIPMENT SERVICES LTD.
2013-10-17	71127	KITPU ENTERPRISES INC.	2013-10-25	71200	DR. NANCY BARKER PROFESSIONAL MEDICAL CORPORATION
2013-10-17	71123	S&P Capital Inc.	2013-10-25	71196	METRO ENVIRONMENTAL LTD.
2013-10-17	71124	71124 NEWFOUNDLAND AND LABRADOR LIMITED	2013-10-25	71195	SHALOMAR PROPERTY INC.
2013-10-18	71133	ATLANTIC LABORATORY COLLECTIONS AGENCY CORP.	2013-10-25	71190	Luella Homes Incorporated
2013-10-18	71132	HKMA CONSULTING INC.	2013-10-28	71209	DR. MARWAN DAWOD PROFESSIONAL DENTAL CORPORATION
2013-10-18	71146	LIFESTAGES WEALTH MANAGEMENT INC.	2013-10-28	71212	WINGVENTORY ONLINE INC.
2013-10-18	71142	MCGRATH'S ELECTRICAL LTD.	2013-10-28	71191	71191 NEWFOUNDLAND & LABRADOR LTD.
2013-10-18	71143	WILD ROSE FARMS INC.	2013-10-28	71202	71202 NEWFOUNDLAND & LABRADOR INC.
2013-10-18	71129	THE CHAD SMOKESHOP SISTERS LTD.	2013-10-28	71203	David Murphy Investments Limited
2013-10-18	71130	Conquest Construction Limited	2013-10-28	71204	David Murphy Holdings Limited
2013-10-18	71131	TSG Contracting Limited	2013-10-28	71205	Murphy Brothers Investments Limited
2013-10-21	71159	71159 NEWFOUNDLAND & LABRADOR INC.	2013-10-28	71206	Geriatric Technology Inc.
			2013-10-29	71217	HAWKES BAY COME HOME YEAR COMMITTEE INC.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 14, 2014

2013-10-29	71219	NMSTC CONSULTING LTD.	<i>Corporations Act - Section 286</i>
2013-10-29	71218	PINK EYE PRINT COMPANY LTD.	<i>Local Amendments</i>
2013-10-29	71207	71207 NEWFOUNDLAND & LABRADOR LIMITED	<i>For the Month of October 2013</i>
			Date Number Company Name
2013-10-29	71214	Azimuth Marine Services Ltd.	2013-10-01 62041 EPIONE WELLNESS INC.
2013-10-30	71223	71223 NEWFOUNDLAND AND LABRADOR INC.	2013-10-01 70433 Rock Island Techs Inc.
			2013-10-03 59373 A. C. S. SALES LTD.
2013-10-30	71220	ARCADIA HOUSE INC.	2013-10-03 70714 C AND T REID HOME
2013-10-30	71224	BIG AL'S AUTO INC.	
2013-10-30	71225	DARLENE'S AUTO DETAILING INC.	2013-10-03 47080 IDLP Properties Inc
			2013-10-03 17697 JEN-MAR CONCRETE LIMITED
2013-10-30	71229	LUCKYL CONSULTING INC.	2013-10-03 47751 Skycore Plumbing and Heating Inc.
2013-10-30	71222	TRI-PEN CONSTRUCTION LTD.	2013-10-04 65348 Bay Roberts Spine Clinic Inc.
2013-10-30	71226	WALSH & PETERS ARCHITECTS INC.	2013-10-04 58822 CARING HANDS INC.
			2013-10-04 68092 CONTEGO FIRE BARRIER
2013-10-30	71221	71221 NEWFOUNDLAND AND LABRADOR INC.	
			2013-10-07 64484 CANADA INC.
2013-10-31	71236	71236 NEWFOUNDLAND & LABRADOR INC.	
2013-10-31	71242	71242 NEWFOUNDLAND AND LABRADOR INC.	2013-10-07 67805 Homeswest Construction Ltd.
			2013-10-08 70478 ATLANTIC LIGHT THEATRE INC.
2013-10-31	71241	AUTHENTIC CANADIAN SEAFOOD PRODUCTS INC.	2013-10-08 70923 EVOLUTION PERFORMANCE INC.
2013-10-31	71240	AUTHENTIC CONSTRUCTION INC.	
			2013-10-08 51696 JWR HOMES LTD.
2013-10-31	71237	CAPITAL FENCING & BACKYARD LIVING INC.	2013-10-09 68579 APPLEBY HOLDINGS LIMITED
			2013-10-09 68582 APPLEBY INVESTMENTS LIMITED
2013-10-31	71232	JONES BROTHERS ENTERPRISES LTD.	
			2013-10-09 60949 Cal LeGrow Insurance Limited
2013-10-31	71239	QA CONSULTING INC.	2013-10-09 68578 CCK HOLDINGS LIMITED
2013-10-31	71238	WHR CONSULTING LTD.	2013-10-09 66169 CLAIRVAUX ATLANTIC INC.
2013-10-31	71227	HUSTLE NL Incorporated	2013-10-10 49712 49712 NEWFOUNDLAND & LABRADOR LTD.
2013-10-31	71228	B & W Property Enterprises (2013) Limited	
			2013-10-10 57008 Allied Youth Newfoundland and Labrador Inc.
			2013-10-10 56602 HEALTHY WATERS LABRADOR INC.
Total Incorporations: 156			
<i>Corporations Act - Section 331</i>			
<i>Local Revivals</i>			
<i>For the Month of October 2013</i>			
			2013-10-10 57291 JKN HOLDINGS INC.
			2013-10-10 56878 NEWWAY HOLDINGS LIMITED
			2013-10-10 65516 SNM GLOBAL TECHNOLOGIES INC.
			2013-10-11 52755 CABOT AND SONS FUR COMPANY LTD.
Date Number Company Name			
2013-10-02	62693	JEROME BYRNE CONSULTING LIMITED	2013-10-11 58376 DRILLING ADVISORY SERVICES INCORPORATED
2013-10-07	8785	Avalon Trophies Limited	2013-10-15 9976 Benoit Brothers Contracting Limited
2013-10-17	51057	WOOLRIDGE ENTERPRIZES INC.	2013-10-16 67952 COBALT MARINE BASE (NEWFOUNDLAND) LIMITED
2013-10-21	46702	WESTERN AUDIO LIMITED	
2013-10-24	52457	52457 NEWFOUNDLAND & LABRADOR INC.	2013-10-16 64632 O'Brien Farm Foundation Incorporated
2013-10-30	24111	TRICON SERVICES LIMITED	2013-10-16 70328 WHITE WULF DRILLING INC.
			2013-10-18 45795 CUPIDS LEGACY INC.
			2013-10-21 43056 A.J. POWER FINANCIAL SERVICES LIMITED
Total Revivals: 6			
<i>Corporations Act - Section 296 and 393</i>			
<i>Local Continuances</i>			
<i>For the Month of October 2013</i>			
			2013-10-21 10827 COATES LUMBER COMPANY LIMITED
			2013-10-22 33649 Trinity Physiotherapy Ltd
			2013-10-23 70035 ATMOSPHERE LANDSCAPE CONSTRUCTION LTD.
Date Number Company Name			
2013-10-07	8785	Avalon Trophies Limited	2013-10-24 5337 Coastal Labrador Fisheries Limited
2013-10-21	71160	DEN'S INSPECTION & SERVICES LTD.	2013-10-24 66929 JCK Enterprises Ltd.
			2013-10-24 70626 WINTERTIDE MUSIC FESTIVAL INC.
Total Continuances: 2			
			2013-10-28 29269 W. H. Manstan Ltd
			2013-10-29 66737 Burin Peninsula Motel Limited

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 14, 2014

2013-10-29 22434 RAN'S BACKHOE LTD.
2013-10-30 70491 70491 NEWFOUNDLAND AND LABRADOR LTD.
2013-10-30 47049 ATM Direct Limited
2013-10-30 14648 Murphy Brothers Limited
2013-10-30 13420 Museum Association of Newfoundland and Labrador

Total Amendments: 47

Corporations Act - Section 335
Local Dissolutions
For the Month of October 2013

Date	Number	Company Name
2013-10-01	61087	Barry Penney Enterprises Inc.
2013-10-01	67637	Egimian Books Incorporated
2013-10-01	37154	Newfoundland and Labrador Association of Landscape Architects Inc.
2013-10-01	32453	REGIONAL SOLID WASTE MANAGEMENT INC.
2013-10-01	60563	SHORE POWER ELECTRIC LTD
2013-10-02	20922	Delco Holdings Limited
2013-10-02	42539	IMPACT MINISTRIES INCORPORATED
2013-10-03	65549	65549 NEWFOUNDLAND & LABRADOR CORP
2013-10-03	55855	FIN AIR INCORPORATED
2013-10-03	69138	LABRADOR SHOWSTOPPERS DANCE TROUPE INC.
2013-10-03	58726	TUFF ENTERPRISES LIMITED
2013-10-04	45336	Truck-Rite Ltd
2013-10-07	43273	Andrew Bown General Store Inc.
2013-10-07	44239	DORSET NURSING HOME LIMITED
2013-10-07	60308	J AND B ENGINEERING (NEWFOUNDLAND) INC.
2013-10-08	46298	EXPLORATION LOGISTICS NEWFOUNDLAND LTD.
2013-10-08	41920	Futures in Newfoundland and Labrador's Youth Inc.
2013-10-08	46835	James Floyd Associates Limited
2013-10-09	15094	ADAM'S CLEANING SERVICES LIMITED
2013-10-09	36682	Central Labrador Economic Development Board Inc.
2013-10-09	57036	Eugene Pittman Electrical Limited
2013-10-09	63346	MCLEAN'S COMPUTER REPAIR INC.
2013-10-10	71057	71057 NEWFOUNDLAND & LABRADOR CORP.
2013-10-10	67808	TINY'S CONTRACTING LTD.
2013-10-11	38736	IRISH LOOP REGIONAL ECONOMIC DEVELOPMENT BOARD INC.
2013-10-15	28812	JONES CHARTERS & TOURS INC.
2013-10-15	19301	Pike's Towing Limited
2013-10-16	49308	Ocean Resource Conservation Associates Inc.
2013-10-18	5832	COOPER ENTERPRISES LIMITED
2013-10-18	28733	K & K Contracting Limited
2013-10-21	36125	Humber Economic Development Board Inc.
2013-10-22	48412	AshBren Enterprises Ltd.
2013-10-22	57912	NORTHEAST ELECTRIC LTD.
2013-10-22	38560	RANDY PHILPOTT INC.
2013-10-23	53712	ATLANTIC APPAREL INC.
2013-10-23	57258	K-CAFE LTD.

2013-10-23 60886 TOP GEAR AUTO & RECREATION LTD.
2013-10-24 58667 C & C Foaming Inc.
2013-10-24 58929 REPUBLIC HOME BUILDERS LTD.
2013-10-24 51472 W&A INVESTMENT COMPANY LIMITED
2013-10-25 49011 Atlantic Marine Management Corporation
2013-10-25 59277 CAPE HARRISON FOSS INC.
2013-10-25 61843 CAPE HARRISON OFFSHORE LIMITED
2013-10-28 47048 Bursey Electrical Ltd.
2013-10-28 29626 Vantage Point Ltd.
2013-10-29 3869 BONA VISTA FOOD SERVICES LIMITED
2013-10-31 42214 Russell Square Management Ltd.
2013-10-31 61251 TERPSTRA HOLDINGS INC.

Total Dissolutions: 48

Corporations Act - Section 294
Local Amalgamations
For the Month of October 2013

Date	Number	Company Name
2013-10-01	71039	EAST COAST HYDRAULICS (NFLD) LIMITED
From:	38882	East Coast Hydraulics (Nfld.) Limited
	49359	G & H European Farm Limited
2013-10-01	71025	PHONETECH VOICE & DATA LTD.
From:	60723	PhoneTech Security Services Limited
	57128	PHONETECH VOICE & DATA LTD.
2013-10-08	71081	PROVINCIAL PAVING LIMITED
From:	44376	10987 Newfoundland Limited
	71019	71019 NEWFOUNDLAND AND LABRADOR LIMITED
	28221	Provincial Paving Limited
2013-10-10	71099	GREYSTONE BUSINESS SOLUTIONS INC.
From:	58722	GREYSTONE BUSINESS SOLUTIONS INC.
	60978	PLACENTIA RESTAURANTS INCORPORATED
2013-10-31	71231	DH GROUP INC.
From:	65730	DH CAPITAL INC.
	65342	DH GROUP INC.

Total Amalgamations: 5

Corporations Act - Section 286
Local Name Changes
For the Month of October 2013

Number	Company Name
62041	EPIONE WELLNESS INC.
2013-10-01	From: THE BODY KNEADS THERAPISTS INC.
70433	Rock Island Techs Inc.
2013-10-01	From: Sat-tec.comm Inc.

THE NEWFOUNDLAND AND LABRADOR GAZETTE

March 14, 2014

59373		A. C. S. SALES LTD.	2013-10-03	71055	TABLE ROCK CONSTRUCTION INC.
2013-10-03	From:	FLOOD'S PRE-OWNED AUTO AND DETAILING INC.	2013-10-04	71066	ASTALDI CANADA INC.
			2013-10-04	71061	FORAGES TECHNIC-EAU INC./
70714		C AND T REID HOME DEVELOPMENT LIMITED	2013-10-08	71077	TECHNIC-EAU DRILLINGS INC.
2013-10-03	From:	70714 NEWFOUNDLAND & LABRADOR INC.	2013-10-08	71076	NEWMARKET GOLD INC.
			2013-10-09	71090	PRIZE INDEMNITY UNDERWRITERS INC.
68092		CONTEGO FIRE BARRIER CANADA INC.	2013-10-09	71089	CANADIAN TIRE PROPERTIES INC.
2013-10-04	From:	HIGHPOINT CONTRACTING INC.	2013-10-10	71096	CT REIT GP CORP.
			2013-10-10	71097	1537014 ONTARIO INC.
67805		Homeswest Construction Ltd.	2013-10-16	71121	NEWFOUND CAPITAL CORP.
2013-10-07	From:	Homeswest Construction Ltd.			ATB INVESTMENT MANAGEMENT INC.
70478		ATLANTIC LIGHT THEATRE INC.	2013-10-16	71122	AZTEC INFORMATION SERVICES (CANADA) LIMITED
2013-10-08	From:	MV PRODUCTIONS INC.	2013-10-16	71120	ERM CONSULTANTS CANADA LTD.
70923		EVOLUTION PERFORMANCE INC.	2013-10-17	71128	SANOFI CONSUMER HEALTH INC.
2013-10-08	From:	Evo Performance Inc.			SANOFI SANTÉ GRAND PUBLIC INC.
51696		JWR HOMES LTD.	2013-10-18	71144	COMDATA INC.
2013-10-08	From:	JWR CONTRACTING LTD.	2013-10-18	71134	LEVITT-SAFETY LIMITED
			2013-10-18	71147	ML 2013 OIL & GAS INCOME MANAGEMENT CORP.
56602		HEALTHY WATERS LABRADOR INC.	2013-10-18	71136	PROXIMO SPIRITS CANADA, INC.
2013-10-10	From:	CENTRAL LABRADOR ENVIRONMENTAL ACTION NETWORK, INC.	2013-10-21	71157	COASTAL PIZZA COMPANY INCORPORATED
			2013-10-21	71151	HARBOUR AUTHORITY OF ARNOLD'S COVE
52755		CABOT AND SONS FUR COMPANY LTD.	2013-10-21	71155	MARDON GROUP INSURANCE SERVICES LTD.
2013-10-11	From:	CABOT & SONS FISH CO. LTD.			ACL STUDENT BENEFITS LTD.
			2013-10-22	71161	ITE LTD.
67952		COBALT MARINE BASE (NEWFOUNDLAND) LIMITED	2013-10-22	71166	KODAK ALARIS OPÉRATIONS CANADA INC.
2013-10-16	From:	67952 NEWFOUNDLAND & LABRADOR LIMITED	2013-10-22	71163	KODAK ALARIS OPERATIONS CANADA INC.
					4 HIGH STREET INC.
70328		WHITE WULF DRILLING INC.	2013-10-23	71173	8507708 CANADA LIMITED
2013-10-16	From:	70328 NEWFOUNDLAND & LABRADOR INC.	2013-10-23	71177	BOTWOOD FUNERAL HOME (2001) LIMITED
			2013-10-23	71178	DAUBOIS PRODUCTS INC./
70035		ATMOSPHERE LANDSCAPE CONSTRUCTION LTD.	2013-10-23	71174	LES PRODUITS DAUBOIS INC.
2013-10-23	From:	70035 NEWFOUNDLAND & LABRADOR INC.	2013-10-23	71172	FINANCEIT CANADA INC.
			2013-10-23	71179	GORDON WOOLFREY FUNERAL HOMES LIMITED
70626		WINTERTIDE MUSIC FESTIVAL INC.	2013-10-23	71171	TRUSTED PARDON SERVICES INC.
2013-10-24	From:	MIDWINTER MUSIC FESTIVAL INC.	2013-10-24	71188	KLEINFELDER CANADA, INC.
			2013-10-24	71186	TOSS SOLUTIONS INC.
			2013-10-25	71201	3052970 NOVA SCOTIA LIMITED
Total Name Changes: 15			2013-10-25	71199	FISHER ASSET MANAGEMENT, LLC
<i>Corporations Act - Section 443</i>			2013-10-28	71211	AWEN LOGISTIQUE (PREMIÈRES NATIONS) INC.
Extra-Provincial Registrations			2013-10-28	71210	JYOTI STRUCTURES CANADA LIMITED
For the Month of October 2013			2013-10-28	71213	P. W. SALES & LEASING INCORPORATED
Date	Number	Company Name	2013-10-29	71216	8635854 CANADA INC.
2013-10-01	71035	BLUMONT CAPITAL CORPORATION	2013-10-29	71215	8635919 CANADA INC.
2013-10-01	71029	QUADRAVEST CAPITAL MANAGEMENT INC.	2013-10-30	71230	KIEWIT ENGINEERING CANADA ULC
2013-10-02	71044	BRIDGING GP INC.			CHINESE CULTURAL LIBRARY OF CANADA
2013-10-03	71056	CRATON CONSTRUCTION INC	2013-10-31	71235	

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 14, 2014

2013-10-31 71244 IRONSHORE INSURANCE LTD.
2013-10-31 71233 SOLOTECH INC.

Total Registrations: 47

Corporations Act - Section 451
Extra-Provincial Name Changes
For the Month of October 2013

Number		Company Name
51461		SOLVAY CANADA INC.
2013-10-01	From:	RHODIA CANADA INC.
69285		SCHLUMBERGER CANADA LIMITED
2013-10-03	From:	SCHLUMBERGER CANADA LIMITED/SCHLUMBERGER CANADA LIMITEE
55186		KOHL & FRISCH DISTRIBUTION INC.
2013-10-07	From:	AMERISOURCEBERGEN CANADA CORPORATION CORPORATION AMERISOURCEBERGEN CANADA
60555		1832 ASSET MANAGEMENT G.P. INC./
		GESTION D'ACTIFS 1832 INC., S.E.N.C.
2013-10-18	From:	SCOTIA ASSET MANAGEMENT G.P. INC.
70208		BRIDGING FINANCE INC.
2013-10-22	From:	BRIDGINGFINANCE INC.
68989		BURGER KING CANADA HOLDINGS INC./
		PLACEMENTS BURGER KING CANADA INC.
2013-10-22	From:	BURGER KING CANADA HOLDINGS INC./
		PLACEMENTS BURGER KING CANADA INC.
54647		HERBERTCO PROJECTS LTD.
2013-10-22	From:	HERBERTCO PROJECTS LTD.

Total Name Changes: 7

Corporations Act - Section 294
Extra-Provincial Registrations for Amalgamation
For the Month of October 2013

Date	Number	Company Name
2013-10-01	71030	AIR-SERV CANADA INC.
From:	52226	AIR-SERV CANADA INC.
2013-10-03	71054	REDPATH SUGAR LTD. SUCRE REDPATH LTÉE
From:	56026	REDPATH SUGAR LTD. SUCRE REDPATH LTÉE
2013-10-04	71067	INTER PIPELINE LTD.
From:	6387F	PIPELINE MANAGEMENT INC.
2013-10-04	71060	PARKER CANADA HOLDING CO.
From:	65633	PARKER CANADA HOLDING CO.

2013-10-15	71113	WURTH CANADA LIMITED/
From:	4843F	WURTH CANADA LIMITEE
		WURTH CANADA LIMITED
		WURTH CANADA LIMITEE
2013-10-16	71119	ZELLERS INC.
From:	66087	ZELLERS INC.
2013-10-18	71145	CANADIAN TIRE REAL ESTATE LIMITED/
		IMMOBILIÈRE CANADIAN TIRE
		LIMITÉE
From:	4446F	CANADIAN TIRE REAL ESTATE LIMITED
2013-10-18	71135	PRIMUS
		TELECOMMUNICATIONS
		CANADA INC.
From:	66974	PRIMUS
		TELECOMMUNICATIONS
		CANADA INC.
2013-10-28	71208	STELLAR PHARMACEUTICALS INC.
From:	66340	STELLAR PHARMACEUTICALS INC.

Total Registrations for Amalgamation: 9

SERVICE NL
Dean Doyle
Registrar of Companies

Mar 14

URBAN AND RURAL PLANNING ACT, 2000

NOTICE OF REGISTRATION ST. JOHN'S MUNICIPAL PLAN AMENDMENT NUMBER 96, 2013 AND ST. JOHN'S DEVELOPMENT REGULATIONS AMENDMENT NUMBER 514, 2013

TAKE NOTICE that ST. JOHN'S Municipal Plan Amendment Number 96, 2013 and ST. JOHN'S Development Regulations Amendment Number 514, 2013 adopted on the 2nd day of December, 2013 and approved on the 24th day of February, 2014 have been registered by the Minister of Municipal and Intergovernmental Affairs.

In general terms, the purpose of ST. JOHN'S Municipal Plan Amendment Number 96, 2013 is trifold: to create a new landuse district – the A.P. Parking Garage District; to redesignate property at Civic Number 1 Clift's-Baird's Cove to the A.P. Parking Garage District; and to designate the property at Civic Number 1 Clift's-Baird's Cove as an area allowing a Building Height not exceeding 11 storeys and a Floor Area Ratio not exceeding 2.25.

In general terms, the purpose of ST. JOHN'S Development Regulations Amendment Number 514, 2013 is trifold: to create a new landuse zone – the A.P. Parking Garage Zone; to rezone property at Civic Number 1 Clift's-Baird's Cove to the A.P. Parking Garage Zone; and to designate the property at Civic Number 1 Clift's-Baird's Cove as an area

allowing a Building Height not exceeding 11 storeys and a Floor Area Ratio not exceeding 2.25.

These amendments come into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of these amendments may do so at the Department of Planning, 3rd Floor, St. John's City Hall during regular business hours.

CITY OF ST. JOHN'S
Department of Planning,
Development and Engineering

Mar 14

**NOTICE OF REGISTRATION
ST. JOHN'S DEVELOPMENT
REGULATIONS AMENDMENT
NUMBER 556, 2013**

TAKE NOTICE that ST. JOHN'S Development Regulations Amendment Number 556, 2013 adopted on the 15th day of October, 2013 has been registered by the Minister of Municipal and Intergovernmental Affairs.

In general terms, the purpose of ST. JOHN'S Development Regulations Amendment Number 556, 2013 is to modify the current provisions of the ST. JOHN'S Development Regulations dealing with the Subdivision Application Fee and the Development Fee.

This amendment 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 these amendments may do so at the Department of Planning, 3rd Floor, St. John's City Hall during regular business hours.

CITY OF ST. JOHN'S
Department of Planning,
Development and Engineering

Mar 14

**NOTICE OF REGISTRATION
TOWN OF HARBOUR GRACE
MUNICIPAL PLAN
AMENDMENT NO. 1, 2013
AND DEVELOPMENT
REGULATIONS AMENDMENT
NO. 1, 2013**

TAKE NOTICE that the TOWN OF HARBOUR GRACE Municipal Plan Amendment No. 1, 2013 and Development Regulations Amendment No. 1, 2013, adopted on the 10th day of December, 2013 and approved on the 7th day of January, 2014 have been registered by the Minister of Municipal and Intergovernmental Affairs.

In general terms, the purpose of Municipal Plan Amendment No. 1, 2013 and Development Regulations No.

1, 2013 is to accommodate additional residential development off Mosquito Point Road in Bristol's Hope.

The TOWN OF HARBOUR GRACE Municipal Plan Amendment No. 1, 2013 and Development Regulations Amendment No. 1, 2013 come into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*.

Anyone who wishes to inspect a copy of the TOWN OF HARBOUR GRACE Municipal Plan Amendment No. 1, 2013 and Development Regulations Amendment No. 1, 2013 may do so at the Town Office during normal working hours.

TOWN OF HARBOUR GRACE
Sean O'Brien, Town Clerk (Acting)

Mar 14

**NOTICE OF REGISTRATION
TOWN OF LABRADOR CITY
MUNICIPAL PLAN
AMENDMENT No. 7, 2013, and
DEVELOPMENT REGULATIONS
AMENDMENT No. 20, 2013**

TAKE NOTICE that the TOWN OF LABRADOR CITY Municipal Plan Amendment No. 7, 2013, and Development Regulations Amendment No. 20, 2013, as adopted by Council on the 22nd day of October, 2013, has been registered by the Minister of Municipal and Intergovernmental Affairs.

In general terms, Municipal Plan Amendment No. 7, 2013, will amend Municipal Plan Policy 3.1.12, Habitat Management Plan and re-designate a large area of land bound on the west by the Town's Planning Area Boundary, surrounding the northern section of Mills Lake and bound on the east by the Waldorf River at the eastern Planning Area Boundary, from Mining Reserve-Rural to Mineral Extraction. The Amendment will also delete the southern section of the Pike Lake South Habitat Management Unit (2). A new habitat unit shall be designated as Strawberry Lake Habitat Management Unit (10), located at the southeast section of the Town's Planning Area Boundary.

Development Regulations Amendment No. 20, 2013, will re-zone the same area of land as described above from Mining Reserve-Rural (MRR) to Mineral Extraction (ME). The Amendment will also delete the southern section of the Pike Lake South Habitat Management Unit (2). A new habitat unit shall be established as Strawberry Lake Habitat Management Unit (10), located at the southeast section of the Town's Planning Area Boundary.

The TOWN OF LABRADOR City Municipal Plan Amendment No. 7, 2013, and Development Regulations Amendment No. 20, 2013, comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of the Town of Labrador City Municipal Plan Amendment No. 7, 2013, and Development Regulations Amendment No. 20, 2013,

may do so at the Town Office, Labrador City during normal working hours.

TOWN OF LABRADOR CITY
Diane Gear, Town Manager

Mar 14

**NOTICE OF REGISTRATION
TOWN OF WABUSH
MUNICIPAL PLAN AMENDMENT No. 8, 2013, and
DEVELOPMENT REGULATIONS
AMENDMENT No. 13, 2013**

TAKE NOTICE that the TOWN OF WABUSH Municipal Plan Amendment No. 8, 2013, and Development Regulations Amendment No. 13, 2013, adopted by Council on the 29th day of October, 2013, has been registered by the Minister of Municipal and Intergovernmental Affairs.

In general terms, Municipal Plan Amendment No. 8, 2013, will re-designate a large area of land located east and south of Long Lake and west of Jean Lake from Rural to Mineral Industrial and Cottage Uses to Mineral Industrial. Development Regulations Amendment No. 13, 2013, will rezone the same area of land from Rural to Mineral Workings and Cottage Uses to Mineral Workings.

The TOWN OF WABUSH Municipal Plan Amendment No. 8, 2013, and Development Regulations Amendment No. 13, 2013, comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of the TOWN OF WABUSH Municipal Plan Amendment No. 8, 2013, and Development Regulations Amendment No. 13, 2013, may do so at the Town Office, Wabush, during normal working hours.

TOWN OF WABUSH
Ken Anthony, CAO, Town Manager

Mar 14

LANDS ACT

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

NOTICE IS HEREBY given that MICHAEL ELMS of 62 Lakeside Humber Valley Resort, 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) metres of the waters of Deer Lake in the Electoral District of Humber Valley, for the purpose of building a garage/boathouse structure and being more particularly described as follows:

*Bounded on the North by
Road Reserve and Resort
for a distance of 100 metres;
Bounded on the East by Lot 113
for a distance of 75 metres;*

*Bounded on the South by Deer Lake
for a distance of 15 metres;
Bounded on the West by vacant Lot III
for a distance of 75 metres;
And containing an area of
approximately 90 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 and mail to the nearest Regional Lands Office:

c/o Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6.

c/o Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 1L7.

c/o Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires 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: GLENDALE PAYNE at (709) 640-3976.

(DISCLAIMER: *The Newfoundland and Labrador Gazette* publishes a NOTICE OF INTENT as received from the Applicant and takes no responsibility for errors or omissions in the property being more particularly described.)

Mar 14

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

NOTICE IS HEREBY given that MARIO WALSH of 4 Water Street East, 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) (e) of the said Act, to that piece of Crown land situated within fifteen (15) metres of the waters of Mortier Bay in the Electoral District of Burin-Placentia West for the purpose of the construction of a wharf and slipway and being more particularly described as follows:

*Bounded on the North by Mortier Bay
for a distance of 20 metres;
Bounded on the East by Crown land
for a distance of 15 metres;
Bounded on the South by Water Street East
for a distance of 20 metres;
Bounded on the West by Crown land
for a distance of 15 metres;
And containing an area
of approximately 300 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 and mail to the nearest Regional Lands Office:

c/o Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6.

c/o Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 1L7.

c/o Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires 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: MARIO WALSH at (709) 279-2290 or (416) 970-4259.

(DISCLAIMER: *The Newfoundland and Labrador Gazette* publishes a NOTICE OF INTENT as received from the Applicant and takes no responsibility for errors or omissions in the property being more particularly described.)

Mar 14

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

NOTICE IS hereby given that SCOTT YATES of St. John's, 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) (e) of the said Act, to that piece of Crown land situated within fifteen (15) metres of the waters of South West Arm in the Electoral District of Springdale-Baie Verte for the purpose of extension of a wharf and property for King's Point and being more particularly described as follows:

*Bounded on the North by property of Scott Yates
for a distance of 28 metres;
Bounded on the East by property of Dudley Burt
for a distance of 25 metres;
Bounded on the South by South West Arm
for a distance of 28 metres;
Bounded on the West by property of Roger Burt
for a distance of 25 metres;
And containing an area
of approximately 700 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 and mail to the nearest Regional Lands Office:

c/o Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6.

c/o Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 1L7.

c/o Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires 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: SCOTT YATES at (709) 754-3790.

(DISCLAIMER: *The Newfoundland and Labrador Gazette* publishes a NOTICE OF INTENT as received from the Applicant and takes no responsibility for errors or omissions in the property being more particularly described.)

Mar 14

QUIETING OF TITLES ACT

2014 04 G 0016
IN THE SUPREME COURT OF
NEWFOUNDLAND AND LABRADOR
TRIAL DIVISION

IN THE MATTER OF that piece or parcel of land situate, lying and being at 429 Griffin Drive (formerly Water Street), in the City of Corner Brook, in the Province of Newfoundland and Labrador.

AND

IN THE MATTER Of the Application of WILLIAM F. BARRY (a.k.a. Bill Barry), of the City of Corner Brook, in the Province of Newfoundland and Labrador, Canada, for a Certificate of Title of said parcel of land pursuant to the *Quieting of Titles Act*, RSNL1990, cQ-3

NOTICE

NOTICE IS HEREBY given to all persons that WILLIAM F. BARRY, of the City of Corner Brook, in the Province of Newfoundland and Labrador, as owner, has applied to the Supreme Court of Newfoundland and Labrador, Trial Division, at the City of Corner Brook, in the Province of Newfoundland and Labrador, to have investigated the title to ALL THAT piece or parcel of land situate, lying and being at 429 Griffin Drive, in the City of Corner Brook, Province of Newfoundland and Labrador, and further bounded and described as set out in the Schedule "A" attached hereto; and for a Declaration that the said owner is the absolute owner thereof and the said owner has been ordered to publish notice of the Application as required by the above named Act.

All persons having title adverse to the title claimed by the said owner shall file with the Deputy Registrar of the Supreme Court of Newfoundland and Labrador, Trial Division, at Corner Brook, Newfoundland and Labrador, particulars of such adverse claim and serve the same, together with an Affidavit verifying the same to the undersigned solicitors for the owner, on or before the 14th day of April, 2014, after which date no party having any claim shall be permitted to file the same or to be heard except by leave of the Court and subject to such terms and conditions as the Court may deem just.

All such adverse claims shall then be investigated in such manner as the Court may direct.

Dated at Corner Brook, Newfoundland and Labrador, this 7th day of March, 2014.

POOLE ALTHOUSE
Solicitors for the Owners
PER: Margaret C. Hepditch

ADDRESS FOR SERVICE:
49 - 51 Park Street
Corner Brook, NL A2H 2X1

Tel: (709) 634-3136
Fax: (709) 634-8247/9815

Description of Land for
William Barry, 429 Griffin Drive

SCHEDULE "A"

All that piece or parcel of land lying southwest of Griffin Drive and northeast of Bolands Avenue; in the City of Corner Brook, in the Province of Newfoundland and Labrador, being further bounded and described as follows:

Beginning at a point on the southwest limit of Griffin Drive, the said point being the easterly angle of the herein described parcel of land, the said angle having co-ordinates of North 5,424,720.571 and East 341,455.352;

RUNNING THENCE from the above described point of beginning by the southwest limit of Griffin Drive, north sixty two degrees fifty minutes twenty nine seconds west (N62°50'29"W) thirty four decimal seven one zero (34.710) metres;

THENCE RUNNING by land of Joseph Barry, south forty four degrees five minutes fifty seven seconds west (S44°05'57"W) thirty nine decimal six seven zero (39.670) metres;

THENCE RUNNING by the northeast limit of Bolands Avenue, south forty five degrees four minutes forty three seconds east (S45°04'43"E) thirty nine decimal four two zero (39.420) metres;

THENCE RUNNING by land of Bonnie Parsons, north thirty seven degrees three minutes fifty six seconds east (N37°03'56"E) fifty decimal seven three one (50.731) metres, more or less, to the point of beginning;

Containing an area of zero decimal one six five (0.165) hectare, more or less, and being more particularly shown on Yates and Woods Limited drawing no. 13234, dated July 18, 2013;

All bearings refer to 3° Grid North (NAD 1983) as referred to the Transverse Mercator projection for Newfoundland with the Central Meridian at 58° 30' west longitude.

Yates and Woods Limited

Mar 14

TRUSTEE ACT
ESTATE NOTICE

IN THE MATTER OF the Estate and Effects of Late EDNA LAVINIA SUSANNA PORTER of the Town of Lewisporte, in the Province of Newfoundland and Labrador, Retired Postal Worker, Deceased.

All persons claiming to be creditors of or who have any claims or demands upon or affecting the Estate of EDNA LAVINIA SUSANNA PORTER, the aforesaid deceased, who died at the Town of Gander, in the Province of Newfoundland and Labrador, on or about the 23rd day of July, 2013 are hereby requested to send particulars thereof in writing, duly attested, to the undersigned Solicitor for the Executrix of the Estate on or before the 20th day of March, 2014 after which date the Executrix will proceed to distribute the said Estate having regard only to the claims of which she shall then have had notice.

DATED at the Town of Gander, Newfoundland and Labrador, this 27th day of February, 2014.

BONNELL LAW
Solicitor for the Executrix
PER: R. Archibald Bonnell

ADDRESS FOR SERVICE:
P.O. Box 563
218 Airport Boulevard
Gander, NL A1V 2E1

Tel: (709) 651-4949
Fax: (709) 651-4951

Mar 7 & 14

ESTATE NOTICE

IN THE ESTATE of RITA GOSSE, Late of Stephenville, in the Province of Newfoundland and Labrador, Deceased: December 2, 2010.

All persons claiming to be creditors of or who have any claims or demands upon or affecting the Estate of RITA GOSSE, late of Stephenville, in the Province of Newfoundland and Labrador, deceased, are hereby requested to send the particulars of the same in writing, duly attested, to the undersigned Solicitor for the Executrix of the Estate on or before the 7th day of April, 2014, after which date the said Executrix will proceed to distribute the said Estate having regard only to the claims of which notice shall have been received.

DATED at Stephenville, Newfoundland and Labrador, this 26th day of February, 2014.

PIKE LAW
Solicitor for the Executrix
PER: Roxanne Pike

ADDRESS FOR SERVICE:
P. O. Box 272
43 Main Street
Stephenville, NL A2N 2Z4

Tel: (709) 643-6436
Fax: (709) 643-9343

Mar 14

ESTATE NOTICE

IN THE ESTATE of MAXINE TAPP, Late of Stephenville, in the Province of Newfoundland and Labrador, deceased: February 14, 2013.

All persons claiming to be creditors of or who have any claims or demands upon or affecting the Estate of MAXINE TAPP, late of Stephenville, in the Province of Newfoundland and Labrador, deceased, are hereby requested to send the particulars of the same in writing, duly attested, to the undersigned Solicitor for the Executor of the Estate on or before the 11th day of April, 2014, after which date the said Executor will proceed to distribute the said Estate having regard only to the claims of which notice shall have been received.

DATED at Stephenville, Newfoundland and Labrador, this 3rd day of March, 2014.

PIKE LAW
Solicitor for the Executrix
PER: Roxanne Pike

ADDRESS FOR SERVICE:
P. O. Box 272
43 Main Street
Stephenville, NL A2N 2Z4

Tel: (709) 643-6436
Fax: (709) 643-9343

Mar 14

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART II

SUBORDINATE LEGISLATION FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT

Vol. 89

ST. JOHN'S, FRIDAY, MARCH 14, 2014

No. 11

NEWFOUNDLAND AND LABRADOR REGULATIONS

NLR 23/14

NLR 24/14

NEWFOUNDLAND AND LABRADOR REGULATION 23/14

Health Professions Act Schedule Amendment Order
under the
Health Professions Act
(O.C.2014-050)

(Filed March 12, 2014)

Under the authority of section 3 of the *Health Professions Act*, the Lieutenant-Governor in Council, upon the recommendation of the Minister of Health and Community Services, makes the following Order.

Dated at St. John's, March 6, 2014.

Julia Mullaley
Clerk of the Executive Council

ORDER

Analysis

- | | |
|----------------|--|
| 1. Short title | 3. SNL 2010 cH-1.02 Schedule amendment |
| 2. Definition | 4. Application |

Short title **1.** This Order may be cited *Health Professions Act Schedule Amendment Order*.

Definition **2.** In this Order, "Act" means the *Health Professions Act*.

SNL2010 cH-1.02
Sch Amdt. **3. The Schedule to the Act is amended by adding immediately after the profession "Medical Laboratory Technologists" the profession "Medical Radiation Technologists".**

Application of Act

4. Notwithstanding section 3, the Act shall not come into force for a health profession referred to in that section unless the Act has been proclaimed into force for that profession under the authority of section 60 of the Act.

©Queen's Printer

NEWFOUNDLAND AND LABRADOR REGULATION 24/14

Livestock Owners Compensation Order, 2014
under the
Livestock Insurance Act

(Filed March 12, 2014)

Under the authority of section 20 of the *Livestock Insurance Act*, I
make the following Order.

Dated at St. John's, February 26, 2014.

Derrick Dalley
Minister of Natural Resources
Minister Responsible for the Forest and Agrifoods Agency

ORDER

Analysis

- | | |
|-----------------|-----------------|
| 1. Short title | 4. Repeal |
| 2. Definitions | 5. Commencement |
| 3. Compensation | |

Short title

1. This Order may be cited as the *Livestock Owners Compensation Order, 2014*.

Definitions

2. In this Order

- (a) "calves" means dairy cattle and beef cattle, male or female, under one year old; and
- (b) "heifers" includes female dairy cattle and female beef cattle and means an animal which is more than one year old and has not given birth to a calf.

Compensation **3.** The amount of compensation to be paid to owners insured under the Livestock Insurance Plan for losses caused to livestock by dogs or predators during the period from April 1, 2014 to March 31, 2015 is as follows:

(a) dairy cattle - per head

(i) for registered bulls, \$750

(ii) for unregistered bulls, 500

(iii) for registered cows, 750

(iv) for unregistered cows, 500

(v) for registered heifers, 500

(vi) for unregistered heifers, 300

(vii) for registered calves, 150

(viii) for unregistered calves, 70

(b) beef cattle - per head

(i) for registered bulls, \$650

(ii) for unregistered bulls, 400

(iii) for registered cows, 650

(iv) for unregistered cows, 400

(v) for registered heifers, 400

(vi) for unregistered heifers, 200

(vii) for registered calves, 100

(viii) for unregistered calves, 70

(c) sheep - per head

- (i) for registered rams over one year, \$450
- (ii) for unregistered rams over one year, 210
- (iii) for registered ewes over one year, 400
- (iv) for unregistered ewes over one year, 210
- (v) for registered ram lambs under one year, 600
- (vi) for unregistered ram lambs under one year, 125
- (vii) for registered ewe lambs under one year, 530
- (viii) for unregistered ewe lambs under one year, 125
- (d) goats - per head
 - (i) for registered bucks over one year, \$100
 - (ii) for unregistered bucks over one year, 50
 - (iii) for registered does over one year, 100
 - (iv) for unregistered does over one year, 50
 - (v) for registered bucks under one year, 100
 - (vi) for unregistered bucks under one year, 50
 - (vii) for registered does under one year, 100
 - (viii) for unregistered does under one year, 50

Repeal

4. The *Livestock Owners Compensation Order, 2013*, Newfoundland and Labrador Regulation 26/13, is repealed.

Commencement

5. This Order comes into force on April 1, 2014.

© Queen's Printer

Index

PART I

Corporations Act – Notices.....	104
House of Assembly - Proclamation (Extraordinary Gazette Mar 12, 2014) – Notice	103
Lands Act – Notices.....	111
Quieting of Titles – Notice	112
Trustee Act – Notices	115
Urban and Rural Planning Act, 2000 – Notices	109

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.
Health Professions Act			
Health Professions Act Schedule Amendment Order	NLR 23/14	Amends SNL 2010 cH-1.02 Sch. Amdt.	Mar 14/14 p. 95
Livestock Insurance Act			
Livestock Owners Compensation Order, 2014	NLR 24/14	Repeals NLR 26/13	Mar 14/14 p. 97

The Newfoundland and Labrador Gazette is published from the Office of the Queen's Printer.

Copy for publication must be received by **Friday, 4:30 p.m.**, seven days before publication date to ensure inclusion in next issue.

Advertisements must be submitted in either PDF format or as a MSWord file. When this is not possible, advertisements must be either 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.servicenl.gov.nl.ca/printer/index.html>

**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.