

NOTE: Attached to the end of Part II is a revised list of Statutes of Newfoundland and Labrador, 2013 as enacted up to March 21, 2013.

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I

PUBLISHED BY AUTHORITY

Vol. 88

ST. JOHN'S, FRIDAY, APRIL 12, 2013

No. 15

CORPORATIONS ACT

NOTICE

Inadvertently omitted from publication on page 427 of Volume 87, Number 45, November 9, 2012 edition of *The Newfoundland and Labrador Gazette*, was notice of an Extra-Provincial Registration for Amalgamation (*Corporations Act* – Section 294) for the Month of September 2012 that GAN EUROCOURTAGE, NL Registration # 68425 was a result of a merger in its home jurisdiction that included GROUPAMA TRANSPORT, NL Registration # 63688.

SERVICE NL
Dean Doyle, Registrar of Companies

Apr 12

NOTICE

IN THE MATTER of the *Corporations Act*, RSNL 1990, cC-36 (the "Act")

AND

IN THE MATTER of LABRADOR ABORIGINAL
LEGAL SERVICES INCORPORATED, in voluntary
dissolution.

TAKE NOTICE that following receipt of a special resolution of Board of Directors of LABRADOR ABORIGINAL LEGAL SERVICES INC., (the "Corporation") passed on the 11th day of June, 2012 to such effect, the Registrar of Corporations (NL) has issued a Certificate of Intent to Dissolve the Corporation, on a voluntary basis, which Certificate is dated the 30th day of July, 2012.

AND FURTHER TAKE NOTICE that in accordance with the Act and the Resolution, all of the undertaking properties, assets and liabilities of the Corporation shall now be distributed and discharged.

ACCORDINGLY, all persons claiming to be creditors of or have any claims or demands upon or affecting the Corporation, in voluntary dissolution, and who have not otherwise been notified and satisfactorily dealt with in this transaction to date are requested to send particulars of such demand to the undersigned Solicitors on or before the 1st day of May, 2013.

DATED at Happy Valley-Goose Bay, Newfoundland and Labrador, Canada, this 1st day of April, 2013.

ROBERT LYALL, CHAIRPERSON
PER: Linda Mugford

ADDRESS FOR SERVICE:
PO Box 1408
Happy Valley-Goose Bay, NL
A0P 1E0

Apr 12

URBAN AND RURAL PLANNING ACT

**NOTICE OF REGISTRATION
TOWN OF GAMBO
MUNICIPAL PLAN AMENDMENT
No. 13, 2013 AND
DEVELOPMENT REGULATIONS
AMENDMENT No. 17, 2013**

TAKE NOTICE that the TOWN OF GAMBO Municipal Plan Amendment No 13, 2013 and Development Regulations Amendment No. 17, 2013, adopted on the 4th day of February, 2013, (as amended) and approved on the 4th day of March has been registered by the Minister of Municipal Affairs.

In general terms, the purpose of the Development Amendment No. 17, 2013 is to amend the Land Use Zone of a site at 386 J. R. Smallwood from Residential and Conservation to Commercial. The total area of this proposed amendment is approximately 7,100 square meters. This Municipal Plan Amendment will accommodate the development of a proposed restaurant. Council reserves the right to stipulate all requirements as a condition of its approval.

The TOWN OF GAMBO Municipal Plan Amendment No. 13, 2013 and the TOWN OF GAMBO Development Regulations No. 17, 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 them may do so at the Town Office, during normal working hours.

TOWN OF GAMBO
Jean Blackwood, Town Clerk

Apr 12

**NOTICE OF REGISTRATION
TOWN OF TWILLINGATE
MUNICIPAL PLAN AMENDMENT NO. 3, 2012
AND
DEVELOPMENT REGULATIONS
AMENDMENT NO. 3, 2012**

TAKE NOTICE that the TOWN OF TWILLINGATE Municipal Plan Amendment No. 3, 2012 and Development Regulations Amendment No. 3, 2012 as adopted on the 21st day of January, 2013 and approved on the 11th day of

March, 2013, have been registered by the Minister of Municipal Affairs.

In general terms, the purpose of the Municipal Plan Amendment and the Development Regulations Amendment is to accommodate residential development at Peyton's Road by redesignating and rezoning the area in question from Open Space to Residential.

The Municipal Plan Amendment No. 3, 2012 and Development Regulations Amendment No. 3, 2012 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 Twillingate Municipal Plan Amendment No. 3, 2012 and Development Regulations Amendment No. 3, 2012 may do so at the Twillingate Town Office during normal working hours.

TOWN OF TWILLINGATE
David Burton, Town Clerk

Apr 12

**NOTICE OF REGISTRATION
TOWN OF WITLESS BAY
DEVELOPMENT REGULATIONS
AMENDMENT No. 14, 2013**

TAKE NOTICE that the TOWN OF WITLESS BAY Development Regulations Amendment No. 14, 2013, as adopted by Council on the 12th day of March, 2013, has been registered by the Minister of Municipal Affairs.

In general terms, Development Regulations Amendment No. 14, 2013, will add apartment building as a permitted use to the Commercial Local Land Use Zone Table, Schedule C.

The TOWN OF WITLESS BAY Development Regulations Amendment No. 14, 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 WITLESS BAY Development Regulations Amendment No. 14, 2013, may do so at the Town Office, Witless Bay during normal working hours.

TOWN OF WITLESS BAY
Geraldine Caul, Town Clerk

Apr 12

LANDS ACT

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

NOTICE IS HEREBY given that BYRON NOBLE of Springdale, 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 Davies

Brook in the Electoral District of Baie Verte-Springdale for the purpose of a parking lot and being more particularly described as follows:

*Bounded on the North by Davies Brook
for a distance of 12 metres;
Bounded on the East by property of Crown land
for a distance of 0 metres;
Bounded on the South by Highway 390
for a distance of 12 metres;
Bounded on the West by Davies Brook
for a distance of 4 metres;
and containing an area of
approximately 740 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, 5 Mews Place, 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, 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: BYRON NOBLE, Telephone number: (709) 673-4600 or 673-7520.

Apr 12

PUBLIC ACCOUNTANTS ACT

ROLL OF PROFESSIONAL ACCOUNTING CORPORATIONS OF NEWFOUNDLAND AND LABRADOR 2013

The following professional accounting corporations are licensed in Newfoundland and Labrador for 2013:

William Dawe Professional Corporation Inc.
604 Conception Bay Hwy.
PO Box 17079, Stn. Kelligrews
Conception Bay South, NL A1X 3H1

Morrissey Professional Corporation Inc.
The Co-operators Building
19 Crosbie Place, Suite 201
St. John's, NL A1B 3Y5

DAH Partnership Professional Corporation
c/o Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

DAH Services Professional Corporation
c/o Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Byron D. Smith Professional Corporation
Box 610
Spaniard's Bay, NL A0A 3X0

Quinlan & Taylor Professional CA Corp.
PO Box 21249
235 Major's Path
St. John's, NL A1A 5B2

Strategic Growth Consultants Professional CMA Corporation
15 Relay Road
Mount Pearl, NL A1N 5A8

PUBLIC ACCOUNTANTS LICENSING BOARD
D. Bradford L. Wicks, Q.C.
Chair

Dennis Hanlon, Ph.D.
Registrar

Apr 12

ROLL OF PUBLIC ACCOUNTANTS OF NEWFOUNDLAND AND LABRADOR 2013

The following people are licensed as Public Accountants in Newfoundland and Labrador for 2013:

David Adey, FCA
Suite 204
31 Peet Street
St. John's, NL A1B 3W8

James L. Anstey, CA
Walters Hoffe
PO Box 348
30 Roe Avenue
Gander, NL A1V 1W7

Renee Attwood, CGA
39 Commonwealth Avenue
Mount Pearl, NL A1N 1W7

Tony Baggs, CGA
Sooley & Associates
82 Clyde Avenue
Mount Pearl, NL A1N 4S2

Brian Barker, CA
A&A – Core Manager, A&A
BDO Canada LLP
50 Main Street, Suite 300
Corner Brook, NL A2H 1C4

Richard Bartlett, CGA
PO Box 8411
Suite 209, 21 Pippy Place
St. John's, NL
A1B 3N7

Stephen Belanger, FCA
BDO Canada
PO Box 8505
53 Bond Street, Suite 200
St. John's, NL A1B 3N9

Gordon Bishop, RPA
Bishop & Bishop
PO Box 10, Main Street
Stephenville Crossing, NL A0N 2C0

Sandra Bishop, FCGA
25 Brodie Street
Mount Pearl, NL A1N 0B3

A. Donald Blackwood, FCA
Blackwood & Warr
Unit 303, 38 Pearson Street
St. John's, NL A1A 3R1

Claude Blagdon, CGA
681 CBS Highway, Suite 200
Conception Bay South, NL A1X 3G7

M. Paul Boland, CA
Power Boland Chartered Accountants
84-86 Elizabeth Avenue
Suite 101, Regatta Plaza II
St. John's, NL A1A 1W7

Brian Bonnell, CA
Bonnell Cole Janes
64 Main Street
Corner Brook, NL A2H 1C6

André Boudreau, CA
PricewaterhouseCoopers LLP
1601 Lower Water Street, Suite 400
Halifax, NS B3J 3P6

Chris Brake, CA
Morrissey & Company
The Co-operators Building
19 Crosbie Place, Suite 201
St. John's, NL A1B 3Y5

Tom Brockway, CA
Ernst & Young LLP
7th Floor, Fortis Building
139 Water Street
St. John's, NL A1C 1B2

Michael Bruce, CA
3 Church Hill
St. John's, NL A1C 3Z7

William Brushett, FCA
Grant Thornton LLP
50 Bay Street, 12th Floor
Toronto, ON M4J 2Z8

John E. Buckingham, CA
PO Box 21187
RPO MacDonald Drive
St. John's, NL A1A 5B2

William Budgell, CA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Derek S. Burt, CGA
85 Huntley Drive
Clarenville, NL A5A 4L1

Roland J. Burt, CGA
10 Kawaja Drive
Corner Brook, NL A2H 6R6

Douglas G. Bussey, CGA
Smith, Bussey, Muir
2 Bruce Street
Mount Pearl, NL A1N 4T3

Chris Cavanagh, CA
38 Pearson Street, Unit 303
St. John's, NL A1A 3R1

John Chapman, FCA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

Boyde Clarke, FCA
BDO Canada
PO Box 8505
53 Bond Street, Suite 200
St. John's, NL A1B 3N9

Geoff Cochrane, CA
Deloitte
Fort William Building
10 Factory Lane
St. John's, NL A1C 6H5

Peter D. Collens, CA
Suite 102, Dorset Building
6 Mount Carson Avenue
Mount Pearl, NL A1N 3K4

William P. Collins, CA
14 Greenfields Place
Paradise, NL A1L 1Z9

Thomas P. Conway, FCA
3 Primrose Place
St. John's, NL A1B 4H1

Jonathan B. Cook, CA
24 Cornwall Heights
St. John's, NL A1E 3G7

Denise Coombs, CA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

Paul R. Coombs, CA
Gardner Coombs Winsor Coombs Chartered Accountants
59A LeMarchant Road
St. John's, NL A1C 2G9

Roger Coombs, CA
PO Box 447
Mount Pearl, NL A1N 3C4

Roger H. Cooper, CA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Darren Dalton, CA
6 Blair Place
Gander, NL A1V 2M5

Calvin J. Dawe, CGA
Calvin J. Dawe & Associates
PO Box 985
Bay Roberts, NL A0A 1G0

William Joseph Dawe, CA
William Dawe Professional Corporation Inc.
PO Box 17079, Station Kelligrews
Conception Bay South, NL A1X 3H1

William Thomas Dawe, CA
William Dawe Professional Corporation Inc.
PO Box 17079, Station Kelligrews
Conception Bay South, NL A1X 3H1

Jesse DeVilla, FCMA
15 Relay Road
Mount Pearl, NL A1N 5A8

Pauline Downer, FCA
68 Jasper Street
St. John's, NL A1A 5E2

Derrick R. Drodge, CA
Percy & Drodge Management Consultants
Suite 202, 263 Memorial Drive
Clarenville, NL A5A 1R5

Michael Duah, CGA
11 Toby McDonald Street
St. John's, NL
A1H 0C3

Kevin Dumaresque, CA
Deloitte
44 Chipman Hill, 7th Floor
PO Box 6549
Saint John, NB E2L 4R9

Sharon M. Dunn, CA
235 Major's Path
PO Box 21265
St. John's, NL A1A 5B2

David DuPree, CA
Coombs & Associates
PO Box 447
Mount Pearl, NL A1N 3C4

Kevin Dwyer, CGA
Blagdon, Tilley & Company
13 Ursula Crescent
St. Philip's, NL A1M 1E8

Fred Earle, CA
3 Church Hill
St. John's, NL A1C 3Z7

Tim Fahey, CA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Donald Farrell, CA
Walters Hoffe
PO Box 348
30 Roe Avenue
Gander, NL A1V 1W7

Debra J. Feltham, FCGA
Feltham Attwood, CGA's
Suite 202, 39 Commonwealth Avenue
Mount Pearl, NL A1N 1W7

Mike Fifield, CA
45 Donna Road
Paradise, NL A1L 1H9

Robert G. Flynn, CA
Grant Thornton LLP
Suite 201, 4 Herald Avenue
Corner Brook, NL A2H 4B4

Jeffrey D. Follett, FCA
BDO Canada LLP
PO Box 4, 50 Main Street
Corner Brook, NL A2H 6C3

Lloyd Foote, FCA
Deloitte
44 Chipman Hill
PO Box 6549
Saint John, NB E2L 4R9

Robert Fowler, CA
8A Hardy Avenue
Grand Falls-Windsor, NL A2A 2P9

Paul Gardner, CA
Gardner Coombs Winsor Coombs Chartered Accountants
59A LeMarchant Road
St. John's, NL A1C 2G9

Joseph F. Gough, CA
PO Box 1717, Station C
308 LeMarchant Road
St. John's, NL A1C 5P5

Brian Groves, CA
Deloitte
Fort William Building
10 Factory Lane
St. John's, NL A1C 6H5

Lori Haines, CA
BDO Canada
PO Box 8505
53 Bond Street, Suite 200
St. John's, NL A1B 3N9

Terry R. Hall, CGA
Walters Hoffe
164 Elizabeth Drive
Gander, NL A1V 1H5

Gail M. Hamilton, FCA
Suite 700, TD Building
140 Water Street
St. John's, NL A1C 6H6

Sean Handigan, CA
Harris Ryan, CA's
Suite 202, 120 Stavanger Drive
St. John's, NL A1A 5E8

Douglas G. Harris, CA
Harris Ryan, CA's
Suite 202, 120 Stavanger Drive
St. John's, NL A1A 5E8

Christopher Hart, CA
28 Birchmount Place
Conception Bay South, NL A1X 4A4

Lynn Healey, CA
Ernst & Young LLP
7th Floor, Fortis Building
139 Water Street
St. John's, NL A1C 1B2

Darlene Hennebury, CA
39 Emma's Place
Conception Bay South, NL A1X 7S2

Paul Hickey, CA
Ernst & Young LLP
7th Floor, Fortis Building
139 Water Street
St. John's, NL A1C 1B2

Brian N. Hillier, CA
PO Box 783
Corner Brook, NL A2H 6G7

Wilson J. Hoffe, FCA
Walters Hoffe
PO Box 144
Gander, NL A1V 1W5

David A. Hood, FCA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

David L. Hounsell, CA
PO Box 606
19-21 West Street
Corner Brook, NL A2H 6G1

David A. Howe, FCA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

Derek W. Howell, CA
PricewaterhouseCoopers LLP
Box 75, Suite 802
Atlantic Place
215 Water Street
St. John's, NL A1C 6C9

Terrance Hutchings, FCGA
46 Philip Drive
Corner Brook, NL A2H 6A9

Kenneth L. Hynes, CA
Squire & Hynes
PO Box 248, 57 Park Street
Corner Brook, NL A2H 6C9

A. Roy Janes, CGA
Janes & Company
201 Humber Avenue
Labrador City, NL A2V 2Y3

Gordon Janes, CA
Bonnell Cole Janes
64 Main Street
Corner Brook, NL A2H 1C6

Jenine Janes, CGA
Janes & Company
201 Humber Avenue
Labrador City, NL A2V 2Y3

Paul Janes, CA
Deloitte
Fort William Building
10 Factory Lane
St. John's, NL A1C 6H5

Allan Jenkins, CA
PricewaterhouseCoopers LLP
1601 Lower Water Street, Suite 400
Halifax, NS B3J 3P6

Blair J. Jewer, CA
PO Box 471, 2A Bank Road
Grand Falls-Windsor, NL A2A 2J9

Bruce Jones, CMA
49 Albany Place
St. John's, NL A1E 1Y1

Neville J. Kean, CA
PO Box 518
74 Broadway, Suite 204
Corner Brook, NL A2H 6E6

Dorothy M. Keating, CA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

Francis M. Kennedy, CA
20 Fairhaven Place
St. John's, NL A1E 4S1

Simon M. Kent, CA
PricewaterhouseCoopers LLP
44 Chipman Hill
PO Box 789
Saint John, NB E2L 4B9

Douglas Kirby, CA
302 Hamilton Avenue
St. John's, NL A1E 1J9

Gerald Kirby, CGA
EPR Kirby and Company
970 Topsail Road
Mount Pearl, NL A1N 3K2

Daniel Kung, CA
Kung & Roberts
PO Box 255, 3 Neptune Drive
Stephenville, NL A2N 2Z4

Pearl R. Lee, CA
Bruno Plaza
Labrador City, NL A2V 2J8

Todd R.P. Lee, CA
9A Church Street
Deer Lake, NL A8A 1C9

Kendra MacDonald, CA
Deloitte
Fort William Building
10 Factory Lane
St. John's, NL A1C 6H5

Keith Maher, CA
Deloitte
1969 Upper Water Street
Suite 1500, Purdy's Wharf Tower II
Halifax, NS B3J 3R7

William McGettigan, CA
BDO Canada
PO Box 8505
53 Bond Street, Suite 200
St. John's, NL A1B 3N9

Jacklyn Mercer, CA
Deloitte
1969 Upper Water Street
Suite 1500, Purdy's Wharf Tower II
Halifax, NS B3J 3R7

Keith Mercer, CA
Ernst & Young LLP
7th Floor, Fortis Building
139 Water Street
St. John's, NL A1C 1B2

Lori Mercer, CA
PO Box 673
Grand Falls-Windsor, NL A2A 2K2

Peter Miller, CA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

Robert C. Mitchell, CMA
PO Box 518
Marystow, NL A0E 2M0

Robert Mitchelmore, CA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

John F. Morgan, CA
6 Lambe's Lane
St. John's, NL A1B 4E9

William J. Morrissey, CA
Morrissey & Company
The Co-operators Building
19 Crosbie Place, Suite 201
St. John's, NL A1B 3Y5

Brad Morse, CA
Morse Brewster Lake CA's
158 Commercial Street
Berwick, NS B0P 1E0

Sherry Moulton, CA
Bonnell Cole Janes
64 Main Street
Corner Brook, NL A2H 1C6

Deborah A. Muir, CGA
120 Forest Pond Road
PO Box 1102, Station Main
Goulds, NL A1S 1H2

Cyril Mullaley, CA
23 Murley Drive
Mount Pearl, NL A1N 3E1

Gerald Murphy, CGA
14 Gibraltar Close
Mount Pearl, NL A1N 3Y7

Jody Murphy, CA
26 Cheyne Drive
St. John's, NL A1A 5J6

Roy C. Naugler, CA
15 Laughlin Crescent
St. John's, NL A1A 2G1

Valerie Newhook, CA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

John W. Nicholl, CGA
9 Yetman Drive
Mount Pearl, NL A1N 3A7

John O'Brien, CA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Colleen O'Keefe, CA
3 Palmerston Drive
Paradise, NL A1L 2Y3

Terry Paddon, CA
Auditor General
Office of the Auditor General
PO Box 8700
St. John's, NL A1B 4J6

Jeffrey B. Pardy, FCA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Gary J. Parsons, CA
Walters Hoffe
PO Box 1029, Station B
Happy Valley-Goose Bay, NL A0P 1E0

R. George Parsons, CA
PO Box 207
Coley's Point, NL A0A 1X0

A. Guy Penney, CGA
Penney & Company
2 Dollard Place
Mount Pearl, NL A1N 4K5

Keith A. Penney, CA
57 Humber Road
Corner Brook, NL A2H 1E7

James Pike, CA
98 Broadway
Corner Brook, NL A2H 6J3

A. Morris Pinsent, CGA
PO Box 8411
21 Pippy Place, Suite 209
St. John's, NL A1B 3N7

Robert Pitcher, CA
7 Nottingham Drive
St. John's, NL A1E 4E8

Beth Porter, CA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

Maxwell C. Porter, FCGA
265 Grenfell Heights
Grand Falls-Windsor, NL A2A 2J2

Edward P. Power, CA
Power Boland Chartered Accountants
84-86 Elizabeth Avenue
Suite 101, Regatta Plaza II
St. John's, NL A1A 1W7

Michael F. Power, CA
Power Boland Chartered Accountants
84-86 Elizabeth Avenue
Suite 101, Regatta Plaza II
St. John's, NL A1A 1W7

Richard Power, FCA
221E Memorial Drive
Clarenville, NL A5A 1R3

Steve Power, CA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Eric Pritchett, CA
15 Pratt Place
Portugal Cove, NL A1M 3E5

Philip Quinlan, FCA
Quinlan & Taylor Chartered Accountants
235 Major's Path, PO Box 21249
St. John's, NL A1A 5B2

David Randell, CA
PO Box 384
Mount Pearl, NL A1N 2C4

Diane Rendell, CA
194 Middle Cove Road
Middle Cove, NL A1K 2A4

Donna N. Rideout, CA
Walters Hoffe
PO Box 348
30 Roe Avenue
Gander, NL A1V 1W7

Darren Roberts, CA
Kung & Roberts
PO Box 255, 3 Neptune Drive
Stephenville, NL A2N 2Z4

William J. Roche, CA
19 Eastmeadows Crescent
St. John's, NL A1A 3L9

Sandra Russell, CA
Deputy Auditor General
Office of the Auditor General
PO Box 8700
St. John's, NL A1B 4J6

Harold J. Ryan, CA
Harris Ryan, CA's
Suite 202, 120 Stavanger Drive
St. John's, NL A1A 5E8

Brian T. Scammell, CA
PO Box 29024
St. John's, NL A1A 5B5

Bonnie Scott, CA
PricewaterhouseCoopers LLP
Box 75, Suite 802
Atlantic Place
215 Water Street
St. John's, NL A1C 6C9

Kimberly Simms, CA
Grant Thornton LLP
Suite 300, 15 International Place
St. John's, NL A1A 0L4

Anthony J. Smith, CA
PO Box 299
Bay Roberts, NL A0A 1G0

Byron Smith, CA
PO Box 610
Spaniard's Bay, NL A0A 3X0

Keith Smith, CA
32 Emerald Drive
Mount Pearl, NL A1N 4X5

Kenneth E. Smith, CGA
Smith & Company
PO Box 343
76 Old Bay Bulls Road
Goulds, NL A1S 1G5

R. Bruce Smith, FCGA
Smith, Bussey, Muir
2 Bruce Street
Mount Pearl, NL A1N 4T3

David Snow, CA
10 Jubilee Court
Clarenville, NL A5A 1S9

J. Paul Snow, CA
PO Box 20071
Corner Brook, NL A2H 7J5

Wayne R. Sooley, CGA
Sooley & Associates
82 Clyde Avenue
Mount Pearl, NL A1N 4S2

Richard C. Squire, CA
PricewaterhouseCoopers LLP
57 Park Street
Corner Brook, NL A2H 6C9

Greg Stokes, CA
391 Empire Avenue
St. John's, NL A1B 1W6

THE NEWFOUNDLAND AND LABRADOR GAZETTE
April 12, 2013

Nelson W. Stokes, CA
58 Roche Street
St. John's, NL A1B 1L8

Derek H. Sullivan, CA
7 Grant Place
St. John's, NL A1E 4Y7

Kevin Sullivan, FCA
Suite 700, TD Building
140 Water Street
St. John's, NL A1C 6H6

Paul Tapper, CA
Morrissey & Company
The Co-operators Building
19 Crosbie Place, Suite 201
St. John's, NL A1B 3Y5

Gerald F. Taylor, CA
Quinlan & Taylor Chartered Accountants
235 Major's Path
PO Box 21249
St. John's, NL A1A 5B2

Wilson Temple, CGA
17 Mansfield Crescent
St. John's, NL A1E 5E6

Keith Tilley, CGA
PO Box 17049
Station Kelligrews
Conception Bay South, NL A1X 3H1

Douglas J. Tuck, CGA
PO Box 727
Clarkes Beach, NL A0A 1W0

Andre Vincent, CA
Deloitte
1 Place Ville Marie, Suite 3000
Montreal, PQ H3B 4T9

Leonard P. Walsh, CA
34 LeMarchant Road
St. John's, NL A1C 2G7

Ronald Walsh, FCA
PricewaterhouseCoopers LLP
Box 75, Suite 802
Atlantic Place, 215 Water Street
St. John's, NL A1C 6C9

Sherry Walsh, CA
Deloitte
Fort William Building
10 Factory Lane
St. John's, NL A1C 6H5

Steve Walters, CA
PricewaterhouseCoopers LLP
Box 75, Suite 802
Atlantic Place, 215 Water Street
St. John's, NL A1C 6C9

Donald J. Warr, FCA
Blackwood & Warr
Unit 303, 38 Pearson Street
St. John's, NL A1A 3R1

David Webb, CA
37A Farm Road
Portugal Cove, NL A1M 2T3

George Whey, CA
Whey & Whey Chartered Accountants
Suite 203, PO Box 241
216 Airport Blvd.
Gander, NL A1V 1W6

Vincent R. Whey, CA
Whey & Whey Chartered Accountants
Suite 203, PO Box 241
216 Airport Blvd.
Gander, NL A1V 1W6

Gregory D. White, CA
2nd Floor, Suite 200
96 West Street
Corner Brook, NL A2H 2Z3

Lesley White, CA
Harris Ryan, CA's
Suite 202, 120 Stavanger Drive
St. John's, NL A1A 5E8

Robert M. White, CA
121 Hillview Drive West
St. John's, NL A1E 1A9

Steve White, CA
Sooley & Associates
82 Clyde Avenue
Mount Pearl, NL A1N 4S2

Darryl Winsor, CA
Gardner Coombs Winsor Coombs
59A LeMarchant Road
St. John's, NL A1C 2G9

Peter Winters, CGA
Noseworthy Chapman Chartered Accountants
Suite 201, 516 Topsail Road
St. John's, NL A1E 2C5

PUBLIC ACCOUNTANTS LICENSING BOARD
D. Bradford L. Wicks, Q.C.
Chair

Dennis Hanlon, Ph.D.
Registrar

Apr 12

QUIETING OF TITLES ACT

2013 01 G1571
IN THE SUPREME COURT OF
NEWFOUNDLAND AND LABRADOR
TRIAL DIVISION (General)

IN THE MATTER OF the *Quieting of Titles Act*,
RSNL1990, cQ-3 and amendments thereto;

AND IN THE MATTER OF all that piece or parcel of land
situate and being at Gillies Road, in the City of St. John's,
in the Province of Newfoundland and Labrador;

AND IN THE MATTER OF an Application of the C.A.
PIPPY PARK COMMISSION of the City of St. John's, in
the Province of Newfoundland and Labrador.

NOTICE

NOTICE is hereby given to all parties that C.A. PIPPY PARK COMMISSION (the "Owner") of St. John's, in the Province of Newfoundland and Labrador has applied to the Supreme Court of Newfoundland and Labrador, Trial Division to have investigated ALL THAT piece or parcel of land situate and being on Gillies Road, in the City of St. John's, aforesaid and being abutted as follows, that is to say:

SCHEDULE "A"

BEGINNING at a point on the said south side Gillies Road (20.12 metres wide), said point having coordinates of N 5 270 143.244 metres and E 322 195.968 metres of the Modified Third Degree Transverse Mercator Projection (NAD83) for the Province of Newfoundland and Labrador, Canada, thence running along the said south side of Gillies Road (20.12 metres wide) south seventy-five degrees thirty-four minutes zero zero seconds east thirty decimal five one three (30.513) metres; thence turning and running by land of Glendon & Cara Pardy (Reg # 481485) south twenty-two degrees fifty-five minutes zero zero seconds west ninety-eight decimal four eight five (98.485) metres; thence turning and running by land Now or Formerly the Honourable, the Minister of Public Works & Services (Roll 397 - Frame 817) north seventy-two degrees twenty-eight minutes twenty-three seconds west twenty eight decimal one five one (28.151) metres; thence turning and running by land of Air Tite Sheet Metal (1983) Ltd., (Roll 692 - Frame 1115) north seventeen degrees fifty-six minutes zero zero seconds east twelve decimal two four nine (12.249) metres; thence turning and running by land of Air-Tite Sheet Metal (1983) Ltd., (Roll 692 - Frame 1115) north seventy-one degrees zero seven minutes zero zero seconds west twenty-one decimal seven five zero (21.750) metres; thence turning and by land of Inge Van Ulden (Roll 1658 - Frame 1175) and by land Now or Formerly the Honourable, the Minister of Public Works & Services (Roll 397 - Frame 817) north seventy-two degrees twenty-two minutes zero zero seconds west forty-six decimal three two two (46.322) metres; thence turning and running by land Now or Formerly Her Majesty The Queen in Right of Newfoundland and Labrador (Roll 2407 - Frame 1807)

north nineteen degrees thirty-two minutes thirty-one seconds east zero decimal four nine five (0.495) metres; thence turning and running by land of claimed by James Williams (Reg # 391415) and by land of Her Majesty The Queen in Right of Newfoundland and Labrador (Roll 908 - Frame 2363), Claimed by James Williams, north forty-four degrees twenty-two minutes fifty-one seconds east ninety-three decimal four seven seven (93.477) metres to the aforementioned south side of Gillies Road (20.12 metres wide); thence turning and running along the said south side of Gillies Road (20.12 metres wide) south sixty-two degrees twenty minutes zero zero seconds east nine decimal one seven six (9.176) metres; thence south seventy-five degrees thirty-four minutes zero zero seconds east twenty-three decimal six seven one (23.671) metres; more or less to the point of beginning and containing an area of four thousand two hundred seventeen (4217) square metres.

All persons having title adverse to the said title claims by Owner shall file in the Registry of Supreme Court of Newfoundland and Labrador, Trial Division particulars of such adverse claim and serve same, together with an Affidavit verifying same, to the 10th day of May, 2013, after which date no party having a claim shall be permitted to file same or be heard except by leave of the Court and subject to such conditions as the Court may deem just. All adverse claims shall then be registered on such manner as the Supreme Court may direct.

DEPARTMENT OF JUSTICE
Solicitor for the Petitioner/Applicant
PER: Jessica Pynn

ADDRESS FOR SERVICE:
4th Floor, East Block
Confederation Building
St. John's, NL A1B 4J6

Subject
property

Parcel 1

Panel 2

Parcel 3

Apr 12

2013 01G 0503
IN THE SUPREME COURT OF
NEWFOUNDLAND AND LABRADOR
TRIAL DIVISION (General)

NOTICE OF APPLICATION under the *Quieting of Titles Act*, RSNL1990, cQ-3 and amendments thereto;

NOTICE

NOTICE IS HEREBY given to all parties that COOZE'S CONTRACTING LIMITED have applied to the Supreme Court of Newfoundland and Labrador to have title to ALL THAT piece or parcel of land, more particularly described in Schedule "A" hereto attached, of which the said COOZE'S CONTRACTING LIMITED claims to be the owner as of the date of October 1st, 2011, investigated and for a declaration that COOZE'S CONTRACTING LIMITED as of the date of October 1st, 2011 was the absolute owner in fee simple in possession, and the said COOZE'S CONTRACTING LIMITED has been ordered to publish Notice of Application as required by the above named Act.

All persons having title adverse to the said title claim by the said COOZE'S CONTRACTING LIMITED 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 8th day of May, 2013, after which date no party having any claims 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 Court may direct.

DATED at Kelligrews, in the Town of Conception Bay South, in the Province of Newfoundland and Labrador, this 3rd day of April, 2013.

C.B.S. LEGAL SERVICES
Solicitors for the Applicant
PER: Randell L. Wellon

ADDRESS FOR SERVICE:
565 Conception Bay South
P.O. Box 17004, Stn. Kelligrews
Conception Bay South, NL A1X 3H1

Tel: (709) 834-8600
Fax: (709) 834-8603

SCHEDULE "A"
DESCRIPTION

CIVIC NO. 143 COOZE'S CONTRACTING LIMITED
CONCEPTION BAY HIGHWAY HOLYROOD, NL

All that piece or parcel of land situate and being on the east side of Conception Bay Highway (20.12 metres wide), in the Town of Holyrood, in the electoral district of Harbour Main, in the Province of Newfoundland and Labrador,

Canada, and being bounded and abutted as follows: that is to say: beginning at a point on the said east side of Conception Bay Highway (20.12 metres wide), said point having co-ordinates of N 5 253 069.198 metres and E 296 544.810 metres of the Modified Three Degree Transverse Mercator Projection (NAD83) for the Province of Newfoundland and Labrador, Canada, thence turning and running by land of Rhonda O'Leary (Roll 1821 - Frame 142) south eighty-one degrees forty-nine minutes thirteen seconds east sixty six decimal four three five (66.435) metres; thence north forty-one degrees forty-three minutes forty-one seconds east five decimal zero three three (5.033) metres; thence turning and running by land Now or Formerly Joseph Whelan south seventy-three degrees fifty-nine minutes thirty-two seconds east three hundred eighty seven decimal four three zero (387.430) metres; thence turning and running by Crown land south twenty-three degrees zero four minutes thirty-one seconds west two hundred forty-three decimal seven five seven (243.757) metres; thence north eighty degrees thirty-nine minutes forty-three seconds west one decimal three four four (1.344) metres; thence turning and running by land of Robert Power (Roll 75 - Frame 2692) and by land of Avalon Sites Limited (Volume 3386 - Folio 468) north seventy-three degrees twenty-one minutes thirty-nine seconds west three hundred sixty-five decimal two eight three (365.283) metres; thence turning and running by land of Gary 8. Beverley Grouchy (Roll 1206 - Folio 183) north seventy-five degrees fifty-two minutes thirty nine seconds west fifteen decimal zero seven seven (15.077) metres; thence turning and running by land of Helen Brophy (Roll 2201 - Frame 99) north seventeen degrees twenty-three minutes zero six seconds east forty-five decimal three one three (45.313) metres; thence turning and running by land of Arthur Haynes (Volume 354 - Folio 513) north nineteen degrees zero eight minutes ten seconds east twenty-one decimal two five two (21.252) metres; thence north eighteen degrees forty-six minutes forty-one seconds east twenty-one decimal two five five (21.255) metres; thence turning and running land of Stephen McDonald (Reg. # 311111) north nineteen degrees zero nine minutes sixteen seconds east twenty-four decimal zero seven nine (24.079) metres; thence turning and running by land of Roger Baker (Reg. # 261644) north nineteen degrees forty four minutes thirty-nine seconds east twenty-eight decimal three four seven (28.347) metres; thence turning and running by land of Joachim Doody (Volume 1063-Folio 147) north twenty-one degrees zero eight minutes fourteen seconds east thirty decimal four eight zero (30.480) metres; thence turning and running by land of Arthur Haynes (Volume 354 - Folio 513) north twenty two degrees fifty-nine minutes fifty seconds east twenty five decimal nine five seven (25.957) metres; thence north twenty three degrees sixteen minutes twenty-six seconds east nine decimal one seven seven (9.177) metres; thence north seventy-three degrees forty-nine minutes zero eight seconds west sixty-one decimal zero two four (61.024) metres to the aforementioned east side of Conception Bay Highway (20.12 metres wide); thence turning and running along the said east side of Conception Bay Highway (20.12 metres wide) north twenty-six degrees fifty-six minutes forty-four seconds east nineteen decimal eight two one (19.821) metres, more or less to the point of beginning and containing an area of nine

April 12, 2013

decimal five one zero six (9.5106) Hectares. Which land is more particularly shown on Plan No. 7429-454-09 hereto

attached. All bearings being referred to the above projection.

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART II

SUBORDINATE LEGISLATION
FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT

Vol. 88

ST. JOHN'S, FRIDAY, APRIL 12, 2013

No. 15

NEWFOUNDLAND AND LABRADOR REGULATION

NLR 43/13

NEWFOUNDLAND AND LABRADOR REGULATION 43/13

*Rules of the Supreme Court, 1986
(Amendment)
under the
Judicature Act*

(Filed April 10, 2013)

Under the authority of section 55 of the *Judicature Act*, the Rules Committee of the Trial Division makes the following Rules.

Dated at St. John's, April 2, 2013.

Darlene Wells
for the Registrar of the Supreme Court
Secretary, Rules Committee

REGULATIONS

Analysis

1. Rule 56A.04 Amdt.
Who may access court records

1. (1) Rule 56A.04(1) of the *Rules of the Supreme Court, 1986* is repealed and the following substituted:

Who may access court records

56A.04. (1) The court's record of a family law proceeding, including exhibits,

- (a) that is closed under rule 56A.03 or by virtue of an order or a statutory provision may only be accessed by a party, a party's lawyer, court staff or a judge, unless an order permitting

access is made following an application made with notice to the parties;

- (b) that is not closed under paragraph (a) may be accessed by
 - (i) a party, a party's lawyer, an officer of the court or a judge;
 - (ii) a person other than those referred to in (b)(i) only if an order permitting access is made following an application made with notice to the parties.

(1.1) An order made under paragraph (1)(a) or (b)(ii) shall be made on whatever terms the court considers just and the terms may include

- (a) redaction of personal data identifiers and personal information;
- (b) the requirement that the applicant sign an undertaking to keep information obtained from the court's record in confidence before giving them access.

(2) Rule 56A.04(3) of the *Rules of the Supreme Court, 1986* is repealed.

©Queen's Printer

Index

PART I

Corporations Act – Notices	123
Lands Act – Notice	124
Public Accountants Act – Notices	125
Quieting of Titles Act – Notices	132
Urban and Rural Planning Act – Notices	124

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.
---	----------------------------	------------------	---

Judicature Act

Rules of the Supreme Court, 1986 (Amdt.)	NLR 43/13	Rule 56A.04 Amdt.	Apr 12/13 p. 211
---	-----------	-------------------	------------------

The Newfoundland and Labrador Gazette is published from the Office of 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.

**STATUTES OF NEWFOUNDLAND AND LABRADOR
2013**

Bill	Act	Chapter
	First Session, 47th General Assembly 62 Elizabeth II, 2013	2013
45	<i>Animal Health and Protection (Amendment) Act</i>	1
62	<i>Interim Supply Act, 2013</i>	2

(ASSENTED TO MARCH 21, 2013)

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 A1B 4J6
F 729.729.2129
legcounsel@gov.nl.ca
www.assembly.nl.ca/legislation/

