

NOTE: Attached to the end of Part II is a list of Statutes of Newfoundland and Labrador, 2017 as enacted up to March 21, 2017.

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I PUBLISHED BY AUTHORITY

Vol. 92

ST. JOHN'S, FRIDAY, MARCH 31, 2017

No. 13

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.

FRANK F. FAGAN
Lieutenant Governor

HONOURABLE ANDREW PARSONS
Attorney General

TO ALL TO WHOM THESE PRESENTS SHALL COME,

GREETING;

A PROCLAMATION

WHEREAS the Forty-Eighth General Assembly stands prorogued;

AND WHEREAS I think fit to summon the Second Session of the said General Assembly to meet on Tuesday, the 28th day of March, 2017;

I DO, THEREFORE, by this My Proclamation summon the Second Session of the said General Assembly to meet for the dispatch of business at 2:00 p.m. on Tuesday, the 28th day of March, 2017 of which all persons concerned are hereby required to take due notice and govern themselves accordingly.

WITNESS: Our trusty and well-beloved the
Honourable Frank F. Fagan,
Member of the Order of Canada,
Chancellor of the Order of Newfoundland and Labrador,
Lieutenant Governor in and for
Our Province of Newfoundland and Labrador.

AT OUR GOVERNMENT HOUSE
in Our City of St. John's this 27th day of March
in the year of Our Lord two thousand and seventeen
in the sixty-sixth year of Our Reign.

BY COMMAND,

EDDIE JOYCE
REGISTRAR GENERAL

Mar 31

CORPORATIONS ACT			2016-08-05	77647	Newfoundland Industrial Composting Inc.
NOTICE			2016-08-05	77642	D J Vacation Home Ltd.
<i>Corporations Act - Section 393</i>					
Local Incorporations			2016-08-08	77658	DANARE PROPERETIES INCORPORATED
For the Month of: August 2016			2016-08-08	77659	Galway Eatery Inc.
			2016-08-08	77657	Rapid Gene Biotechnologies Inc.
Date	Number	Company Name	2016-08-08	77656	Ultra Clear Water and Brewing Centre (2016) Ltd.
2016-08-01	77623	77623 NEWFOUNDLAND & LABRADOR LTD.	2016-08-08	77651	Global Domain Services Incorporated
2016-08-01	77627	Alls Good Canada Imports Ltd.	2016-08-08	77652	Noble Miniatures and Collectable Card Games Inc.
2016-08-01	77621	Anchor Academy Inc.	2016-08-09	77666	Jenalcol Holdings Inc.
2016-08-01	77613	Riverbend Freight Services Limited	2016-08-09	77665	N M A 3713 Rental Inc.
2016-08-02	77634	WHITE GOLD RESOURCES LIMITED	2016-08-09	77663	Soul Azteka Catering Ltd.
2016-08-02	77624	77624 NEWFOUNDLAND & LABRADOR INC.	2016-08-09	77664	Wolfreys Group of Companies Inc.
2016-08-02	77625	WHEEL & ANCHOR CONVENIENCE STORE INC.	2016-08-09	77660	Collective Architecture + Design Inc.
2016-08-02	77626	AG Pike's Investments Ltd.	2016-08-09	77661	Wilmar Holdings Ltd.
2016-08-02	77628	Fusion Dance Studio Inc.	2016-08-09	77662	Lifespan Behaviour Solutions Inc.
2016-08-02	77629	AG Pike's Holdings Ltd.	2016-08-10	77669	HC Holdings Inc.
2016-08-02	77630	Clean Cuts Refinishing Ltd.	2016-08-11	77673	77673 NEWFOUNDLAND & LABRADOR LTD.
2016-08-02	77631	77631 NEWFOUNDLAND & LABRADOR CORP.	2016-08-11	77672	ATOM VENTURES LIMITED
2016-08-03	77632	Classic Truck & Trailer Limited	2016-08-11	77674	D & G Variety Ltd.
2016-08-03	77633	Driven Powersports Inc.	2016-08-11	77668	NLTEK Electric Ltd.
2016-08-04	77639	AVENUE29 FASHIONS INC.	2016-08-11	77671	BellaRae Variety Ltd.
2016-08-04	77641	Graphic Keyboarding Inc.	2016-08-12	77689	Dr. Ashraf Jarbo Professional Medical Corporation Inc.
2016-08-04	77643	KOMAI CONSULTING INC.	2016-08-12	77686	Dr. Nagaanand Dental Inc.
2016-08-04	77640	MAYAN CONTRACTING INC.	2016-08-12	77688	Dr. Wijdan Fadholi Professional Medical Corporation Inc.
2016-08-04	77638	RM Florist Inc.	2016-08-12	77684	Hands For Seniors Inc.
2016-08-05	77650	77650 NEWFOUNDLAND & LABRADOR LTD.	2016-08-12	77687	LearnStar Educational Programs Inc.
2016-08-05	77646	AZURIT IT SOLUTIONS INC.	2016-08-12	77690	R & M Services & Busing Ltd.
2016-08-05	77649	Burts Marine Construction Ltd.	2016-08-12	77683	Reid's Auto Sales Inc
2016-08-05	77648	Conception Bay Pasture Committee Inc.	2016-08-12	77697	SC Inspecting Services Inc.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

2016-08-12	77681	Ajagutak Construction Inc.	2016-08-25	77762	Dr. Amjad Fawzi Mousa
2016-08-12	77682	Mikmawa Centre Inc.			Al-zubaidy P.M.C. Inc.
2016-08-15	77696	B G E Oilfield Consulting Inc.	2016-08-25	77759	Not Quite Media Inc.
2016-08-15	77698	Fogo Island Construction Limited	2016-08-25	77760	Synergy Contracting & Electrical Services Ltd.
2016-08-15	77695	M3 Holdings Limited	2016-08-25	77757	THE NEWFOUNDLAND DISTILLERY COMPANY INC.
2016-08-15	77702	Rubber Side Down Motorcycle Rentals Inc.			Leaman Management Inc.
2016-08-15	77700	SHALIMAR HOLDING INC.	2016-08-25	77752	Lighthouse Medical Inc.
2016-08-15	77691	77691 NEWFOUNDLAND & LABRADOR CORP.	2016-08-25	77754	Rashmi Holdings Inc.
2016-08-15	77692	Dr. Timothy Hierlihy PMC Inc.	2016-08-25	77755	Roseway Pet Services Inc.
2016-08-15	77693	The Kitchen Design Boutique Limited	2016-08-26	77770	77770 NEWFOUNDLAND & LABRADOR INC.
2016-08-16	77710	77710 NEWFOUNDLAND & LABRADOR LTD.	2016-08-26	77771	Around The House Renovations Inc.
2016-08-16	77694	Hope Arena Development Alliance Incorporated	2016-08-26	77769	BRIDGE ON THE EDGE, INC.
2016-08-16	77699	Northern Haven Funeral Homes Ltd.	2016-08-26	77758	77758 NEWFOUNDLAND AND LABRADOR LIMITED
2016-08-16	77701	M.A.R.C.H Siding Inc.		77765	M.R.P. Consulting Inc.
2016-08-17	77706	77706 NEWFOUNDLAND & LABRADOR INC.	2016-08-26	77766	77766 NEWFOUNDLAND & LABRADOR INC.
2016-08-17	77707	77707 NEWFOUNDLAND & LABRADOR INC.	2016-08-26	77767	NHL Holdings Limited
2016-08-17	77711	77711 NEWFOUNDLAND & LABRADOR CORP.	2016-08-29	77779	Conception Harbour Marina Commission Inc.
2016-08-17	77712	T&R Consulting Inc.	2016-08-29	77787	JM Barnes Trucking Ltd.
2016-08-17	77713	77713 NEWFOUNDLAND & LABRADOR INC.	2016-08-29	77776	77776 NEWFOUNDLAND & LABRADOR LIMITED
2016-08-17	77714	Fort James Season 2 (NL) Inc.	2016-08-30	77789	DJG Foods Inc.
2016-08-18	77720	Boundridge Planning and Development Services Inc.	2016-08-30	77786	Miller IT Limited
2016-08-18	77718	NEIL HICKS IT CONSULTING INC.	2016-08-30	77778	Crown and Anchor Films Inc.
2016-08-18	77716	HS Security Services Corp.	2016-08-30	77783	77783 NEWFOUNDLAND AND LABRADOR INC.
2016-08-19	77727	77727 NEWFOUNDLAND & LABRADOR INC.	2016-08-30	77784	Twillingate Blue Corporation
2016-08-19	77728	Eighth Day Acres Inc.	2016-08-30	77785	Sea Glass Marketing Solutions Inc.
2016-08-19	77731	JENCO Construction Services Ltd.	2016-08-31	77794	CSB Consulting Inc.
2016-08-19	77726	Tilting United Inc.	2016-08-31	77790	Height of Land Hotel Inc.
2016-08-19	77717	77717 NEWFOUNDLAND & LABRADOR INC.	2016-08-31	77792	77792 NEWFOUNDLAND & LABRADOR INC.
2016-08-19	77719	JSC Consulting Inc.			Total Incorporations: 120
2016-08-19	77724	Hubby-4-Hire Home Improvement Inc.			<i>Corporations Act - Section 331</i>
2016-08-22	77738	Gros Morne Lookout Ltd.			Local Revivals
2016-08-22	77739	Progressive Auto Care Ltd.			For the Month of: August 2016
2016-08-22	77735	Starkes Holdings Limited			
2016-08-22	77734	H.D. Coatings Inc.			
2016-08-23	77737	VISTA VILLAS INC.			
2016-08-23	77740	Jennifers Flower And Gift Limited			
2016-08-24	77744	Horwood General Store Corp.			
2016-08-24	77747	PMG Group Limited			
2016-08-24	77742	Sadie Leighs Baking Company Inc.			
2016-08-24	77745	77745 NEWFOUNDLAND & LABRADOR LIMITED			
2016-08-24	77746	Dr. Firas Al-Dabbagh Dentistry Professional Corporation			

Total Incorporations: 120

Corporations Act - Section 331

Local Revivals

For the Month of: August 2016

Date	Number	Company Name
2016-08-02	49653	Kitpu First Nation Inc.
2016-08-19	36126	Peninsulas Health Care Housing Corporation

Total Revivals: 2

Corporations Act - Section 286

Local Amendments

For the Month of: August 2016

Date	Number	Company Name
2016-08-01	76440	BIL Holdings Limited
2016-08-01	76443	BMM Holdings Limited
2016-08-01	76435	Drewco Holdings Limited

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

2016-08-01	76437	Ledco Holdings Limited	2016-08-17	76963	Galliot Developments Incorporated
2016-08-01	76441	LIB Holdings Limited			LOMONDS HOTEL LIMITED
2016-08-01	76439	WBS Holdings Limited	2016-08-17	41353	BAIE D'ESPOIR SENIORS' CARE ASSOCIATION
2016-08-01	16268	Welcon Construction Limited	2016-08-18	24338	INCORPORATED
2016-08-01	76438	Wenco Holdings Limited			SAFFRON MANUFACTURING INC.
2016-08-02	67669	COALITION FOR ALTERNATIVES TO PESTICIDES - NL INC.	2016-08-18	66167	Welcon Construction Limited
2016-08-02	72530	Goosney's Trucking Inc.	2016-08-18	16268	WEST HAVEN UNITED
2016-08-02	72053	PEK Electrical Services Ltd.	2016-08-18	35331	CHURCH CAMP INC.
2016-08-04	43630	Deer Lake Gymnastics Club Inc.	2016-08-19	76121	T.M.B. Seafoods Inc.
2016-08-04	14414	Management Services Limited	2016-08-22	7990	H & B Construction Limited
2016-08-05	61320	MAVERICK FENCE LTD.	2016-08-22	77290	Red Rock Holdings Inc.
2016-08-05	72398	New Dawn Resources Inc.	2016-08-23	65087	65087 NEWFOUNDLAND AND LABRADOR LIMITED
2016-08-05	68538	ROCKY HILL HOLDINGS INC.	2016-08-23	35928	BUSINESS EDGE
2016-08-08	49178	C.S.A. Propane Services Inc.			ACCOUNTING & TAX INC
2016-08-08	12944	CAVEAT EMPTOR LIMITED	2016-08-23	74252	FJ Coatings Ltd.
2016-08-08	59734	NEWFOUNDLAND RESORT CONSULTING LIMITED	2016-08-23	57915	HARBOUR AUTHORITY OF GARDEN COVE INC.
2016-08-08	75364	STREAMLINE GEOSOLUTIONS INC.	2016-08-23	38353	ISLAND FROZEN FOODS INC.
2016-08-09	63798	PARISH OF ST. STEPHEN THE MARTYR CORP.	2016-08-23	42718	MAC ELECTRIC LTD.
2016-08-10	75347	Dylan's Northern Edge Outfitters Ltd.	2016-08-23	61396	MAC VENTURE PROPERTIES INC.
2016-08-10	75486	Pro-Mix Manufacturing Inc.	2016-08-23	70230	PAUL D. HICKEY PROFESSIONAL CORPORATION
2016-08-11	49792	49792 NEWFOUNDLAND & LABRADOR LIMITED	2016-08-24	77020	77020 NEWFOUNDLAND & LABRADOR LTD.
2016-08-11	71153	DR. JACK HAND LEGACY FOUNDATION INC.	2016-08-24	62841	CAS Convenience Limited
2016-08-11	30600	INVERTEBRATE MANAGEMENT LTD.	2016-08-24	77537	Fleming Properties Inc.
2016-08-11	40774	LABRADOR BUSINESS VENTURES INC.	2016-08-25	34446	Compassion Home Care Inc.
2016-08-11	43540	MARTAK CANADA (2000) LTD.	2016-08-26	55295	BEOTHUK ENERGY INC.
2016-08-12	42684	10854 Newfoundland Inc.	2016-08-26	38344	Cabot Auto Glass & Upholstery Inc.
2016-08-12	60158	DEANNA DEAN ENTERPRISES LIMITED	2016-08-26	8404	Green Bay Economic Development Association Limited
2016-08-12	60694	Guntew Resources Ltd.	2016-08-26	75703	Newfoundland and Labrador Prostate Cancer Support Groups Advisory Board Inc.
2016-08-12	33442	Ivan Burton Enterprises Ltd.			NF & LAB Sexual Assault Crisis and Prevention Centre Inc.
2016-08-12	74672	Small Island Consulting Ltd.	2016-08-26	42168	DR. NORMAN C. STONE PROFESSIONAL MEDICAL CORPORATION
2016-08-12	73317	Wiseman Architecture Ltd.			SUREWELD INSPECTION & CONSULTING INC
2016-08-12	74731	Y & T Full House Inc.	2016-08-29	56031	52247 NEWFOUNDLAND AND LABRADOR LIMITED
2016-08-15	77681	Ajagutak Construction Inc.			ACADEMY CANADA INC.
2016-08-15	58954	DR. W. TAYLOR INVESTMENTS INC.	2016-08-29	54595	DR. YALINI ARAVINTHAN DENTISTRY
2016-08-15	67003	ProsperiMed Financial Group Inc.	2016-08-29	52247	PROFESSIONAL CORPORATION
2016-08-15	59642	STRABCOL ENTERPRISE LTD.	2016-08-30	52247	71192 NEWFOUNDLAND AND LABRADOR INC.
2016-08-16	77605	Drs. Zahariadis and Levy Professional Medical Corporation	2016-08-30	58088	71193 NEWFOUNDLAND AND LABRADOR LTD.
2016-08-16	3907	MUNN POULTRY FARM LIMITED	2016-08-30	75044	
2016-08-17	67501	CADILLAC CONCRETE FLOORS LTD.	2016-08-31	71192	
2016-08-17	70824	Football Newfoundland and Labrador Inc.	2016-08-31	71193	

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

2016-08-31	55311	BANSHEES HOLDINGS INC.	2016-08-19	59950	CARRIAGE WORKS HOLDINGS LIMITED
2016-08-31	50256	DEACON INVESTMENTS LTD.	2016-08-19	70839	Clarke's Restaurant Inc.
<hr/>					
Total Amendments: 78					
<i>Corporations Act - Section 337</i>					
Local Intents to Dissolve					
For the Month of: August 2016					
Date	Number	Company Name	2016-08-24	72923	72923 NEWFOUNDLAND & LABRADOR CORP.
2016-08-25	66130	LEMARCHANT VENTURES LIMITED	2016-08-24	56509	BRACOL FUELS INCORPORATED
2016-08-25	67390	ROGERS BUSSEY ARENA INC.	2016-08-24	51489	PRO VILLA LIMITED
<hr/>					
Total Intents to Dissolve: 2					
<i>Corporations Act - Section 335</i>					
Local Dissolutions					
For the Month of: August 2016					
Date	Number	Company Name	2016-08-24	10590	Suburban Homes Limited
2016-08-01	69683	AVALON HVAC SERVICES LTD.	2016-08-24	43631	Dynamic Foods Inc.
2016-08-01	50788	T H HILL CANADA INC.	2016-08-24	73250	Verico East Coast
2016-08-02	43293	VIVIAN'S ELECTRICAL LIMITED	2016-08-26	50200	Financial Planning Inc.
2016-08-04	71746	WYJ ENTERPRISE LTD.	2016-08-26	12177	ALL - MAINTENANCE PLUMBING LTD.
2016-08-05	12311	A.L. Samms Limited	2016-08-26	12177	F & D INVESTMENTS LIMITED
2016-08-05	17395	R & S GARAGE LIMITED	2016-08-26	61591	Murley Developments Ltd.
2016-08-05	15677	WATERMAN SALES & SERVICE LIMITED	2016-08-26	55667	NR TECHNOLOGIES INC.
2016-08-09	55650	MESA PROPERTIES LIMITED	2016-08-26	41992	Squires Manufacturing Co. Ltd
2016-08-10	36736	Ace Contracting Limited	2016-08-29	34018	A. K.
2016-08-10	29515	W & P Holdings Inc.	2016-08-29	27888	ENTERPRISES LIMITED
2016-08-11	35985	SHEA HEIGHTS BEAUTIFICATION COMMITTEE CORP.	2016-08-29	10725	AMPY HOLDINGS LIMITED
2016-08-12	43332	J & M Stone Enterprises Incorporated	2016-08-31	66130	ANN MARIE'S FLOWERS LIMITED
2016-08-15	71158	71158 NEWFOUNDLAND & LABRADOR INC.	2016-08-31	63644	LEMARCHANT VENTURES LIMITED
2016-08-15	17645	W & L Enterprises Limited	2016-08-31	67390	PENNEY UGLAND INC.
2016-08-16	64835	CHARACTER TRAINING AND TEAM BUILDING INC.	<hr/>		
2016-08-16	68581	DIAVEL HOLDINGS LIMITED	Total Dissolutions: 47		
2016-08-16	68580	SOLGEN HOLDINGS LIMITED	<hr/>		
2016-08-17	18624	Anstey Holdings Limited	<i>Corporations Act - Section 299</i>		
2016-08-17	51276	MUIR MANAGEMENT SERVICES INC.	Local Discontinuances		
2016-08-17	64180	THE BANNERMAN PARK FOUNDATION INC.	For the Month of: August 2016		
2016-08-18	64909	GROUNDBREAK CONSTRUCTION & LANDSCAPING INC.	<hr/>		
2016-08-19	38092	A.M.B. Enterprises Ltd.	Date	Number	Company Name
2016-08-19	29805	Argon Investments Corporation	2016-08-24	68311	52010 NEWFOUNDLAND AND LABRADOR INC.
2016-08-19	51024	C&T MANAGEMENT LTD.	2016-08-26	74393	Crosbie Industrial Services Limited

Total Discontinuances: 2

Corporations Act - Section 294

Local Amalgamations

For the Month of: August 2016

Date	Number	Company Name
2016-08-01	77614	52010 NEWFOUNDLAND AND LABRADOR INC.
From:	52010	52010 NEWFOUNDLAND & LABRADOR INC.
	52000	DR. SUSAN O'LEARY PROFESSIONAL MEDICAL CORPORATION

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

2016-08-01	77616	KDB Holdings Limited	77290	Red Rock Holdings Inc.
From:	64010	KDB HOLDINGS LIMITED	2016-08-22	77290 NEWFOUNDLAND
	33031	WC Properties Limited		& LABRADOR INC.
2016-08-22	77777	Lamaline Sales Inc.	65087	65087 NEWFOUNDLAND
From:	77237	77237 NEWFOUNDLAND		AND LABRADOR LIMITED
		& LABRADOR INC.	2016-08-23	DR. KAREN ANGUS
	77191	LAMALINE SALES INC.		PROFESSIONAL MEDICAL
2016-08-30	77782	River Mill Lodge Limited	74252	CORPORATION
From:	31696	River Mill Lodge Limited	2016-08-23	FJ Coatings Ltd.
41099		Silver Fox Holdings Inc.		Metro Wall Coatings Ltd.
2016-08-31	77791	Conception Bay Auto & Tire Centre Ltd.		
From:	59656	CONCEPTION BAY AUTO & TIRE CENTRE LTD.		
	15625	CONCEPTION BAY TIRE (1982) LIMITED		
2016-08-31	77804	Harbour Subway Inc.		
From:	71193	71193 NEWFOUNDLAND AND LABRADOR LTD.		
	52958	HARBOUR SUBWAY INC.		
2016-08-31	77801	Newvalve Services & Consulting Inc.		
From:	40284	INDUSTRIAL SYSTEMS MANAGEMENT INC.		
	33401	Newvalve Services & Consulting Inc.		
2016-08-31	77788	Oram's Birchview Manor Limited		
From:	58725	ORAM'S BIRCHVIEW MANOR LIMITED		
	77782	River Mill Lodge Limited		
2016-08-31	77805	Seaside Subway Inc.		
From:	71192	71192 NEWFOUNDLAND AND LABRADOR INC.		
	46014	Seaside Subway Inc.		

Total Amalgamations: 9

Corporations Act - Section 286
Local Name Changes
For the Month of: August 2016

Number		Company Name		
75486		Pro-Mix Manufacturing Inc.		
2016-08-10	From:	Pro-Aluminium & Siding Ltd.		
60694		Guntew Resources Ltd.		
2016-08-12	From:	Guntew Adventure Eco Tours Ltd.		
77681		Ajagutak Construction Inc.		
2016-08-15	From:	77681 NEWFOUNDLAND & LABRADOR INC.		
77605		Drs. Zahariadis and Levy Professional Medical Corporation		
2016-08-16	From:	George Zahariadis Professional Medical Corporation		
66167		SAFFRON		
2016-08-18	From:	MANUFACTURING INC.		
		SAFFRON OPERATING INDIA GATE INC.	2016-08-19	77733
				HUB INTERNATIONAL QUÉBEC LIMITÉE/ HUB INTERNATIONAL QUEBEC LIMITED

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

2016-08-22	77736	Legal Expense Canada Inc.	56750	CANADIAN CENTRE FOR DIVERSITY AND INCLUSION CENTRE CANADIEN POUR LA DIVERSITÉ ET L'INCLUSION
2016-08-23	77743	Carleton Technologies Inc.		
2016-08-23	77741	TOSHIBA CLIENT SOLUTIONS CANADA LTD.		
		TOSHIBA SOLUTIONS		
		CLIENTS CANADA LTÉE	2016-08-17	From: CANADIAN CENTRE FOR DIVERSITY/ CENTRE CANADIAN POUR LA DIVERSITE
2016-08-24	77748	9776478 CANADA INC.	62579	MAPLEHURST BAKERIES INC.
2016-08-24	77750	Barnes Safety Services Inc.	2016-08-17	From: READY BAKE FOODS INC.
2016-08-24	77751	RIGNET(CA), INC.		
2016-08-25	77763	JVIC Catalyst Services Canada GP Ltd.		
2016-08-25	77764	JVIC Catalyst Services Canada Ltd.		
2016-08-25	77761	T & M Group SJ Ltd.		
2016-08-26	77780	Brookfield Annuity Company La Compagnie de Rentes Brookfield		
2016-08-26	77768	CENTUM LM GROUP INC.		
2016-08-26	77775	FLEXTRACK INC.		
2016-08-26	77774	Maple Leaf Short Duration 2016-II Flow-Through Management Corp.		
2016-08-26	77773	YOMES INCORPORATED		
2016-08-29	77781	ALIGNVEST INVESTMENT MANAGEMENT CORPORATION		
2016-08-31	77798	9326847 CANADA INC.		
2016-08-31	77796	9326855 CANADA INC.		
2016-08-31	77797	9326863 CANADA INC.		
2016-08-31	77799	MJS HOLDINGS INC.		
2016-08-31	77795	WeUsThem Inc.		

Total Registrations: 39

Corporations Act - Section 451
Extra-Provincial Name Changes
For the Month of: August 2016

Number		Company Name		
77667		Lorneville Mechanical Contractors Ltd.		
2016-08-09	From:	Master Mechanical Ltd.	2016-08-11	Zayo Canada Inc.
77677		Zayo Canada Inc.	From:	ZAYO CANADA INC.
2016-08-11	From:	ZAYO GROUP CANADA INC.	2016-08-15	CORPORATION GROUPE PHARMESSOR/ PHARMESSOR GROUP CORPORATION
3074D		CDPQ MORTGAGE INVESTMENT CORPORATION INC.	From:	CORPORATION GROUPE PHARMESSOR/ PHARMESSOR GROUP CORPORATION
		CORPORATION D'INVESTISSEMENT HYPOTHÉCAIRE		
		CDPQ INC.	2016-08-15	OTÉRA CAPITAL INC.
2016-08-15	From:	CDPQ MORTGAGE INVESTMENT CORPORATION INC.	From:	CDPQ MORTGAGE INVESTMENT CORPORATION INC.
		CORPORATION D'INVESTISSEMENT HYPOTHÉCAIRE CDPQ		
			6769F	OTÉRA CAPITAL INC.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

2016-08-18	77723	Breakthru Beverage Canada Inc. Vins et spiritueux Breakthru Canada Inc. From: 72173	A portion of license Held by Situate near On map sheet more particularly described in an application on file at Department of Natural Resources.	022306M JAL Exploration Inc. Reid Brook, NL 14D/08
2016-08-18	77722	ROXUL INC. From: 70813	Mineral License Held by Situate near	021968M Quinlan, Roland
2016-08-18	77729	SNAdmin (Canada), Inc. From: 76584	Situate near On map sheet	Miles Cove, Central NL 02E/12
2016-08-19	77732	ECHELON WEALTH PARTNERS INC. From: 76701	Mineral License Held by Situate near	023095M Fox, Natasha Khan Rocky Pond Area, Western NL
2016-08-24	77753	MAERSK SUPPLY SERVICE CANADA LTD. From: 56700	On map sheet Mineral License Held by Situate near	12H/05 022873M Budgell, Aubrey
	68862	MAERSK SUPPLY SERVICE EASTERN CANADA LTD. From: 71337	On map sheet Mineral License Held by Situate near	Winter Hill, Southern NL 01M/12
2016-08-24	77749	VICWEST INC. From: 69455	Mineral License Held by Situate near	023077M Abbott, Dylan
2016-08-25	77772	TRIBUTE PHARMACEUTICALS CANADA INC. From: 73808	On map sheet Mineral License Held by Situate near	Georges Pond, Avalon Peninsula 01N/06
	77800	ADP CANADA CO./ COMPAGNIE ADP CANADA From: 73808	Mineral License Held by Situate near	023082M Burt, Clyde Island Pond Area, Central NL
		ADP CANADA CO./ COMPAGNIE ADP CANADA	On map sheet	02E/02
			Mineral License Held by Situate near	023084M Squires, Stanley H.B. Bell Island, Avalon Peninsula
			On map sheet	01N/10, 01N/11
		Total Registrations for Amalgamation: 16		

SERVICE NL
Dean Doyle, Registrar of Companies

Mar 31

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:

A portion of license 023194M
Held by Red Moon Potash Inc.
Situate near Flat Bay, Western NL
On map sheet 12B/07, 12B/08
more particularly described in an application on file at
Department of Natural Resources.

Mineral License 014499M
Held by Mega Uranium Ltd.
Situate near Benedict Mountains, NL
On map sheet 13J/10, 13J/15

Mineral License 023085M
Held by Burt, Clyde
Situate near Island Pond Brook, Central NL
On map sheet 02E/02

Mineral License 023086M
Held by Guinchard, Wayde
Situate near Lewis Pond, Central NL
On map sheet 02D/14

Mineral License 023087M
Held by Lewis, Craig
Situate near Marble Cove Area,
Baie Verte Peninsula
On map sheet 12I/01, 12H/16

Mineral License 023088M
Held by Guinchard, Wayde
Situate near Lewis Pond, Central NL
On map sheet 02D/14

Mineral License 023089M
Held by Burton, Jason
Situate near Nugget Pond, Baie Verte Peninsula
On map sheet 02E/13

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

Mineral License	023092M	On map sheet	13A08
Held by	Sweetapple, Ronald	more particularly described in an application on file at	
Situate near	Salvage, Eastport Peninsula	Department of Natural Resources.	
On map sheet	02C/12		
Mineral License	023458M	Mineral License	022111M
Held by	Fox, Natasha Khan	Held By	Alterra Resources Inc.
Situate near	West Lake, Western NL	Situate near	St Lewis Inlet, NL
On map sheet	12H/05	On map sheet	13A09, 13A08
Mineral License	013420M	more particularly described in an application on file at	
Held By	Lundrigan, Reg	Department of Natural Resources.	
Situate near	Epworth, Burin Peninsula		
On map sheet	01M03		
Mineral License	016458M	Mineral License	022336M
Held By	Silver Spruce Resources Inc.	Held By	Brushett, Jeffery
Situate near	Mount Benedict, NL	Situate near	Collier Bay Area, Avalon Peninsula
On map sheet	13J10, 13J15	On map sheet	01N12
Mineral License	019524M	Mineral License	022535M
Held By	Kendell, Colin Albert	Held By	Penney, Brian
Situate near	Little River, Southern NL	Situate near	Alexis River, NL
On map sheet	01M14, 01M13	On map sheet	13A10
more particularly described in an application on file at			
Department of Natural Resources.			
Mineral License	019786M	Mineral License	022746M
Held By	Jacobs, Daniel	Held By	Crocker, James Richard
Situate near	Marble Cove Area,	Situate near	Northwest Gander River,
	Baie Verte Peninsula		Central NL
On map sheet	12H16, 12I01	On map sheet	02D11
more particularly described in an application on file at			
Department of Natural Resources.			
Mineral License	021631M	Mineral License	023100M
Held By	Search Minerals Inc.	Held By	Kennedy, Chad
Situate near	Port Hope Simpson, NL	Situate near	Foxtrap Turnoff, Avalon Peninsula
On map sheet	13A09, 13A08	On map sheet	01N07
more particularly described in an application on file at			
Department of Natural Resources.			
Mineral License	021858M	Mineral License	023102M
Held By	Freeman, Robert	Held By	Rowsell, Gary
Situate near	Taylor Pond, White Bay	Situate near	Red Indian Lake, Central NL
On map sheet	12H11, 12H10	On map sheet	12A10
Mineral License	021859M	Mineral License	023106M
Held By	Freeman, Robert	Held By	Cooper, Gordon E.
Situate near	Taylor Pond, White Bay	Situate near	Black Duck Cove, Eastern NL
On map sheet	12H11, 12H10	On map sheet	02C04
Mineral License	021860M	Mineral License	023257M
Held By	Freeman, Robert	Held By	Noel, Nathaniel
Situate near	Taylor Brook Area, White Bay	Situate near	Point Rosie, Burin Peninsula
On map sheet	12H11, 12H10	On map sheet	01M06
Mineral License	022016M	Mineral License	023516M
Held By	Alterra Resources Inc.	Held By	Quinlan Prospecting
Situate near	St Lewis Inlet, NL	Situate near	Shirley Lake, Central NL
		On map sheet	02E03
		more particularly described in an application on file at	
		Department of Natural Resources.	

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 31, 2017

Mineral License 023705M
Held By Quinlan, Eddie
Situate near Dog Bay, Central NL
On map sheet 02E07
more particularly described in an application on file at
Department of Natural Resources.

Mineral License 023792M
Held By Keats, Allan E. T.
Situate near LLoyds River, Central NL
On map sheet 12A06, 12A11
more particularly described in an application on file at
Department of Natural Resources

Mineral License 023793M
Held By Keats, Allan E. T.
Situate near LLoyds River, Central NL
On map sheet 12A06
more particularly described in an application on file at
Department of Natural Resources.

Mineral License 024283M
Held By Jones, Brian
Situate near Bobbys Pond, Central NL
On map sheet 12A10
more particularly described in an application on file at
Department of Natural Resources.

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, 97/00, 36/01, 31/04, 78/06, 8/08, 28/09 and 5/13, and 3/17 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 32nd clear day after the date of this publication.

DEPARTMENT OF NATURAL RESOURCES
Justin Lake- Manager - Mineral Rights

File #'s 774: 4782, 7109, 8253, 7251, 8293, 9734, 9857;
775: 0272, 3106, 3401, 4416, 4907, 4908, 4909,
4911, 5015, 5016, 5018, 5019, 5020, 5021,
5022, 5023, 5024, 5297, 4160, 4311, 4312,
4313, 4571, 4715, 4807, 4065, 5029, 5031,
5033, 5143, 3559, 5442, 4907, 5406.

Mar 31

MUNICIPALITIES ACT, 1999

**NOTICE
TOWN OF CLARENVILLE
MOBILE CANTEEN and VENDOR REGULATIONS**

The TOWN OF CLARENVILLE as per authority issued under the provisions of Section 414 of the *Municipalities Act, 1999* SNL cM-24 as amended, has enacted the "TOWN OF CLARENVILLE Mobile Canteen and Vendor Regulations." These Regulations can be viewed at the Town Office or online at www.clareenville.net.

ADOPTED by the Town Council of TOWN OF CLARENVILLE on March 14, 2017.

TOWN OF CLARENVILLE
Angela Giles, Town Clerk

Mar 31

**NOTICE
TOWN OF PARADISE
WASTE DISPOSAL (GARBAGE) REGULATIONS**

Residents of the TOWN OF PARADISE are advised that the Paradise Town Council has amended the TOWN OF PARADISE Waste Disposal (Garbage) Regulations under the authority conferred by the *Municipalities Act, 1999*, SNL1999, cM-24, Section 414 (pp). The purpose of this amendment is to clarify and correct the "Commercial Premises" and "Residential Unit" definitions.

Any person wishing to obtain a copy of these Regulations may do so at the Town Hall, 28 McNamara Drive, Paradise, during normal hours of operation or visit www.paradise.ca/regulations.

If you have any further questions please contact: Ann-Marie Cashin, Planner; Tel (709) 782-1536; Fax (709) 782-3603; e-mail: acashin@townofparadise.ca.

TOWN OF PARADISE
Ann-Marie Cashin, Planner

Mar 31

LANDS ACT

**NOTICE OF INTENT, SECTION 7
LANDS ACT, SNL1991 c36 AS AMENDED**

NOTICE IS HEREBY given that an application has been made to the Department of Municipal Affairs and Environment, Lands Branch, to acquire title, pursuant to section 7(2) (d) of the said Act, to that piece of Crown lands situated within 15 metres of the waters of Stanhope, NL for the purpose of a wharf.

The land is described as follows (to the extent of the intrusion on the reservation):

*Bounded on the North by Crown land
for a distance of 10 metres;
Bounded on the East by waters of Stanhope, NL
for a distance of 16 metres;
Bounded on the South by property of Otto Day
for a distance of 10 metres;
Bounded on the West by property of Wayne Day
for a distance of 10 metres;
and, containing an area of
approximately 150 square metres.*

Any person wishing to object to the application must file the objection in writing with reasons, within 30 days from the

publication of the notice on the Department of Municipal Affairs and Environment website, Crown lands, <http://www.ma.gov.nl.ca/lands/index.html>, to the Minister of Municipal Affairs and Environment by mail or email to the nearest Regional Lands Office:

- Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6 Email: easternlandsoffice@gov.nl.ca
- Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 2N9 Email: centrallandsoffice@gov.nl.ca
- Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires Building, Corner Brook, NL, A2H 6J8 Email: westernregionlands@gov.nl.ca
- Labrador Regional Lands Office, P.O. Box 3014, Station "B", Happy Valley-Goose Bay, NL, A0P 1E0 Email: labradorlandsoffice@gov.nl.ca

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

Mar 31

NOTICE OF INTENT, SECTION 7 LANDS ACT, SNL1991 c36 AS AMENDED

NOTICE IS HEREBY given that an application has been made to the Department of Municipal Affairs and Environment, Lands Branch, to acquire title, pursuant to section 7(2) (d) of the said Act, to that piece of Crown lands situated within 15 metres of the waters of Clode Sound, NL for the purpose of a marina development.

The land is described as follows (to the extent of the intrusion on the reservation):

*Bounded on the North by Crown land
for a distance of 15 metres;
Bounded on the East by waters of Clode Sound, NL
for a distance of 270 metres;
Bounded on the South by Crown land
for a distance of 15 metres;
Bounded on the West by property of
Elsie Davis/Port Blanford
for a distance of 240 metres
and, containing an area of
approximately 4,050 square metres.*

Any person wishing to object to the application must file the objection in writing with reasons, within 30 days from the publication of the notice on the Department of Municipal Affairs and Environment website, Crown lands, <http://www.ma.gov.nl.ca/lands/index.html>, to the Minister of Municipal Affairs and Environment by mail or email to the nearest Regional Lands Office:

- Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6 Email: easternlandsoffice@gov.nl.ca

- Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 2N9 Email: centrallandsoffice@gov.nl.ca
- Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires Building, Corner Brook, NL, A2H 6J8 Email: westernregionlands@gov.nl.ca
- Labrador Regional Lands Office, P.O. Box 3014, Station "B", Happy Valley-Goose Bay, NL, A0P 1E0 Email: labradorlandsoffice@gov.nl.ca

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

Mar 31

NOTICE OF INTENT, SECTION 7 LANDS ACT, SNL1991 c36 AS AMENDED

NOTICE IS HEREBY given that an application has been made to the Department of Municipal Affairs and Environment, Lands Branch, to acquire title, pursuant to section 7(2) (d) of the said Act, to that piece of Crown lands situated within 15 metres of the waters of Southwest Arm, NL for the purpose of a boat house and wharf.

The land is described as follows (to the extent of the intrusion on the reservation):

*Bounded on the North by property of Roy Richard
for a distance of 25 metres;
Bounded on the East by waters of Southwest Arm, NL
for a distance of 10 metres;
Bounded on the South by King's Point, Town Breakwater,
for a distance of 25 metres;
Bounded on the West by King's Point, Bayside Drive,
for a distance of 25 metres from Highwater mark;
and, containing an area of
approximately 625 square metres.*

Any person wishing to object to the application must file the objection in writing with reasons, within 30 days from the publication of the notice on the Department of Municipal Affairs and Environment website, Crown lands, <http://www.ma.gov.nl.ca/lands/index.html>, to the Minister of Municipal Affairs and Environment by mail or email to the nearest Regional Lands Office:

- Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6 Email: easternlandsoffice@gov.nl.ca
- Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 2N9 Email: centrallandsoffice@gov.nl.ca
- Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires Building, Corner Brook, NL, A2H 6J8 Email: westernregionlands@gov.nl.ca

- Labrador Regional Lands Office, P.O. Box 3014, Station "B", Happy Valley-Goose Bay, NL, A0P 1E0
Email: labradorlandsoffice@gov.nl.ca

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

Mar 31

TRUSTEE ACT

ESTATE NOTICE

IN THE MATTER OF the Estate of JUDY BRENDA BEST
Late of Happy Valley - Goose Bay, 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 full or half blood, legal adoption or marriage) upon or affecting, the Estate of JUDY BRENDA BEST who died at St. John's, NL on or about March 16, 2017 are hereby requested to send particulars thereof in writing, duly attested, to: Office of the Public Trustee, Viking Building, Suite 401 - 136 Crosbie Road, St. John's, NL A1B 3K3.

Particulars will be received by the Public Trustee, as Executor of the Estate of JUDY BRENDA BEST on or before May 4, 2017, after which date the said Executor will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at the City of St. John's, in the Province of Newfoundland and Labrador, this 31st day of March, 2017.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
JUDY BRENDA BEST

ADDRESS FOR SERVICE:

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

Tel: (709) 729-0850
Fax: (709) 729-3063

Mar 31

ESTATE NOTICE

IN THE MATTER OF the Estate of BRIDGET "JUNE" BUTLER, Late of St. John's, 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 full or half blood, legal adoption or marriage) upon or

affecting, the Estate of BRIDGET "JUNE" BUTLER who died at St. John's, NL on or about June 14, 2016 are hereby requested to send particulars thereof in writing, duly attested, to: Office of the Public Trustee, Viking Building, Suite 401 - 136 Crosbie Road, St. John's, NL A1B 3K3.

Particulars will be received by the Public Trustee, as Executor of the Estate of BRIDGET "JUNE" BUTLER on or before May 1, 2017, after which date the said Executor will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at the City of St. John's, in the Province of Newfoundland and Labrador, this 31st day of March, 2017.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
BRIDGET "JUNE" BUTLER

ADDRESS FOR SERVICE:

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

Tel: (709) 729-0850
Fax: (709) 729-3063

Mar 31

ESTATE NOTICE

IN THE MATTER OF the Estate of P. DEREK LEWIS, Late of the City of St. John's, in the Province of Newfoundland and Labrador, Barrister and Solicitor, Deceased, who died on the 19th day of January, 2017 at St. John's, NL.

TAKE NOTICE under the *Trustee Act*, s. 24, that all persons claiming to be creditors of, or otherwise alleging to have claims or demands on, or affecting, the estate and effects under the Last Will And Testament of P. DEREK LEWIS, Barrister and Solicitor, Deceased, are hereby requested to deliver particulars of such claims or demands in writing, duly attested, to the undersigned Solicitors for Grace K. Lewis as Executrix of the Last Will And Testament of the said Deceased, before or on the 30th day of April 2017, after which date the said Executrix will proceed to distribute the said estate and effects having regard only to the claims or demands of which she shall then have had duly-attested written notice.

DATED at St. John's, Newfoundland and Labrador, this 21st day of March 2017.

LEWIS, DAY
Solicitors for the Executrix of
the Last Will And Testament of
P. DEREK LEWIS
PER: David C. Day, Q.C.

ADDRESS FOR SERVICE:
Suite A, 84 Airport Road
St. John's, NL A1A 4Y3

Tel.: (709) 753-3545
Fax: (709) 753-2266
Email: admin@lewisday.ca

Mar 31

ESTATE NOTICE

IN THE MATTER OF the Estate of PAUL PASCHKE, Late of St. John's, 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 full or half blood, legal adoption or marriage) upon or affecting, the Estate of PAUL PASCHKE who died at St. John's, NL on or about March 2, 2016 are hereby requested to send particulars thereof in writing, duly attested, to: Office of the Public Trustee, Viking Building, Suite 401 - 136 Crosbie Road, St. John's, NL A1B 3K3.

Particulars will be received by the Public Trustee, as Executor of the Estate of PAUL PASCHKE on or before May 1, 2017, after which date the said Executor will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at the City of St. John's, in the Province of Newfoundland and Labrador, this 31st day of March, 2017.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
PAUL PASCHKE

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

Tel: (709) 729-0850
Fax: (709) 729-3063

Mar 31

THE NEWFOUNDLAND AND LABRADOR GAZETTE

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

Vol. 92

ST. JOHN'S, FRIDAY, MARCH 31, 2017

No. 13

NEWFOUNDLAND AND LABRADOR REGULATIONS

NLR 18/17
NLR 19/17
NLR 20/17

NEWFOUNDLAND AND LABRADOR REGULATION 18/17

Livestock Owners Compensation Order, 2017
under the
Livestock Insurance Act

(Filed March 29, 2017)

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

Dated at St. John's, March 28, 2017.

Steve Crocker
Minister of Fisheries and Land Resources

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, 2017*.

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, 2017 to March 31, 2018 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, \$250
- (ii) for unregistered bucks over one year, 200
- (iii) for registered does over one year, 250
- (iv) for unregistered does over one year, 200
- (v) for registered bucks under one year, 200
- (vi) for unregistered bucks under one year, 100
- (vii) for registered does under one year, 200
- (viii) for unregistered does under one year, 100

Repeal

4. The *Livestock Owners Compensation Order, 2016, Newfoundland and Labrador Regulation 12/16*, is repealed.

Commencement

5. This Order comes into force on April 1, 2017.

©Queen's Printer

NEWFOUNDLAND AND LABRADOR REGULATION 19/17

*Cox's Cove Municipal Planning Area
under the
Urban and Rural Planning Act, 2000*

(Filed March 29, 2017)

Under the authority of section 11 of the *Urban and Rural Planning Act, 2000* I define the following area as the Cox's Cove Municipal Planning Area.

Dated at St. John's, March 27, 2017.

Eddie Joyce
Minister of Municipal Affairs and Environment

PLANNING AREA

Beginning at a point, west of the community of Cox's Cove, in the Bay of Islands, Middle Arm and at the high water mark of an unnamed stream in Jennings Cove and having map coordinates closest to 334,172 metres east and 5,443,245 metres north;

Then following the center of said unnamed stream a distance of 145 metres, more or less, to a point closest to map coordinates 334,096 metres east and 5,443,138 metres north;

Then running southwest a distance of 1403 metres, more or less, to the western side of Cox's Cove Public Water Supply closest to map coordinates 333,588 metres east and 5,441,830 metres north;

Then following Cox's Cove Public Water Supply southwest a distance of 521 metres, more or less, to the western extents closest to map coordinates 333,368 metres east and 5,441,357 metres north;

Then running southeast a distance of 1839 metres, more or less, to a point which is the centre line of Route 61, the main highroad connecting McIver's and Cox's Cove, and closest to map coordinates of 334,089 metres east and 5,439,665 metres north;

Then running south east a distance of 2166 metres, more or less, to a point on the McIver's Brook Public Water Supply closest to map coordinates of 336,160 metres east and 5,439,031 metres north;

Then following McIver's Brook Public Water Supply northeast a distance of 395 metres, more or less, to a point closest to map coordinates of 336,537 metres east and 5,439,149 metres north;

Then following McIver's Brook Public Water Supply southeast a distance of 491 metres, more or less, to a point closest to map coordinates of 336,692 metres east and 5,438,683 metres north;

Then following McIver's Brook Public Water Supply east a distance of 377 metres, more or less, to a point closest to map coordinates of 337,068 metres east and 5,438,680 metres north;

Then following McIver's Brook Public Water Supply south a distance of 469 metres, more or less, to where the McIver's Brook Public Water Supply boundary intersects the boundary of Cox's Brook Public Water Supply closest to map coordinates of 337,009 metres east and 5,438,215 metres north;

Then following the boundary between McIver's Brook Public Water Supply and Cox's Brook Public Water Supply southeast a distance of 687 metres, more or less, to a point closest to map coordinates of 337,450 metres east and 5,437,689 metres north;

Then following the boundary between McIver's Brook Public Water Supply and Cox's Brook Public Water Supply southwest a distance of 340 metres, more or less, to a point closest to map coordinates of 337,118 metres east and 5,437,615 metres north;

Then following the boundary between McIver's Brook Public Water Supply and Cox's Brook Public Water Supply southwest a distance of 335 metres, more or less, to a point closest to map coordinates of 336,954 metres east and 5,437,324 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 1028 metres, more or less, to a point closest to map coordinates of 337,615 metres east and 5,437,536 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 656 metres, more or less, to a point closest to map coordinates of 337,719 metres east and 5,435,889 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 1050 metres, more or less, to a point closest to map coordinates of 338,717 metres east and 5,435,562 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 1277 metres, more or less, to a point closest to map coordinates of 339,988 metres east and 5,435,437 metres north;

Then following Cox's Cove Public Water Supply northeast a distance of 842 metres, more or less, to a point closest to map coordinates of 340,717 metres east and 5,435,858 metres north;

Then following Cox's Cove Public Water Supply northeast a distance of 1810 metres, more or less, to a point closest to map coordinates of 341,962 metres east and 5,437,173 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 977 metres, more or less, to a point closest to map coordinates of 342,890 metres east and 5,436,864 metres north;

Then following Cox's Cove Public Water Supply northeast a distance of 1175 metres, more or less, to a point closest to map coordinates of 343,243 metres east and 5,437,984 metres north;

Then following Cox's Cove Public Water Supply northeast a distance of 1603 metres, more or less, to a point closest to map coordinates of 344,524 metres east and 5,438,947 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 332 metres, more or less, to a point closest to map coordinates of 344,560 metres east and 5,438,617 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 568 metres, more or less, to a point closest to map coordinates of 345,099 metres east and 5,438,440 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 341 metres, more or less, to a point closest to map coordinates of 345,251 metres east and 5,438,134 metres north;

Then following Cox's Cove Public Water Supply southeast a distance of 1477 metres, more or less, to a point closest to map coordinates of 346,295 metres east and 5,437,089 metres north;

Then following Cox's Cove Public Water Supply northeast a distance of 1051 metres, more or less, to a point closest to map coordinates of 346,907 metres east and 5,437,943 metres north;

Then following Cox's Cove Public Water Supply northwest a distance of 743 metres, more or less, to a point closest to map coordinates of 346,678 metres east and 5,438,650 metres north;

Then following Cox's Cove Public Water Supply northwest a distance of 1309 metres, more or less, to a point closest to map coordinates of 345,679 metres east and 5,439,495 metres north;

Then following Cox's Cove Public Water Supply northwest a distance of 794 metres, more or less, to a point closest to map coordinates of 345,366 metres east and 5,440,225 metres north;

Then following Cox's Cove Public Water Supply northwest a distance of 1237 metres, more or less, to a point closest to map coordinates of 344,761 metres east and 5,441,305 metres north;

Then northwest a distance of 4793 metres, more or less, to a point, this point being the high water mark in the Bay of Islands ,Middle Arm, on the western side of Long Point closest to map coordinates of 341,077 metres east and 5,444,371 metres north;

Then running in a generally westerly direction, at the high water mark, along the coast line of Middle Arm, via Parkers Cove, Cox's Cove, Cox's Point to point of beginning;

All coordinate values were scaled from best available mapping and are referenced to grid north of the North American Datum 1983 (NAD83) using the Modified Transverse Mercator coordinate system (MTM) specifically zone 3 of the Newfoundland mapping system.

©Queen's Printer

NEWFOUNDLAND AND LABRADOR REGULATION 20/17

Interim Development Regulations, 2003 (Amendment)
under the
Urban and Rural Planning Act, 2000

(Filed March 29, 2017)

Under the authority of section 34 of the *Urban and Rural Planning Act, 2000*, I make the following regulations.

Dated at St. John's, March 27, 2017.

Eddie Joyce
Minister of Municipal Affairs and Environment

REGULATIONS

Analysis

1. Sch. Amdt.

NLR 137/03
as amended

1. The Schedule to the *Interim Development Regulations, 2003* is amended by adding the words "Cox's Cove Municipal Planning Area" immediately after the words "Campbellton Municipal Planning Area".

©Queen's Printer

NEWFOUNDLAND AND LABRADOR REGULATION 21/17

Access to Abortion Services Regulations (Amendment)
under the
Access to Abortion Services Act
(O.C. 2017-125)

(Filed March 30, 2017)

Under the authority of section 13 of the *Access to Abortion Services Act*, the Lieutenant-Governor in Council makes the following regulations.

Dated at St. John's, March 30, 2017.

Bernard M. Coffey, Q.C.
Clerk of the Executive Council

REGULATIONS

Analysis

1. S.3 Added
Athena Health Care facilities

1. The *Access to Abortion Services Regulations* are amended by adding immediately after section 2 the following:

NLR 79/16
Athena Health Care
facilities

3. (1) An access zone is established for the Athena Health Care facilities located at

- (a) 215 LeMarchant Road, St. John's, NL; and

(b) 3 Herald Avenue, Corner Brook, NL.

(2) The access zones established under subsection (1) include the land on which the facilities are located and area that extends out 50 metres from the boundaries of the land on which the facilities are located.

©Queen's Printer

Index

PART I

Proclamation	107
Corporations Act – Notice	108
Mineral Act – Notice	114
Municipalities Act, 1999 – Notices	116
Lands Act – Notices	116
Trustee Act – Notices	118

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.
Access to Abortion Services Act			
Access to Abortion Services Regulations (Amendment)	NLR 21/17	Amends NLR 79/16 S.3 Added	Mar. 31/17 p. 473
Livestock Insurance Act			
Livestock Owners Compensation Order, 2017 [In force April, 2017]	NLR 18/17	R&S NLR 12/16	Mar. 31/17 p. 463
Urban and Rural Planning Act, 2000			
Cox's Cove, Municipal Planning Area	NLR 19/17	New	Mar. 31/17 p. 467
Interim Development Regulations, 2003 (Amendment)	NLR 20/17	Amends NLR 137/03 Sch. Amdt.	Mar. 31/17 p. 471

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. Subscription rate for *The Newfoundland and Labrador Gazette* is \$144.38 for 52 weeks plus 15% HST (\$166.04). Weekly issues, \$3.47 per copy, plus 15% HST (\$3.99) 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>

The Newfoundland and Labrador Gazette

Advertising Rates

Prices effective July 1, 2016

Notices	Rate	15%	HST	Total
Lands Act - Notice of Intent - 1 week	\$31.13	\$4.67	\$35.80	
Motor Carrier Act - Notice - 1 week	\$39.90	\$5.99	\$45.89	
Trustee Act - Estate Notice - 1 week	\$34.65	\$5.20	\$39.85	
Trustee Act - Estate Notice - 2 weeks	\$62.37	\$9.36	\$71.73	
Trustee Act - Estate Notice - 3 weeks	\$91.25	\$13.69	\$104.94	
Trustee Act - Estate Notice - 4 weeks	\$118.97	\$17.85	\$136.82	

All other public notices required by law to be published in *The Newfoundland and Labrador Gazette*, eg., Corporations Act, Municipalities Act, Quieting of Titles Act, Urban and Rural Planning Act, etc., are priced according to size: for Single Column \$3.47 per cm or Double Column \$6.93 per cm, plus 15% HST.

For quotes please contact the Office of the Queen's Printer queensprinter@gov.nl.ca

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

STATUTES OF NEWFOUNDLAND AND LABRADOR
2017

First Session, 48th General Assembly
66 Elizabeth II, 2017

Bill	Act	Chapter
65	<i>Financial Administration (Amendment) Act</i> No. 2	1
66	<i>Financial Administration (Amendment) Act</i> No. 3 (To be proclaimed)	2
67	<i>Public Safety (Amendment) Act</i>	3
68	<i>Highway Traffic (Amendment) Act, No. 5</i> (In force Sept. 21/17)	4
69	<i>Health Professions (Amendment) Act</i> (In force Sept. 29/17)	5
70	<i>Patient Safety Act</i>	P-3.01
71	<i>Interim Supply Act, 2017</i> (In force Apr. 1/17)	6

(ASSENTED TO MARCH 21, 2017)

In researching the law readers should note that the following Statutes of Newfoundland and Labrador, 2017 include amendments to other Statutes as listed below:

Chapter P-3.01

Patient Safety Act

Access to Information and Protection of Privacy Act, 2015
Evidence Act
Personal Health Information Act
Public Inquiries Act, 2006
Public Service Commission Act

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 and Public Safety
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/