
73

THE NEWFOUNDLAND
AND LABRADOR GAZETTE

PART I

PUBLISHED BY AUTHORITY

Vol. 92 ST. JOHN’S, FRIDAY, FEBRUARY 24, 2017 No. 8

FORESTERS ACT

The following is a certified list of professional foresters
registered under Section 40 of the Foresters Act, SNL2011, cF-
22.1 as of December 31, 2016.

2016 ALPHABETIC MEMBER REGISTER

RPF # Last Name First Name Admission Date
88 Anderson Adam 5/31/2012
105 Andrews Tim P. 4/16/2014
45 Armstrong Bruce J. 5/31/2012
70 Balsom Stephen 5/31/2012
14 Benoit Perry 5/31/2012
13 Blackmore Edward 5/31/2012
16 Brain Donald 5/31/2012
17 Brown Wayne A. 5/31/2012
6 Buggie William 5/31/2012
40 Butt Frazer 5/31/2012
60 Callahan Christopher T. 5/31/2012
115 Carr Alexander 8/15/2016
76 Carroll Colin 5/31/2012
111 Chamberlain David 10/21/2015
1 Cheeks David R. 5/31/2012
2 Churchill Matt 5/31/2012
25 Clarke Wm. M. 5/31/2012
110 Clarke Andrew 10/21/2015
107 Coady Craig G. 4/16/2014
9 Cohlmeyer Chris 5/31/2012
11 Coombs Bruce L. 5/31/2012
20 Deering Keith W. 5/31/2012

97 Duffett Paul 5/31/2012
55 Earle Eric H. 5/31/2012
50 English Basil 5/31/2012
12 Evans James W. 5/31/2012
29 Fleming Gerald 5/31/2012
8 Frampton Bert 5/31/2012
114 Frampton David A.N. 10/21/2015
62 Gibbons George 5/31/2012
99 Glode Jason 5/31/2012
94 Greene Sean 5/31/2012
79 Greening Kirk P. 5/31/2012
96 Griffin Chris 5/31/2012
78 Harty Thomas 5/31/2012
84 Hearn Debbie 5/31/2012
93 Higgins Tamara M. 5/31/2012
67 Hillyard Rod L. 5/31/2012
89 Holloway Laurie 5/31/2012
116 Isaacs Tawny 8/15/2016
65 Kean Shawn 5/31/2012
51 Kelly Wayne T. 5/31/2012
82 Kennedy Jamie 5/31/2012
3 Knee C Glen 5/31/2012
77 Knott Faron T. 5/31/2012
106 Lavigne Dan R. 4/16/2014
22 Masters Allan 5/31/2012
53 McLaren Brian 5/31/2012
49 Mercer David W. 5/31/2012
24 Moores Len 5/31/2012
104 Morgan Wesley G. 4/16/2014
68 Motty Jeff 5/31/2012
31 Moulton Timothy A. 5/31/2012

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 24, 2017

74

83 Myles Daniel 5/31/2012
37 Nazir Muhammad 5/31/2012
86 Oke Bryan R. 5/31/2012
81 Parsons Rebecca 5/31/2012
109 Penney Andrew 10/21/2015
52 Pond Jason T. 5/31/2012
72 Poole David 5/31/2012
95 Richards Sara 5/31/2012
35 Roberts Bruce A. 5/31/2012
113 Roche Michelle 10/21/2015
59 Schlossek Tanya E. 5/31/2012
108 Short Jeremy D. 4/16/2014
36 Skeard Francis 5/31/2012
112 Smith-Bailey Inga 10/21/2015
90 Sparkes Kenneth 5/31/2012
38 Stewart Edward C. 5/31/2012
47 Sutton Kevin 5/31/2012
30 Taylor James A. 5/31/2012
42 Tompkins Patrick T. 5/31/2012
102 Tremblay Martin 5/31/2012
91 Tulk Kirby A. 5/31/2012
100 Whalen Paul R. 5/31/2012
103 White Bradley A. 4/16/2014
92 White Shannon 5/31/2012
101 Wight Corey 5/31/2012
85 Yates Peter 5/31/2012
80 Young Eric M. 5/31/2012

ASSOCIATION OF PROFESSIONAL

 FORESTERS OF NL
Jason T. Pond, RPF

Executive Director and Registrar

Feb 24

MINERAL ACT

NOTICE

Published in accordance with section 62 of CNLR 1143/96
under the Mineral Act, RSNL1990 cM-12 as amended.

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

Mineral License 015985M
Held by Gosine, Tom
Situate near Glenwood, Central NL
On map sheet 02D/15

A portion of license 022784M
Held by Clode Sound Resources Inc.
Situate near Taylors Mountain,
 Southern NL
On map sheet 01M/10
more particularly described in an application on file at
Department of Natural Resources.

Mineral License 011367M
Held by Champion Iron Mines Limited
Situate near Crooked Lake, Central NL
On map sheet 12H/01

Mineral License 012599M
Held by Taylor, Ronald
Situate near Harmsworth Steady,
 Central NL
On map sheet 12A/07, 12A/10

Mineral License 012701M
Held by King, David
Situate near Budgell Harbour, Central NL
On map sheet 02E/06

Mineral License 012923M
Held by King, David
Situate near Budgell Harbour, Central NL
On map sheet 02E/06

A portion of license 018409M
Held by Duffitt, Alexander S.
Situate near Clarenville, Eastern NL
On map sheet 02C/04, 02D/01
more particularly described in an application on file at
Department of Natural Resources.

Mineral License 019430M
Held by Canstar Resources Inc.
Situate near Buchans Junction, Central NL
On map sheet 12A/16, 12A/15

Mineral License 022380M , 022381M
Held by Buchans Minerals Corporation
Situate near Lloyds Lake, Central NL
On map sheet 12A/05

Mineral License 019480M
Held by Cooper, Kevin
Situate near Barren Lake, Central NL
On map sheet 12A/10

Mineral License 024458M
Held by MacDonald, David
Situate near North of Shoulder Blade Lake,
 Central NL
On map sheet 12A/16

A portion of license 022504M
Held by MacDonald, David
Situate near North of Shoulder Blade Lake,
 Central NL
On map sheet 12A/16
more particularly described in an application on file at
Department of Natural Resources.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 24, 2017

75

Mineral License 019500M
Held by Jason White(50%)/
 R. James Weick(50%)
Situate near Mobile First Pond,
 Avalon Peninsula
On map sheet 01N/07

Mineral License 024088M
Held by Stockley, Stephen
Situate near Gambo, Central NL
On map sheet 02D/16

Mineral License 019666M
Held by Bartow Resources Inc.
Situate near Menihek Lake Area
On map sheet 23G/07

Mineral License 019812M
Held by Hicks, Darrin
Situate near Salmonier Pond, Southern NL
On map sheet 01M/12

Mineral License 020381M
Held by Dearin, Charles
Situate near Frenchmans Cove,
 Southern NL
On map sheet 11P/11

Mineral License 020391M
Held by Quinlan, Larry
Situate near North Branch River,
 Western NL
On map sheet 11O/15

Mineral License 020467M
Held by Burton, Jason
Situate near East of La Scie,
 Baie Verte Peninsula
On map sheet 02E/13

Mineral License 020513M
Held by Burton, Jason
Situate near Gull Pond,
 Baie Verte Peninsula
On map sheet 02E/13, 12H/16

Mineral License 020550M
Held by 7842384 Canada Inc.
Situate near Doucers Brook,
 White Bay Area
On map sheet 12H/10

Mineral License 020562M
Held by 7842384 Canada Inc.
Situate near Doucers Brook,
 White Bay Area
On map sheet 12H/10

Mineral License 020563M
Held by 7842384 Canada Inc.
Situate near Doucers Brook,
 White Bay Area
On map sheet 12H/10

Mineral License 020623M
Held by Rogers, Peter
Situate near Pilier Bay Area, Great
 Northern Peninsula
On map sheet 02L/13

A portion of license 023852M
Held by Stockley, Stephen
Situate near Big Bear Cove Pond,
 Central NL
On map sheet 02E/01
more particularly described in an application on file at
Department of Natural Resources.

Mineral License 021412M
Held by Noel, E. Michele
Situate near Hickeys Pond, Burin Peninsula
On map sheet 01M/16

Mineral License 021413M
Held by Noel, E. Michele
Situate near Hickeys Pond, Burin Peninsula
On map sheet 01M/16

Mineral License 021415M
Held by Noel, E. Michele
Situate near Hickeys Pond, Burin Peninsula
On map sheet 01M/16

Mineral License 024191M
Held by Hicks, Darrin
Situate near Salmonier Pond, Southern NL
On map sheet 01M/12

Mineral License 021482M
Held by Fox, Natasha Khan
Situate near Rocky Pond Area, Western NL
On map sheet 12H/05

Mineral License 021483M
Held by Fox, Natasha Khan
Situate near Rocky Pond Area, Western NL
On map sheet 12H/05

Mineral License 021484M
Held by Jones, Brian
Situate near Noel Pauls Brook, Central NL
On map sheet 12A/07

A portion of license 023048M
Held by Burt, Clyde
Situate near Weirs Brook Area, Central NL
On map sheet 02E/02, 02E/01
more particularly described in an application on file at
Department of Natural Resources.

Mineral License 021519M
Held by Ryan, Kevin
Situate near Long Gully, Avalon Peninsula
On map sheet 01N/06

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 24, 2017

76

Mineral License 021520M
Held by Ryan, Kevin
Situate near Long Gully, Avalon Peninsula
On map sheet 01N/06

Mineral License 021521M
Held by Kelloway, Keith
Situate near Ahwachanjeesh Pond,
 Southern NL
On map sheet 12A/01

Mineral License 023045M
Held by Burt, Clyde
Situate near Weirs Brook Area, Central NL
On map sheet 02E/02

Mineral License 021569M
Held by Warren, Perry
Situate near Weirs Brook Area, Central NL
On map sheet 02E/01

Mineral License 021616M
Held by Goeppel, Nicolai
Situate near Witless Bay, Avalon Peninsula
On map sheet 01N/07

Mineral License 021617M
Held by Goeppel, Nicolai
Situate near Witless Bay, Avalon Peninsula
On map sheet 01N/07

Mineral License 021618M
Held by Goeppel, Nicolai
Situate near Witless Bay, Avalon Peninsula
On map sheet 01N/07

Mineral License 023477M
Held by Stares, Robert T.
Situate near Cabot Lake
On map sheet 14D/02

Mineral License 024304M
Held by Natural, Resources
Situate near Fortune Bay, Southern NL
On map sheet 01M/04

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, 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: 4480, 5840, 6433, 7493, 7579, 7801;

775: 1765, 2660, 2667, 2698, 2701, 2717,

2765, 2843, 2918, 3338, 3347, 3394,
3437, 3467, 3477, 3478, 3521, 3649,
3989, 3990, 3992, 3994, 4053, 4054,
4055, 4065, 4078, 4079, 4080, 4090,
4122, 4146, 4147, 4148, 5313, 5934.

Feb 24

URBAN AND RURAL PLANNING ACT, 2000

NOTICE OF REGISTRATION
TOWN OF COME BY CHANCE

MUNICIPAL PLAN
AMENDMENT No. 1-9, 2015 AND
DEVELOPMENT REGULATIONS

AMENDMENT No. DR 1-8, 2015

TAKE NOTICE that the TOWN OF COME BY CHANCE
Municipal Plan Amendment No. 1-9, 2015 and
Development Regulations No. DR 1-8, 2015, adopted by
Council on the 18th day of January, 2016, has been
registered by the Minister of Municipal Affairs.

In general terms, the Municipal Plan Amendments will:

• No.1, reflect the changes in demographic realities and an

aging population base.
• No.2, allow back-lot development in the Residential land

use designation.
• No.3, discontinue the practice of allowing Mobile and

Mini Homes within the Residential land use designation.
• No.4, include Home Childcare Services as a permitted

Residential use.
• No.5, allow a diversity of housing types that includes

modular and prefabricated homes.
• No.6, change the words Urban Reserve to

Comprehensive Development Area to more correctly
describe the intended use of land.

• No.7, allow future infill developments as backlot
development under Mixed Development uses.

• No.8, change the designation of specific lands adjacent to
currently designated Mixed Development areas.

• No.9, change the land use designation Rural to
Comprehensive Development area in order to consider
long-term development applications with development
agreements.

In general terms, the Development Regulation
Amendments will:

• No. DR 1, add certain definitions.
• No. DR 2, add certain Discretionary Use Classes and

conditions.
• No. DR 3, amend Urban Reserve (UR) to Comprehensive

Development Area (CDA).
• No. DR 4, amend Mixed Development (MD) to allow

greater flexibility for residential uses and more flexibility
with respect to commercial opportunities.

• No. DR 5, amend Industrial General (IG) to define uses
(passive open space recreational).

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 24, 2017

77

• No. DR 6, amend the condition surrounding Recreational
Open Space to ensure consistency.

• No. DR 7, rezone land to accommodate discretionary use
applications.

• No. DR 8, rezone land from Rural to Compressive
Development Area in order to consider long-term
development applications and development agreements.

The TOWN OF COME BY CHANCE Municipal Plan
Amendments No.1-9, 2015, and Development Regulation
Amendments No. 1-8, 2015, 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 COME BY CHANCE Municipal Plan
Amendment No.1-9, 2015, and Development Regulations
Amendment No. 1-8, 2015, may do so at the Town Office,
Come by Chance during normal working hours.

TOWN OF COME BY CHANCE
Jennifer Philpott, Town Clerk/Manager

Feb 24

TRUSTEE ACT

ESTATE NOTICE

IN THE MATTER OF the Estate of BERNARD AUCOIN,
Late of Stephenville, in the Province of Newfoundland and
Labrador, Deceased: December 12, 2016.

All persons claiming to be creditors of or who have any
claims or demands upon or affecting the Estate of
BERNARD AUCOIN, Late of Stephenville, in the
Province of Newfoundland and Labrador, Deceased, are
hereby requested to send the particulars of the same in
writing, duly attested, to the undersigned Solicitor for the
Administrator of the Estate on or before the 29th day of
March, 2017, after which date the said Administrator will
proceed to distribute the said Estate having regard only to
the claims of which notice shall have been received.

DATED AT Stephenville, Newfoundland and Labrador,
this 16th day of February, 2017.

ROXANNE PIKE LAW OFFICE
Solicitor for the Administrator

PER: Roxanne Pike

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

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

Feb 24

ESTATE NOTICE

IN THE MATTER OF the Estate of DULCIE GILLAM,
Homemaker, Late of the Town of Channel-Port aux
Basques, District of Burgeo Lapoile, Province of
Newfoundland and Labrador, Canada, Deceased.

All persons claiming to be creditors of, or who have any
claims or demands either as beneficiaries or next-of-kin,
(by blood, legal adoption or marriage) upon or affecting the
Estate of DULCIE GILLAM, Homemaker, Deceased, are
hereby requested to send particulars thereof in writing, duly
attested, to the undersigned solicitors for the Executrix of
the Estate of the said Deceased on or before the 30th day of
March, 2017, after which date the said Executrix will
proceed to distribute the said Estate having regard only to
the claims to which she shall then have had notice.

DATED AT the Town of Channel-Port aux Basques,
Province of Newfoundland and Labrador, this 17th day of
February, 2017.

MARKS & PARSONS
Solicitors for the Executrix

PER: M. Beverley L. Marks, Q.C.

ADDRESS FOR SERVICE:
P.O. Box 640
174 Caribou Road
Channel-Port aux Basques, NL A0M 1C0

Tel: (709) 695-7338
 (709) 695-7341
Fax: (709) 695-3944

Feb 24

ESTATE NOTICE

IN THE MATTER OF the Estate of JOHN LEE MCLEAN,
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 JOHN LEE MCLEAN, Gentleman,
who died at St. John’s, NL on or about 6th day of
December, 2015, are hereby requested to send particulars
thereof in writing, duly attested, to: Office of the Public
Trustee, Suite 401, Viking Building, 136 Crosbie Road, St.
John’s, NL, A1B 3K3.

Particulars will be received by the Public Trustee, as
Administrator of the Estate of JOHN LEE MCLEAN, on or
before 28th day of March, 2017, after which date the said
Administrator will proceed to distribute the Estate having
regard only to the claims of which he then shall have had
notice.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 24, 2017

78

DATED AT the City of St. John’s, in the Province of
Newfoundland and Labrador, this 24th day of February,
2017.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of

JOHN LEE MCLEAN

ADDRESS FOR SERVICE:
Suite 401, Viking Building
136 Crosbie Road

St. John's, NL A1B 3K3
Tel: (709) 729-0850
Fax: (709) 729-3063

Feb 24

THE NEWFOUNDLAND
AND LABRADOR GAZETTE

PART II

SUBORDINATE LEGISLATION
FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT

Vol. 92 ST. JOHN’S, FRIDAY, FEBRUARY 24, 2017 No. 8

NEWFOUNDLAND AND LABRADOR

REGULATION

NLR 11/17

The Newfoundland and Labrador Gazette February 24, 2017

55

NEWFOUNDLAND AND LABRADOR
REGULATION 11/17

Rules of Supreme Court, 1986 (Amendment)
under the

Judicature Act

(Filed February 21, 2017)

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, February 9, 2017.

Raymond P. Whalen
Chairperson, Rules Committee

REGULATIONS

Analysis

 1. Part II.1 Rep.
 2. Part IV Added

 PART IV
TRIAL DIVISION
FAMILY RULES

 Section 1 - How to Refer to
this Part, What Proceedings
this Part Applies to, and
How to Interpret this Part

 F1 Reference, Application, and
Interpretation

 Section 2 - Access to the
Court and Confidentiality

 F2 Access to Court Records
 F3 Access to Proceedings

 Section 3 - How to Start or
Respond to a Proceeding

 F4 How to Start a Proceeding
 F5 How to Apply to Vary a

Final Order
 F6 How to Respond to an

Originating Application or
an Originating Application
for Variation

 F7 How to Reply to a Response
 F8 Providing Notice and Serv-

ing Documents on Other
Parties or Persons

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

56

 Section 4 - How to Get
Information for your Case

 F9 General Rules Relating to
Exchanging Information and
Documents

 F10 Disclosure Requirements
 F11 Getting Additional Infor-

mation
 F12 Expert Reports
 F13 Investigations and Reports

Ordered by a Judge

 Section 5 - Court Assistance
in Managing your Case

 F14 Case Management

 Section 6 - Resolving Issues
in an Ongoing Proceeding
(Making Interim Applica-
tions)

 F15 General Rules Applicable to
Interim Applications

 F16 Interim Applications without
Notice for a Procedural Or-
der

 F17 Emergency Interim Applica-
tions (Getting a Temporary
Order)

 F18 Interim Applications with
Notice

 F19 Varying an Interim Order
before a Final Order is made

 Section 7 - Facilitated Reso-
lution of Claims

 F20 Responsibility of Parties
 F21 Confidentiality and Use of

Information in Dispute
Resolution

 F22 Family Justice Services
 F23 Offers to Settle
 F24 Court Ordered Mediation
 F25 Settlement Conferences

 Section 8 - Resolving
Claims without a Trial

 F26 Uncontested Proceedings
 F27 Pre-Trial Determination of

Question of Fact or Law
 F28 Summary Judgment

 Section 9 - Trial Procedure

 F29 How to Get a Trial Date
 F30 Trial Readiness Conferences
 F31 Informal Trial
 F32 Evidence and Affidavits

 Section 10 - Costs, Orders,
Judgments, and Enforcement

 F33 Costs
 F34 Orders, Judgments, and

Enforcement

 Section 11 - Special Rules
Applicable to Certain Types
of Proceedings

 F35 Provisional Support Orders -
Divorce Act

 F36 Interjurisdictional Support
Orders

 F37 Child Protection Proceed-
ings

 F38 Applications for the Return
of a Child under the Hague
Convention on International
Child Abduction

 F39 Review of Emergency
Protection Orders made un-
der the Family Homes on
Reserves and Matrimonial
Interests or Rights Act

 Section 12 - General Rules

 F40 Court Administration

 3. Forms
 4. Commencement

 1. Part II.1 of the Rules of the Supreme Court, 1986 is repealed.

 2. The rules are amended by adding immediately after Part III
the following:

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

57

PART IV
TRIAL DIVISION FAMILY RULES

Section 1 - How to Refer to this Part, What
Proceedings this Part Applies to, and How to In-

terpret this Part

Rule F1 - Reference, Application, and
Interpretation

 F1.01 Part IV of the rules may be referred to separately as the Trial
Division Family Rules.

 F1.02 (1) This Part applies to proceedings in the Court, other than
appeals, related to any of the following matters:

 (a) child protection;

 (b) parenting;

 (c) child, spousal, partner, dependant, or parental support;

 (d) enforcement of support orders;

 (e) adoption;

 (f) dividing property of spouses, former spouses, partners, and
former partners;

 (g) formation, dissolution, and annulment of a marriage;

 (h) separation;

 (i) divorce;

 (j) consent to medical treatment of minors;

 (k) change of name of minors;

 (l) declaration of parentage or validity of a marriage;

 (m) adult protection;

Referring to this
Part

Application of this
Part

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

58

 (n) applications under the Family Relief Act;

 (o) interspousal and familial torts;

 (p) applications under the Family Homes on Reserves and Mat-
rimonial Interests or Rights Act; and

 (q) any other matter listed in subsection 43.9(1) of the Judica-
ture Act.

 (2) Where an issue respecting practice or procedure arises which
is not covered by this Part or by an applicable statute, any of rules 1 to
4 or the rules in Part I may be applied as required, with any necessary
modifications.

 F1.03 (1) The purpose of this Part is to

 (a) promote the just, timely, and cost effective resolution of
every proceeding;

 (b) minimize conflict and promote cooperation between the
parties; and

 (c) minimize the impact that the conduct of a proceeding may
have on a child.

 (2) Promoting the just, timely, and cost effective resolution of a
proceeding includes, so far as is practical, conducting the proceeding in
a way that is proportionate to

 (a) the interests of any party or child affected;

 (b) the importance of the issues in dispute; and

 (c) the complexity of the proceeding.

 (3) Every party to a proceeding must act in a manner which
promotes the purpose of this Part.

 (4) A judge, in determining whether to permit or restrict a par-
ticular procedural step, must consider whether the procedural step is
required after considering the purpose of this Part.

Purpose of this Part

Definitions

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

59

 F1.04 The following definitions apply to this Part

 (a) "circuit location" means a court location, other than a judi-
cial center, designated by the Chief Justice and published in
a practice note;

 (b) "corollary relief proceeding" means a proceeding under the
Divorce Act (Canada) in which either or both former spouses
seek a child support order, a spousal support order, or a par-
enting order;

 (c) "divorce proceeding" includes a proceeding in which a party
seeks an order for divorce or an order for corollary relief;

 (d) "Family Justice Services" is a division of the Department of
Justice and Public Safety offering education and information
sessions, mediation and counselling services, or any combi-
nation of these services

 (i) to parties or their children where such services are re-
quired by the Court, or

 (ii) to those persons who have not yet started a proceeding
but wish to avail of the services in order to assist in the
non-adversarial resolution of their dispute;

 (e) "guidelines" means the Federal Child Support Guidelines
established under the Divorce Act (Canada) and the Child
Support Guidelines Regulations established under the Fami-
ly Law Act;

 (f) "hearing" includes a trial;

 (g) "interim application" means an application for an order of a
judge in an ongoing proceeding or, for the purpose of deter-
mining a matter relating to a final order, following final
judgment but does not include an application to vary a final
order;

 (h) "judicial centre" means a judicial centre of the Trial Division
under the Judicature Act and includes the following Court
locations:

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

60

Corner Brook;

Gander;

Grand Bank;

Grand Falls-Windsor;

Happy Valley-Goose Bay;

St. John’s;

 (i) "Note to Court" is a document, the form of which has been
approved by the Chief Justice, filed with the Court by Fami-
ly Justice Services, which indicates whether the parties par-
ticipated in a parenting information session and mediation
and whether the family law dispute was resolved;

 (j) "officer of the court" includes a member of the Law Society
of Newfoundland and Labrador in good standing;

 (k) "originating application" includes a joint originating applica-
tion unless the context requires otherwise;

 (l) "originating application for variation" includes a joint origi-
nating application for variation unless the context requires
otherwise;

 (m) "parenting order" means any order relating to custody or
access;

 (n) "partial recovery costs" means party and party costs or costs
awarded in accordance with the scale of costs included as an
appendix to rule 55 in Part I, and "on a partial recovery ba-
sis" has a corresponding meaning;

 (o) "party" means a party to a proceeding;

 (p) "pleadings" include any document required to make, respond
to, or reply to a claim in a proceeding required by these
rules, including:

 (i) an Originating Application in Form F4.03A or F4.04A,

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

61

 (ii) an Originating Application for Variation in Form
F5.05A or F5.06A,

 (iii) a Response in Form F6.02A,

 (iv) a Reply in Form F7.02A,

 (v) a Financial Statement in Form F10.02A,

 (vi) a Property Statement in Form F10.04A,

 (vii) an Interim Application for a Procedural Order in Form
F16.03A,

 (viii) an Emergency Interim Application in Form F17.03A,

 (ix) an Interim Application in Form F18.03A,

 (x) an Affidavit in Response,

 (xi) an Affidavit in Reply;

 (q) "proceeding" means a proceeding described in rule F1.02(1);

 (r) "property claim" means a claim in a proceeding for division
of property by a spouse, former spouse, partner, or former
partner;

 (s) "shared custody" means a parenting arrangement where each
party exercises a right of access to, or has physical custody
of, a child for not less than 40 per cent of the time over the
course of a year;

 (t) "special and extraordinary expenses" means those expenses
set out in section 7 of the guidelines;

 (u) "split custody" means a parenting arrangement in which each
party has custody of one or more children;

 (v) "substantial recovery costs" means costs awarded in an
amount that is 1.5 times what would otherwise be awarded
in accordance with the scale of costs included as an appen-

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

62

dix to rule 55 in Part I, and "on a substantial recovery basis"
has a corresponding meaning;

 (w) "support order" means an order for child, spousal, partner,
dependant, or parental support;

 (x) "uncontested proceeding" means a proceeding in which

 (i) the respondent has failed to file and serve a Response
within the prescribed time,

 (ii) the Response has been withdrawn or struck out,

 (iii) the respondent has filed a Response stating that he or
she is not contesting a claim in the application,

 (iv) the applicant has failed to file a Reply in relation to a
claim against them made in the Response within the
prescribed time,

 (v) the Reply has been withdrawn or struck out,

 (vi) the applicant has filed a Reply stating that he or she is
not contesting a claim in the Response,

 (vii) the parties have applied together for the same relief, or

 (viii) each party to the proceeding has indicated their consent
on a draft judgment or order;

 (y) "undue hardship" means the undue hardship that would be
incurred by a person ordered to pay a support order or a per-
son entitled to receive support payments as described in sec-
tion 9 of the guidelines;

 (z) "vary" or "variation" includes rescind and suspend, or rescis-
sion and suspension.

 F1.05 (1) The Court must conduct proceedings under this Part as the
judge directs and as informally as the circumstances permit.

 (2) A judge may, in proceedings under this Part,

Proceedings under
this Part

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

63

 (a) provide directions and make procedural orders that advance
the purpose of this Part; and

 (b) relieve a party from strict compliance with a rule where it
would cause injustice.

 F1.06 (1) These rules govern proceedings commenced, but not com-
pleted, prior to the coming into force of these rules, without prejudice
to anything lawfully done under the former rules.

 (2) A party may request a case management hearing to get di-
rections if there is doubt about the application or operation of these
rules to a proceeding or if any difficulty, injustice, or impossibility
arises as a result.

 (3) For the purpose of calculating time limitations,

 (a) where no time limit was provided under the former rules, the
time limit under these rules applies, calculated from the date
on which these rules come into force;

 (b) where a time limit under these rules is shorter than the time
limit under the former rules, the time limit under these rules
applies, calculated from the date on which these rules come
into force; and

 (c) where a time limit under these rules is longer than the time
limit under the former rules, the time limit under these rules
applies, calculated from the time when the thing was to be
done under the former rules.

Section 2 - Access to the Court
and Confidentiality

Rule F2 - Access to Court Records

 F2.01 The Court record of a proceeding, including the file and exhib-
its, may only be accessed by

 (a) a party;

 (b) a party's lawyer;

Transitional

Who may access
Court records

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

64

 (c) an authorized Court staff member;

 (d) a judge; or

 (e) a person authorized in accordance with rules F2.02 or F2.03.

 F2.02 (1) A person may, at any time, apply for an order permitting
access to the Court record of a proceeding.

 (2) The application must be made in accordance with the proce-
dure set out in rule F18.04 ("Making an interim application after the
first case management hearing").

 (3) Despite subrule (2), an officer of the court may apply in
accordance with rule F16 ("Interim Applications without Notice for a
Procedural Order") for a judge’s permission to access the Court record.

 (4) Where a judge grants access to all or part of the Court rec-
ord, the judge may do one or more of the following:

 (a) require that the following information be redacted from any
documents provided

 (i) personal data identifiers,

 (ii) personal information, and

 (iii) information that may be harmful to a child’s best inter-
ests;

 (b) require that the person granted access sign an undertaking,
before such access is provided, to keep information obtained
from the Court record in confidence;

 (c) impose any condition on the access that the judge considers
appropriate.

 F2.03 (1) A registry clerk may permit a person authorized by a party
or by a party's lawyer to access a document in the Court record.

 (2) Despite subrule (1), the registry clerk may require that the
person sign an undertaking to keep the information obtained from the
Court record in confidence before providing access.

Request for access
to Court record

Access for author-
ized person

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

65

Rule F3 - Access to Proceedings

 F3.01 A judge may exclude members of the public from all or part of
the proceeding where the judge considers that person's presence to be
unnecessary to the conduct of the proceeding and where the judge is of
the opinion

 (a) that the disclosure of evidence or information presented to
the Court would be seriously injurious or seriously prejudi-
cial to

 (i) the person who is being dealt with in the proceeding, or

 (ii) a person under the age of majority who is a witness in or
is affected by the proceeding; or

 (b) that it would be in the best interest of the proper administra-
tion of justice.

Section 3 - How to Start or Respond
to a Proceeding

Rule F4 - How to Start a Proceeding

 F4.01 (1) This rule sets out

 (a) the form to complete and the documents to file to start a
proceeding;

 (b) the information to include in the form;

 (c) where to file the form and required documents;

 (d) how to notify the other party that a proceeding has been
started; and

 (e) how to apply to have a proceeding transferred from one
court location to another.

 (2) This rule only applies to starting new proceedings.

When proceedings
may be held in
private

Scope of rule

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

66

 (3) A proceeding to vary a final order for parenting or support
must be started in accordance with rule F5 ("How to Apply to Vary a
Final Order").

 F4.02 (1) A proceeding may be started under this rule by one or more
persons.

 (2) Subject to subrule (4), each person who starts a proceeding
must be named as an applicant.

 (3) Each person against whom a claim is made must be named
as a respondent.

 (4) Where two or more persons start a proceeding together in
accordance with rule F4.04, each party must be named as a co-
applicant.

 (5) The description of the parties in the title of proceedings must
remain the same in any subsequent pleadings in that proceeding, sub-
ject to rule F4.04(7).

 F4.03 (1) A person intending to start a proceeding where one or more
claims are in dispute must file

 (a) one signed original and three copies of the signed Originat-
ing Application in Form F4.03A; and

 (b) the documents required under rule F10 ("Disclosure Re-
quirements") with three additional copies of each document.

 (2) A person who starts a divorce proceeding under the Divorce
Act (Canada) must file the following in addition to the documents re-
quired under subrule (1)

 (a) an original marriage certificate or registration of marriage,
subject to rule F4.05; and

 (b) a certified translation of the marriage certificate or registra-
tion of marriage, where the certificate or registration is in a
language other than English or French.

Starting a proceed-
ing

How to start a
proceeding (where
one or more claims
in dispute)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

67

 (3) For greater certainty, two or more persons may jointly file an
Originating Application for a claim against one or more respondents
under subrule (1).

 (4) Where an applicant claims for divorce on the ground that the
other spouse committed adultery with another person, the other person
does not need to be named but, if named, the party claiming divorce
must provide notice to that named person by arranging for a copy of the
Originating Application, to be served, in accordance with rule F8
("Providing Notice and Serving Documents on Other Parties or Per-
sons"), on the named person.

 (5) A person named under subrule (4) has all the rights of a
respondent in relation to the claim of adultery.

 F4.04 (1) Two or more persons intending to jointly start a proceeding
where the relief claimed is not in dispute must file

 (a) one signed original and three copies of the signed Joint Orig-
inating Application in Form F4.04A; and

 (b) draft consent orders in

 (i) Form F34.02A, for consent orders for support, and

 (ii) Form F34.02B for all consent orders other than support.

 (2) The Joint Originating Application filed under subrule (1)(a)

 (a) must be signed by the co-applicants;

 (b) must be signed and issued by a registry clerk following the
signatures of the co-applicants; and

 (c) must not be noted for default.

 (3) Co-applicants who start a divorce proceeding under the Di-
vorce Act (Canada) must file the following in addition to the documents
required under subrule (1)

 (a) an original marriage certificate or registration of marriage,
subject to rule F4.05; and

How to start a
proceeding (where
relief claimed is not
in dispute)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

68

 (b) a certified translation of the marriage certificate or registra-
tion of marriage, where the certificate or registration is in a
language other than English or French.

 (4) A co-applicant who intends to withdraw from a joint origi-
nating application must immediately

 (a) file a Withdrawal of Joint Originating Application in Form
F4.04B; and

 (b) serve a copy of the Withdrawal of Joint Originating Applica-
tion on the other party, in accordance with rule F8 ("Provid-
ing Notice and Serving Documents on Other Parties or Per-
sons").

 (5) A Withdrawal of Joint Originating Application must not be
filed after a divorce judgment is issued.

 (6) If a co-applicant files and serves a Withdrawal of Joint Orig-
inating Application under subrule (4) and intends to oppose a claim
made in the application, or intends to claim other relief, that co-
applicant must file and serve a Response on the other party at the time
of filing and serving the Withdrawal of Joint Originating Application.

 (7) Where a former co-applicant has filed a Response under
subrule (6),

 (a) that former co-applicant must be named as the respondent on
all subsequent pleadings filed; and

 (b) the other co-applicant must be named as the applicant on all
subsequent pleadings filed.

 F4.05 (1) Where it is impossible or impractical to obtain a certificate
of the marriage or the registration of the marriage, the applicant or
respondent may apply without notice in accordance with rule F16 ("In-
terim Applications without Notice for a Procedural Order") for an order
dispensing with the requirement to file a certificate or registration of
the marriage.

 (2) A person may apply in accordance with rule F16 ("Interim
Applications without Notice for a Procedural Order") for permission to
file an Originating Application or Response without a certificate of the

Where a certificate
of marriage cannot
be obtained

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

69

marriage or registration of the marriage if the person claiming divorce
undertakes to file that certificate within a time specified by a judge.

 (3) The Court may accept a document that provides proof of
marriage in a foreign jurisdiction as proof of the marriage unless the
contrary is proven.

 F4.06 (1) An Originating Application may contain any claim related to
or connected with a claim made under rule F1.02 a person wishes to
make against one or more persons.

 (2) A judge may, with the consent of the parties and in accord-
ance with section 43.11 of the Judicature Act, direct a non-family claim
to be continued in a proceeding if the claim is related to or connected
with a claim in that proceeding.

 (3) A judge may deal with all issues in any way relating to the
claims made in an Originating Application, Originating Application for
Variation, or Response even if an issue is not specifically referred to in
the pleading and the judge may make any judgment or order that the
judge considers appropriate.

 F4.07 (1) An Originating Application containing a claim for divorce,
parenting, or child support must include

 (a) subject to subrule (2), the name, birth date, and place of
residence of every child of the parties’ relationship whether
or not the children are over the age of majority and whether
or not any relief is claimed in relation to the child; or

 (b) a statement that there are no children of the parties’ relation-
ship.

 (2) A party need not provide a residential address under subrule
(1) where there is a concern of risk of harm to a party or child.

 (3) An Originating Application containing a claim for child
support must also include the following information:

 (a) whether child support is sought in accordance with the table
amount determined under the guidelines;

 (b) whether the party claims

Multiple claims

Information which
must be included in
the Originating
Application

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

70

 (i) support is payable for a child of the age of majority or
over,

 (ii) the income of the payor is over $150,000.00,

 (iii) the payor stands in the place of a parent for the child, or

 (iv) there is split or shared custody;

 (c) whether a claim for undue hardship is being advanced; and

 (d) whether special or extraordinary expenses are sought, the
child to whom the expense relates and the particulars of the
expense and amount claimed.

 (4) An applicant claiming one or more of the following must
state the material facts supporting the claim:

 (a) unequal division of matrimonial property;

 (b) entitlement to a share of business assets;

 (c) undue hardship in a child support proceeding;

 (d) division of property between common law spouses;

 (e) spousal support, partner support, parental support, or de-
pendant support.

 (5) Subject to subrule (6), every Originating Application and
Joint Originating Application must contain the following contact in-
formation for the filing party or parties:

 (a) the office address, email address, and telephone and fax
numbers of the party’s lawyer, if the party is represented by
a lawyer in the proceeding;

 (b) the residential address of the party or, if the party does not
reside within the province, a postal address within this prov-
ince;

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

71

 (c) where available, the email address, telephone number, and
fax number of the party, if the party is not represented by a
lawyer in the proceeding; and

 (d) such other contact information that a registry clerk may
specify.

 (6) Where, for reasons of risk of harm to a party or a child, the
party does not wish to provide the contact information set out in sub-
rule (5), the party

 (a) need not provide the information required under subrule (5)
(b), where the party is represented by a lawyer; or

 (b) where the party is not represented by a lawyer,

 (i) need not provide the information required under subrule
(5) (b) or (c), but must designate an alternate person to
receive service on the party’s behalf, provide that per-
son’s information on the Originating Application or
Joint Originating Application, and provide their own
contact information in a separate envelope marked
"Confidential", or

 (ii) make a request to the registry for directions from a
judge.

 F4.08 (1) The applicant must file the Originating Application at the
judicial centre indicated on Form F4.03A or F4.04A that is closest to
the applicant’s or respondent’s residence or, where the application in-
cludes a claim for child support or parenting, closest to the children’s
residence if the children do not normally reside with the applicant.

 (2) A registry clerk must issue the Originating Application when
it is filed.

 (3) All documents in a proceeding must be filed in the same
judicial centre as the Originating Application, unless a judge orders
otherwise.

 (4) Where a party requests that a proceeding be heard at a circuit
location, a registry clerk may, if the registry clerk considers it neces-

Where to start a
proceeding (filing
your form)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

72

sary, set the proceeding to be heard at a location other than the request-
ed circuit location.

 F4.09 (1) The applicant must arrange for a copy of the Originating
Application and accompanying documents to be served, in accordance
with rule F8 ("Providing Notice and Serving Documents on Other Par-
ties or Persons"), on the respondent within 180 days of the date of issu-
ance of the Originating Application.

 (2) The applicant may, before or after the 180 days expires,
apply in accordance with rule F16 ("Interim Applications without No-
tice for a Procedural Order") to extend the time for serving.

 (3) A judge may order that a person who may have an interest in
the matters in issue be served with a notice of the proceeding with or
without adding that person as a party.

 (4) Where a judge makes an order under subrule (3), the judge
may provide directions about how to serve the notice on that person
and how to conduct the proceeding.

 (5) An applicant does not need to serve the Joint Originating
Application or accompanying documents on a co-applicant.

 F4.10 (1) A judge may, upon request of a party at a case management
hearing or at the judge’s discretion, order that a proceeding be trans-
ferred to another judicial centre.

 (2) A party may request to transfer a proceeding by filing a Re-
quest for Case Management, in accordance with rule F14, after the
respondent to the proceeding has filed a Response.

 (3) An application made under section 6 of the Divorce Act
(Canada) to transfer a divorce proceeding to this Court from a Court
outside of this province must be accompanied by certified copies of all
pleadings and orders made in the out of province proceeding.

Rule F5 - How to Apply to Vary a Final Order

 F5.01 (1) This rule sets out

Notifying the other
party (service)

Transfer of a
proceeding

Scope of rule

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

73

 (a) when to make an application to vary a final order for parent-
ing, child support, spousal support, partner support, parental
support, or dependant support;

 (b) the form to complete and the documents to include with the
application;

 (c) where to file the application and required documents; and

 (d) how to notify the other party that a variation proceeding has
been started.

 (2) This rule does not apply to the recalculation of child support
orders made under the Child Support Service Regulations (under the
Family Law Act).

 F5.02 (1) A person may only apply for variation of a final order for
parenting, child support, spousal support, partner support, parental
support, or dependant support where

 (a) the person can demonstrate a material change in circum-
stances from the time the original order was made; and

 (b) either

 (i) 180 days have expired from the date of the original
order, or

 (ii) a judge grants permission.

 (2) Where a person intends to make an application under subrule
(1) before 180 days have expired from the date of the original order, the
person must first apply under rule F16 ("Interim Applications without
Notice for a Procedural Order") for permission to proceed with the
application.

 F5.03 Where a judge determines that section 18(2) of the Divorce Act
(Canada) applies to an application for variation of a support order, the
application will proceed in accordance with the Divorce Act (Canada)
and rule F35 ("Provisional Support Orders").

 F5.04 (1) An application for variation of a final order may be started
under this rule by one or more persons.

Restriction

Applicability of rule
F35 ("Provisional
Support Orders")

Applying to vary a
final order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

74

 (2) Subject to subrule (4), each person who starts a proceeding
must be named as an applicant.

 (3) Each person against whom a claim is made must be named
as a respondent.

 (4) Where two or more persons start a proceeding together in
accordance with rule F5.06, each person must be named as a co-
applicant.

 (5) The description of the parties in the title of proceedings must
remain the same in any subsequent pleadings in that proceeding, sub-
ject to rule F5.06(6).

 F5.05 (1) A person intending to start an application to vary a final
order where one or more claims is in dispute must file

 (a) one signed original and three copies of the signed Originat-
ing Application for Variation in Form F5.05A which must
include:

 (i) subject to subrule (4), the place where the parties ordi-
narily reside,

 (ii) subject to subrule (4), the following contact information
for the filing party:

 (A) the office address, email address, and telephone and
fax numbers of the party’s lawyer, if the party is
represented by a lawyer in the proceeding;

 (B) the residential address of the party or, if the party
does not reside within the province, a postal address
within this province;

 (C) where available, the email address, telephone num-
ber, and fax number of the party if the party is not
represented by a lawyer; and

 (D) such other contact information that a registry clerk
may specify;

How to apply to
vary a final order
(where one or more
claims in dispute)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

75

 (iii) subject to subrule (3), the name, birth date, and place of
residence of every child of the parties’ relationship re-
gardless of whether the children are over the age of ma-
jority and regardless of whether any relief is claimed in
relation to the child,

 (iv) the party’s marital status,

 (v) details of the current parenting arrangements,

 (vi) details of current support arrangements, including de-
tails of any unpaid support,

 (vii) details of the variation asked for and of the changed
circumstances that justify a variation of the order, and

 (viii) in an application to vary a final order for support,
whether the support was assigned to be paid to someone
else and any details of that arrangement known to the
party asking for the variation;

 (b) the documents required under rule F10 ("Disclosure Re-
quirements") with three additional copies of each document;

 (c) a copy of any existing agreement that deals with parenting or
support; and

 (d) a copy of any existing order that deals with parenting or
support that is not already part of the Court file.

 (2) A person applying to vary a final order does not need to
attach a document that has been previously filed with the Court if the
Originating Application for Variation

 (a) identifies the document;

 (b) states that the document is in the Court file; and

 (c) specifies either the date of the order or the filing date of the
document.

 (3) A party need not provide a residential address under subrule
(1) where there is a concern of risk of harm to a party or child.

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

76

 (4) Where, for reasons of risk of harm to a party or a child, the
party does not wish to provide the contact information set out in sub-
rule (1)(a)(i) and (ii), the party

 (a) need not provide the information required under subrule
(1)(a)(i) or (ii)(B), where the party is represented by a law-
yer; or

 (b) where the party is not represented by a lawyer,

 (i) need not provide the information required under subrule
(1)(a)(i) or (ii)(B) but must designate an alternate person
to receive service on the party’s behalf, provide that
person’s information on the Originating Application or
Joint Originating Application, and provide their own
contact information in a separate envelope marked
"Confidential", or

 (ii) make a request to the registry for directions from a
judge.

 (5) For greater certainty, two or more persons may jointly file an
Originating Application for Variation against one or more respondents
under subrule (1).

 F5.06 (1) Two or more persons intending to start an application to vary
a final order where the relief claimed is not in dispute must file

 (a) one signed original and three copies of a signed Joint Origi-
nating Application for Variation in Form F5.06A which
must include

 (i) subject to subrule (8), the place where the parties ordi-
narily reside,

 (ii) subject to subrule (8), the following contact information
for the filing parties:

 (A) the office address, email address, and telephone and
fax numbers of the party’s lawyer, if the party is
represented by a lawyer in the proceeding;

How to apply to
vary a final order
(where relief
claimed is not in
dispute)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

77

 (B) the residential address of the party or, if the party
does not reside within the province, a postal address
within this province;

 (C) where available, the email address, telephone num-
ber, and fax number of the party, if the party is not
represented by a lawyer; and

 (D) such other contact information that a registry clerk
may specify;

 (iii) subject to subrule (2), the name, birth date, and place of
residence of every child of the parties’ relationship re-
gardless of whether the children are over the age of ma-
jority and regardless of whether any relief is claimed in
relation to the child,

 (iv) the party’s marital status,

 (v) details of the current parenting arrangements,

 (vi) details of current support arrangements, including de-
tails of any unpaid support,

 (vii) details of the variation asked for and of the changed
circumstances that justify a variation of the order,

 (viii) in an application to vary a final order for support,
whether the support was assigned to be paid to someone
else and any details of that arrangement known to the
party asking for the variation, and

 (ix) where child support is agreed to that is different from
the guideline table amounts or where there is a shared
parenting arrangement, information from each co-
applicant as to their respective incomes and their ability
to support their children; and

 (b) draft consent orders

 (i) in Form F34.02A, for consent orders for support, and

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

78

 (ii) in Form F34.02B for all consent orders other than sup-
port.

 (2) A party need not provide a residential address under subrule
(1) where there is a concern of risk of harm to a party or child.

 (3) The Joint Originating Application for Variation filed under
subrule (1)(a)

 (a) must be signed by the co-applicants;

 (b) must be signed and issued by a registry clerk following the
signatures of the co-applicants; and

 (c) must not be noted for default.

 (4) A co-applicant who intends to withdraw from a Joint Origi-
nating Application for Variation of a final order must immediately

 (a) file a Withdrawal of Joint Originating Application in Form
F4.04B; and

 (b) serve a copy of the Withdrawal of Joint Originating Applica-
tion on the other party, in accordance with rule F8 ("Provid-
ing Notice and Serving Documents on Other Parties or Per-
sons").

 (5) A Withdrawal of Joint Originating Application must not be
filed after a judgment on the variation is issued.

 (6) If a co-applicant files and serves a Withdrawal of Joint Orig-
inating Application under subrule (4) and intends to oppose the claim
for divorce or other relief claimed, or intends to claim other relief, that
co-applicant must file and serve a Response on the other party at the
time of filing and serving the Withdrawal of Joint Originating Applica-
tion.

 (7) Where a former co-applicant has filed a Response under
subrule (6),

 (a) that former co-applicant must be named as the respondent on
all subsequent pleadings filed; and

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

79

 (b) the other co-applicant must be named as the applicant on all
subsequent pleadings filed.

 (8) Where, for reasons of risk of harm to a party or a child, the
party does not wish to provide the contact information set out in sub-
rule (1)(a)(i) and (ii), the party

 (a) need not provide the information required under subrule
(1)(a)(i) or (ii)(B), where the party is represented by a law-
yer; or

 (b) where the party is not represented by a lawyer,

 (i) need not provide the information required under subrule
(1)(a)(i) or (ii)(B) but must designate an alternate person
to receive service on the party’s behalf, provide that
person’s information on the Originating Application or
Joint Originating Application, and provide their own
contact information in a separate envelope marked
"Confidential", or

 (ii) make a request to the registry for directions from a
judge.

 F5.07 An applicant claiming a variation of child support must include
the following information in the Originating Application for Variation:

 (a) whether child support is sought in accordance with the table
amount determined under the guidelines;

 (b) whether the party claims

 (i) support is payable for a child of the age of majority or
over,

 (ii) the income of the payor is over $150,000.00,

 (iii) the payor stands in the place of a parent for the child,

 (iv) there is split custody or shared custody;

 (c) whether a claim for undue hardship is being advanced; and

Additional infor-
mation required for
variation of child
support order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

80

 (d) whether special or extraordinary expenses are sought and, if
so, the child to whom the expense relates and the particulars
of the expense and amount claimed.

 F5.08 (1) The applicant must file the Originating Application for Vari-
ation at the judicial centre indicated on Form F5.05A or F5.06A that is
closest to the applicant’s or respondent’s residence or, where the appli-
cation includes a claim for child support or parenting, closest to the
children’s residence if the children do not normally reside with the
applicant.

 (2) A registry clerk must issue the Originating Application for
Variation when it is filed, subject to rule F5.02(2).

 (3) All documents in a proceeding must be filed in the same
judicial centre as the Originating Application for Variation, unless a
judge orders otherwise.

 (4) Where a party requests that a proceeding be heard at a circuit
location, a registry clerk may, if registry clerk considers it necessary,
set the proceeding to be heard at a location other than the requested
circuit location.

 F5.09 (1) The applicant must arrange for a copy of the Originating
Application for Variation and accompanying documents to be served
on the respondent, in accordance with rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons"), within 180 days of
the date of issuance of the Originating Application for Variation.

 (2) The applicant may, before or after the 180 days expires,
apply in accordance with rule F16 ("Interim Applications without No-
tice for a Procedural Order") to extend the time for serving.

 (3) A judge may order that a person who may have an interest in
the matters in issue be served with a notice of the proceeding with or
without adding that person as a party.

 (4) Where a judge makes an order under subrule (3), the judge
may provide directions about how to serve the notice on that person
and how to conduct the proceeding.

Where to start a
proceeding to vary a
final order (filing
the form)

Notifying the other
party (service)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

81

 (5) A co-applicant does not need to serve the Joint Originating
Application for Variation or accompanying documents on a co-
applicant.

Rule F6 - How to Respond to an Originating
Application or an Originating Application for

Variation

 F6.01 This rule sets out

 (a) the form to complete and the documents to file to

 (i) contest a claim made in an Originating Application or
an Originating Application for Variation,

 (ii) make a claim in response to an Originating Application
or an Originating Application for Variation, or

 (iii) respond to an Originating Application or an Originating
Application for Variation without contesting the claims;

 (b) the information to include in or with the Response Form;

 (c) where to file the Response Form and required documents;
and

 (d) how to notify the other party that a response has been made
to the claims made in the Originating Application or Origi-
nating Application for Variation.

 F6.02 (1) A respondent who intends to oppose a claim made in an
Originating Application or Originating Application for Variation or
make a claim against the applicant must file

 (a) one signed original and three copies of the signed Response
in Form F6.02A; and

 (b) the documents required under rule F10 ("Disclosure Re-
quirements") with three additional copies of each document.

 (2) The respondent must arrange for a copy of the Response and
accompanying documents to be served on the applicant, in accordance

Scope of rule

How to oppose a
claim or make a
claim in response

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

82

with rule F8 ("Providing Notice and Serving Documents on Other Par-
ties or Persons"),

 (a) within 30 days after the date of service of the Originating
Application or Originating Application for Variation if the
respondent was served in Canada or the United States of
America; or

 (b) within 60 days after the date of service of the Originating
Application or Originating Application for Variation if the
respondent was served outside Canada or the United States
of America.

 (3) Despite subrule (2), a Response may be filed and served
after the time for responding has expired, provided that a Notice of
Default in Form F6.06A has not been filed.

 (4) Where a respondent makes a claim for divorce in their Re-
sponse, the respondent must also file

 (a) an original marriage certificate or registration of marriage,
subject to rule F4.05 ("Where a certificate of marriage can-
not be obtained"); and

 (b) a certified translation of the marriage certificate or registra-
tion of marriage, where the certificate or registration is in a
language other than English or French.

 (5) Rule F4.05 ("Where a certificate of marriage cannot be ob-
tained") applies, with any necessary modifications, to a Response.

 F6.03 (1) A Response claiming divorce, parenting, or child support
must include

 (a) subject to subrule (2), the name, birth date, and place of
residence of every child of the parties’ relationship whether
or not the children are over the age of majority and whether
or not any relief is claimed in relation to the child; or

 (b) a statement that there are no children of the parties’ relation-
ship.

Information which
must be included in
the Response

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

83

 (2) A party need not provide a residential address under subrule
(1) where there is a concern of risk of harm to a party or child.

 (3) A Response containing a claim for child support must in-
clude the following:

 (a) whether child support is sought in accordance with the table
amount determined under the guidelines;

 (b) whether the party claims

 (i) support is payable for a child of the age of majority or
over,

 (ii) the income of the payor is over $150,000.00,

 (iii) the payor stands in the place of a parent for the child, or

 (iv) there is split or shared custody;

 (c) whether a claim for undue hardship is being advanced; and

 (d) whether special or extraordinary expenses are sought, the
child to whom the expense relates and the particulars of the
expense and amount claimed.

 (4) A respondent claiming one or more of the following must
state the material facts supporting the claim:

 (a) unequal division of matrimonial property;

 (b) entitlement to a share of business assets;

 (c) undue hardship in a child support proceeding;

 (d) division of property between common law spouses;

 (e) spousal support, partner support, parental support, or de-
pendant support.

 (5) Subject to subrule (6), every Response must contain the
following contact information for the filing party or parties:

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

84

 (a) the office address, email address, and telephone and fax
numbers of the party’s lawyer, if the party is represented by
a lawyer in the proceeding;

 (b) the residential address of the party or, if the party does not
reside within the province, a postal address within this prov-
ince;

 (c) where available, the email address, telephone number, and
fax number of the party, if the party is not represented by a
lawyer in the proceeding; and

 (d) such other contact information that a registry clerk may
specify.

 (6) Where, for reasons of risk of harm to a party or a child, the
party does not wish to provide the contact information set out in sub-
rule (5), the party

 (a) need not provide the information required under subrule (5)
(b), where the party is represented by a lawyer; or

 (b) where the party is not represented by a lawyer,

 (i) need not provide the information required under subrule
(5) (b) or (c) but must designate an alternate person to
receive service on the party’s behalf, provide that per-
son’s information on the Response and provide their
own contact information in a separate envelope marked
"Confidential", or

 (ii) make a request to the registry for directions from a
judge.

 F6.04 (1) A respondent who does not contest the claims made in the
Originating Application or Originating Application for Variation may
continue to be advised of the progress of the application by filing a
Demand for Notice in Form F6.04A.

 (2) If the respondent files a Demand for Notice, the respondent
must serve the applicant with the Demand for Notice in accordance
with rule F8 ("Providing Notice and Serving Documents on Other Par-
ties or Persons") within

How to respond to a
claim without
contesting

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

85

 (a) 30 days after service of the Originating Application or Orig-
inating Application for Variation if the respondent was
served in Canada or the United States of America; or

 (b) 60 days after service of the Originating Application or Orig-
inating Application for Variation if the respondent was
served outside Canada or the United States of America.

 (3) The applicant may proceed against a respondent who has
filed and served a Demand for Notice as if that respondent had failed to
file and serve a Response, but must serve notice of all subsequent
pleadings and proceedings on that respondent.

 F6.05 The respondent must file the documents required under rule F6
in the judicial centre where the Originating Application or Originating
Application for Variation was filed, unless a judge orders otherwise.

 F6.06 (1) The applicant may require a registry clerk to issue a Notice
of Default in Form F6.06A where

 (a) the applicant files proof of service of the Originating Appli-
cation or Originating Application for Variation; and

 (b) the respondent either

 (i) fails to file and serve a Response within the prescribed
time, or

 (ii) files and serves a Demand for Notice.

 (2) A Notice of Default must not be filed in relation to a parent-
ing or child support claim until seven days after a Note to Court has
been filed with the Court by Family Justice Services.

 (3) Where a Notice of Default has been filed, the respondent is
not permitted to file or serve a Response without

 (a) the written consent of the applicant filed with the Court; or

 (b) a judge’s permission.

Where to file your
response

Consequences of
not responding

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

86

 (4) Where a Notice of Default has been filed, a judge may pro-
ceed to decide the matter without hearing from the respondent, in ac-
cordance with rule F26 ("Uncontested Proceedings").

Rule F7 - How to Reply to a Response

 F7.01 This rule sets out

 (a) the form to complete and the documents to file to contest a
claim made in a Response; and

 (b) how to notify the other party that a Reply has been made to
claims made in the Response.

 F7.02 (1) An applicant who intends to oppose an allegation or a claim
made in a Response must file:

 (a) one signed original and three copies of the signed Reply in
Form F7.02A; and

 (b) the documents required under rule F10 ("Disclosure Re-
quirements") with three additional copies of each document.

 (2) The applicant must file the documents required under sub-
rule (1) with the Court and serve a copy on the respondent, in accord-
ance with rule F8 ("Providing Notice and Serving Documents on Other
Parties or Persons"), within 10 days of service of the Response.

 (3) Despite subrule (2), a Reply may be filed and served after
the time for replying has expired provided that a Notice of Default in
Form F6.06A has not been filed.

 F7.03 (1) An applicant who does not contest the claims made in the
Response may continue to be advised of the progress of those claims by
filing a Demand for Notice in Form F6.04A.

 (2) If the applicant files a Demand for Notice, the applicant
must serve the respondent with the Demand for Notice in accordance
with rule F8 ("Providing Notice and Serving Documents on Other Par-
ties or Persons") within 10 days of service of the Response.

 (3) The respondent may proceed against an applicant who has
filed and served a Demand for Notice as if that applicant had failed to

Scope of rule

Replying to a
Response

How to reply to a
claim in a Response
without contesting

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

87

file and serve a Reply, but must serve notice of all subsequent plead-
ings and proceedings on that respondent.

 F7.04 (1) The respondent may require a registry clerk to issue a Notice
of Default in Form F6.06A where

 (a) the respondent files proof of service of the Response; and

 (b) the applicant either

 (i) fails to file and serve a Reply within the prescribed
time, or

 (ii) files and serves a Demand for Notice.

 (2) A Notice of Default must not be filed in relation to a parent-
ing or child support claim until seven days after a Note to Court has
been filed with the Court by Family Justice Services.

 (3) Where a Notice of Default has been filed, the applicant is
not permitted to file or serve a Reply without

 (a) the written consent of the respondent filed with the Court; or

 (b) a judge’s permission.

 (4) Where a Notice of Default has been filed in relation to a
claim made in a Response, a judge may proceed to decide the claim
without hearing from the applicant in relation to that claim, in accord-
ance with rule F26 ("Uncontested Proceedings").

Rule F8 - Providing Notice and Serving
Documents on Other Parties or Persons

 F8.01 (1) This rule sets out

 (a) the addresses and information that must be provided to the
Court and the other parties to enable service of documents
between parties;

 (b) how to serve particular documents on a person;

Consequences of
not replying

Scope of rule

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

88

 (c) the circumstances in which service of documents is not re-
quired;

 (d) how to serve documents outside of this province;

 (e) specific requirements for the service of documents by elec-
tronic methods of communication;

 (f) how to prove that a document was served on a person;

 (g) how to get an order of the Court dispensing with the need to
serve a document;

 (h) how to validate service which was not done in accordance
with this rule;

 (i) how to challenge the service of a document where the doc-
ument was not brought to a person’s attention; and

 (j) restrictions on who can serve documents.

 (2) Where these rules require a document to be served on a per-
son, the document must be served in accordance with this rule.

 F8.02 (1) Unless a judge permits otherwise, a party is required to pro-
vide an address for the service of documents which must be either:

 (a) the office address of the party’s lawyer, if the party is repre-
sented by a lawyer in the proceeding; or

 (b) a residential address or, where the party does not reside
within the province, a postal address within this province, if
the party is not represented by a lawyer in the proceeding.

 (2) A party may provide, in addition to the address for service
provided under subrule (1), one or more of the following as an address
for service of documents:

 (a) a postal address;

 (b) a fax number;

 (c) an email address; or

Address for service

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

89

 (d) an account with an electronic document delivery service.

 (3) A party may change their address or addresses for service of
documents by filing and serving on the other parties

 (a) the address for service of documents required under subrule
(1); and

 (b) any additional address for service of documents referred to
in subrule (2) that the party intends to include.

 (4) The address for service of a person whose address for ser-
vice is not shown on the Originating Application, Originating Applica-
tion for Variation, Response, or other pleading is

 (a) the office address of the lawyer who is representing that
person in the proceeding; or

 (b) in the case of an individual, their usual or last known ad-
dress.

 (5) If a party files a pleading that does not include a valid ad-
dress for the filing party in accordance with subrule (1), a judge may
order that the pleading be struck.

 (6) Despite the requirements of this rule, where a party is not
represented by a lawyer and for reasons of risk of harm to a party or a
child, the party does not wish to provide the contact information set
out, the party may

 (a) designate an alternate person to receive service on the par-
ty’s behalf, provide that person’s information on the Origi-
nating Application, Originating Application for Variation,
Response, or other pleading and provide their own contact
information in a separate envelope marked "Confidential";
or

 (b) make a request to the registry for directions from a judge.

 F8.03 (1) The following documents must be personally served in ac-
cordance with subrule (2), (3), (4) or (5), as applicable, unless a judge
orders otherwise:

Documents which
must be personally
served (hand-
delivery)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

90

 (a) an Originating Application initiating a claim for parenting or
divorce;

 (b) an Originating Application for Variation seeking variation of
a parenting order;

 (c) a Response initiating a claim for parenting or divorce;

 (d) an Application for the Return of a Child;

 (e) a notice of contempt application;

 (f) a pleading, order or other document served on a person who
is not a party, including a subpoena to a witness;

 (g) a notice of application or notice of default hearing in which
the person to be served faces a possibility of imprisonment;

 (h) a notice of a hearing of an emergency interim application;

 (i) a copy of a temporary order granted under rule F17.04(a),
F17.04(h), or rule F14.07(6); and

 (j) a document which is required under legislation to be served
by personal service.

 (2) To personally serve a document on a mentally competent,
adult person, a copy of the document must be hand-delivered to that
person, subject to rule F8.13.

 (3) To personally serve a document on a mentally disabled per-
son or a minor, a copy of the document must be hand-delivered to that
person, subject to rule F8.13, and

 (a) the person’s litigation representative, if one has been ap-
pointed;

 (b) the person’s parent or guardian, if no litigation representa-
tive has been appointed;

 (c) an adult with whom the person resides, if there is no litiga-
tion representative, parent or guardian; or

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

91

 (d) another person appointed by the Court.

 (4) To personally serve a document on a manager, as defined in
the Children and Youth Care and Protection Act, a copy of the docu-
ment must be hand-delivered to the manager subject to rule F8.13.

 (5) A document may be personally served upon a corporation in
accordance with the Corporations Act.

When service under rule F8.03 is effective

 (6) Service by personal service under rules F8.03(2) through (5)
is effective on the day the copy was left with the person to be served.

Proof of service of documents under rule F8.03

 (7) A party may prove that a document has been served in ac-
cordance with rules F8.03(2) through (5) by filing an Affidavit of Ser-
vice in Form F8.03A setting out the details of the service, completed by
the person who served the document.

 F8.04 (1) Unless a judge orders otherwise, the following documents
must be either personally served in accordance with rule F8.03, or
served in one of the alternative methods listed in subrules (2), (3), (4)
or (5):

 (a) an Originating Application which does not include a claim
for parenting or divorce;

 (b) an Originating Application for Variation which does not
include a claim for the variation of a parenting order;

 (c) a Response initiating a new claim other than one for parent-
ing or divorce.

 (2) Where the person to be served has a lawyer, service of a
document may be carried out by

 (a) leaving a copy of the document with the lawyer; or

 (b) emailing a copy of the document to the lawyer,

Serving other
originating docu-
ments

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

92

but service under this subrule is only effective if the lawyer, either on
the document or in a reply email, acknowledges service through the
following, or similar words:

 "I, [name of lawyer], accept service of this document on
behalf of [name of recipient] on [date]".

 (3) Service of a document may be carried out by sending, by
regular mail, a copy of the document together with an Acknowledg-
ment of Service in Form F8.04A to the recipient, but service under this
subrule is only effective if the recipient returns a completed Acknowl-
edgment of Service to the sender.

 (4) Subject to rule F8.09, service of a document may be carried
out by sending, by email, or other electronic form of communication, a
copy of the document together with an Acknowledgment of Service in
Form F8.04A to the recipient, but service under this subrule is only
effective if the recipient returns a completed Acknowledgment of Ser-
vice to the sender or if the recipient sends a reply email acknowledging
service through the following words:

 "I, [name of recipient], accept service of [specify docu-
ment received] on [date document was received]".

 (5) Service of a document may be carried out by sending a copy
of the document by registered mail, certified mail, or courier to the last
known address of the person to be served, but service under this subrule
is only effective where the carrier is able to confirm delivery.

 (6) Service of a document may be carried out by

 (a) leaving a copy, in a sealed envelope addressed to the person,
at the place of residence with anyone who appears to be an
adult member of the same household; and

 (b) on the same day or the following day mailing another copy
of the document to the person at the place of residence.

When service under rule F8.04 is effective

 (7) Service of a document under rule F8.04(2) is effective on the
date in the acknowledgement provided by the lawyer on the document
or in the reply email.

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

93

 (8) Service of a document under rule F8.04(3) is effective on the
date indicated by the recipient on the Acknowledgment of Service.

 (9) Service of a document under rule F8.04(4) is effective on the
earlier of the date indicated by the recipient on the Acknowledgment of
Service or the date of receipt specified in the reply e-mail.

 (10) Service of a document under rule F8.04(5) is effective on the
date shown on the confirmation of delivery as provided by the carrier.

 (11) Service of a document under rule F8.04(6) is effective five
days after the document was mailed.

Proof of service of documents under rule F8.04

 (12) A party may prove that a document has been served in ac-
cordance with rule F8.04(2) by filing a copy of the document with the
recipient’s lawyer’s endorsement on the document or attaching the
lawyer’s email reply indicating the acceptance of service and the date
of the acceptance.

 (13) A party may prove that a document has been served in ac-
cordance with rule F8.04(3) by filing an Acknowledgment of Service in
Form F8.04A completed by the recipient.

 (14) A party may prove that a document has been served in ac-
cordance with rule F8.04(4) by filing an Acknowledgment of Service in
Form F8.04A completed by the recipient or a copy of the reply e-mail
received from the recipient.

 (15) A party may prove that a document has been served in ac-
cordance with rule F8.04(5) by filing confirmation of delivery obtained
from the registered or certified mail carrier or courier.

 (16) A party may prove that a document has been served in ac-
cordance with rule F8.04(6) by filing an Affidavit of Service in Form
F8.03A setting out the details of the service, completed by the person
who served the document.

 F8.05 (1) Subject to rule F8.09, service of any other document not
listed in rule F8.03 or F8.04 may be carried out by:

Serving subsequent
documents

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

94

 (a) leaving the document or a copy at the party’s address pro-
vided in accordance with rule F8.02;

 (b) emailing the document or a copy addressed to the party at
the party’s address provided in accordance with rule F8.02;

 (c) faxing a copy of the document, where the party has provided
a fax number in accordance with rule F8.02;

 (d) emailing a copy of the document, where the party has pro-
vided an email address in accordance with rule F8.02;

 (e) use of an electronic document exchange of which the party
is a member or subscriber; or

 (f) any other method ordered by a judge.

 (2) Nothing in this rule shall be taken as prohibiting personal
service of any document or as affecting any statute which provides for
the manner in which a document may be served.

When service under rule F8.05 is effective

 (3) Service of a document under rule F8.05(1)(a) is effective on
the day the copy of the document was left at the party’s address or, if
the document was left after 4:00 p.m., the following day.

 (4) Service of a document by ordinary mail under rule
F8.05(1)(b) is effective on the fifth day after it was mailed.

 (5) Service of a document by fax or email under rule F8.05(1)(c)
or (d) is effective on,

 (a) the date shown on the first page of the fax or in the email
message, as the case may be; or

 (b) if the first page of the fax or the email message shows that
the document was served after 4:00 p.m., the following day.

 (6) Service of a document through an electronic document ex-
change under rule F8.05(1)(e) is effective only if the electronic docu-
ment exchange provides a record of service showing the date and time
of service and then service is effective on

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

95

 (a) the date shown on the record of service; or

 (b) if the record of service shows that the document was served
after 4:00 p.m., the following day

Proof of service of document under rule F8.05

 (7) Where necessary, a party may prove that a document has
been served in accordance with subrule (1) by filing an Affidavit of
Service in Form F8.03A setting out the details of the service, completed
by the person who served the document.

 F8.06 Unless a judge orders otherwise, a party taking a step or filing a
document in a proceeding does not need to provide notice of the step or
serve the document on another party or person where

 (a) a Notice of Default has been filed against that party and the
party has not filed a Demand for Notice; or

 (b) the party to be notified or served has already taken a step or
filed a document in response to the document to be served.

 F8.07 A document may be served on a person outside of this province
in any of the following ways:

 (a) in accordance with this rule; or

 (b) in a manner permitted by the Hague Convention on the Ser-
vice Abroad of Judicial and Extra-Judicial Documents in
Civil or Commercial Matters, if the country in which it is
being served is a contracting state under the Convention.

 F8.08 (1) Where a commencement document has been transmitted
abroad for the purpose of service under the provisions of the Hague
Convention on the Service Abroad of Judicial and Extra-Judicial Doc-
uments in Civil or Commercial Matters and no certificate of service has
been received, despite the provision of the first paragraph of Article 15
of the Hague Convention on the Service Abroad of Judicial and Extra-
Judicial Documents in Civil or Commercial Matters, the Court may
give judgment if the conditions set out in the second paragraph of Arti-
cle 15 of the Hague Convention on the Service Abroad of Judicial and
Extra-Judicial Documents in Civil or Commercial Matters are fulfilled.

Where service is not
required

Service outside of
this province

Default under
Hague Convention
on Service Abroad

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

96

 (2) Despite subrule (1), a judge may order, in case of urgency,
any provisional or protective measures.

 (3) Where an originating document has been transmitted abroad
for the purpose of service under the provisions of the Hague Conven-
tion on the Service Abroad of Judicial and Extra-Judicial Documents in
Civil or Commercial Matters and a judgment has been entered against a
respondent who has not filed a Response, the Court, on application,
may relieve the respondent from the effects of the expiration of the
time for appeal from the judgment if the conditions set out in the first
paragraph of Article 16 of the Hague Convention on the Service
Abroad of Judicial and Extra-Judicial Documents in Civil or Commer-
cial Matters have been fulfilled, but the Court will not entertain an
application for such relief filed after the expiration of one year follow-
ing the date of judgment.

 (4) Subrule (3) does not apply to judgments concerning the
status or capacity of persons.

 F8.09 (1) Service of a document may be carried out by electronic
communication only if the total number of pages (including the cover
page) to be transmitted:

 (a) is 30 pages or fewer; or

 (b) does not exceed an amount agreed to by the parties.

 (2) A document served by electronic communication must indi-
cate:

 (a) the sender’s name and address;

 (b) the name of the person to be served;

 (c) the date and time of transmission;

 (d) the total number of pages, including a cover page, if appli-
cable, transmitted;

 (e) that the transmission is for service of court documents;

 (f) the name and telephone number of a person to contact if
there is a problem with transmission; and

Additional require-
ments for service by
electronic commu-
nication

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

97

 (g) a return electronic address.

 F8.10 (1) A party attempting to serve a document on a person in ac-
cordance with this rule may apply for an order in accordance with rule
F16 ("Interim Applications without Notice for a Procedural Order")

 (a) permitting the party to serve the document on the intended
recipient by some other means; or

 (b) dispensing with the requirement that the document be
served.

 (2) A party who applies for an order under subrule (1)(a) must
set out the following in the application:

 (a) an explanation of why service in accordance with the rule is
impractical, with the details of any previous attempts to
serve the document;

 (b) a proposal for a means of serving the document; and

 (c) an explanation of why the proposed means of service is like-
ly to bring the document to the attention of the intended re-
cipient.

 (3) Unless a judge permits otherwise, an order permitting ser-
vice of a document by another means must be

 (a) attached to a document to be served; or

 (b) referenced in an advertisement, where service is permitted
by advertisement.

 (4) A judge must, in an order permitting service by some other
means, specify when service is considered to be effective, for the pur-
pose of computation of time under these rules.

 (5) A party who applies for an order under subrule (1)(b) must
set out the following in the application:

 (a) evidence which enables the judge to draw the inference that
the person is likely to be aware that process has been or is
about to be issued against them and is evading service; or

Where service
impractical

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

98

 (b) other evidence which satisfies the judge that the benefit the
party would gain in being permitted to proceed without noti-
fying the intended recipient outweighs the potential detri-
ment to the intended recipient.

 (6) Where an order is made dispensing with the requirement to
serve the document, the document is considered to have been served on
the date the order is signed, for the purpose of computation of time
under these rules.

 F8.11 Where a document has been served in a manner other than one
provided for under applicable legislation, these rules, or a court order, a
judge may make an order validating the service where the judge is sat-
isfied that

 (a) the document came to the attention of the person to be
served; or

 (b) the document would have come to the attention of the person
to be served, were it not for the intended recipient’s attempts
to evade service.

 F8.12 An intended recipient may, where necessary, challenge the ser-
vice of a document by establishing that even though the document was
served in accordance with rule F8 ("Providing Notice and Serving
Documents on Other Parties or Persons") the document

 (a) did not come to the intended recipient’s attention; or

 (b) came to the intended recipient’s attention at a time later than
when it was served.

 F8.13 (1) A person may only serve a document under these rules if
that person is at least 19 years of age.

 (2) A document requiring hand-delivery in accordance with this
rule must be served by a person other than a party.

Validating service

Where document
served but not
brought to recipi-
ent's attention

Restrictions

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

99

Section 4 - How to Get Information for your Case

Rule F9 - General Rules Relating to Exchanging
Information and Documents

 F9.01 (1) The purpose of this section is to:

 (a) allow parties to obtain evidence that will be relied on in the
proceeding;

 (b) narrow and define the issues between the parties;

 (c) encourage early disclosure of information and documents;

 (d) facilitate evaluation of the parties’ positions and, if possible,
facilitate the resolution of issues in dispute; and

 (e) discourage conduct that unnecessarily or improperly delays
proceedings or unnecessarily increases the cost of proceed-
ings.

 (2) A judge may do any of the following in order to achieve the
purposes of this section:

 (a) give directions;

 (b) modify or waive any right under this section;

 (c) make a costs award; and

 (d) make any order the judge considers appropriate.

 F9.02 (1) A party to a proceeding

 (a) must keep the information and documents obtained under
this section in confidence; and

 (b) must only use the information and documents obtained un-
der this section for the purposes of the proceeding in which
the information or document was obtained.

 (2) Subrule (1) does not apply

Purpose of section

Restrictions on the
use of information
obtained under this
section

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

100

 (a) where the person who disclosed the information or docu-
ment consents to the information or document being re-
leased;

 (b) where the information or document is referred to or used as
evidence in a proceeding and a judge has made no order re-
stricting its use or access to it;

 (c) where the information or document is used as evidence to
impeach the testimony of a witness in another proceeding;

 (d) to prevent the information or document from being used in a
later proceeding between the same parties;

 (e) where the person is ordered by a judge to disclose the infor-
mation or document;

 (f) where the disclosure of information or documentation is
required by law; or

 (g) where a judge orders otherwise.

 (3) A judge may, on an interim application by a party or at the
judge’s discretion, require a person to disclose information or a docu-
ment that would normally be confidential, if the interests of justice
outweigh any harm that would result to

 (a) the person who provided the information or document;

 (b) the parties to the proceeding; or

 (c) a child affected by the proceeding.

 (4) A person who fails to uphold this rule may be held in con-
tempt of Court.

 F9.03 If a party discovers that information that has been disclosed to
another party under this section was incorrect or incomplete when
made, or requires updating, the party must file and, in accordance with
rule F8 ("Providing Notice and Serving Documents on Other Parties or
Persons"), serve the corrected, completed, or updated information,
together with any supporting documents, on the other party

Requirement to
keep information
current

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

101

 (a) at least four days before the hearing of an interim application
in which the information is required or will be relied upon;

 (b) at least seven days before a case management hearing, set-
tlement conference, trial readiness conference, or trial, in
which the information is required or will be relied upon; or

 (c) as otherwise ordered by a judge.

 F9.04 (1) Where a party has not disclosed or provided information or a
document as required under this section, a judge may do one or more of
the following:

 (a) where support is in issue, conclude that the party has no
answer to the claims against the party and impute income to
the party in the amount that the judge considers appropriate;

 (b) direct that the party file and serve one or more of the follow-
ing within a specified time:

 (i) a Financial Statement,

 (ii) a Property Statement,

 (iii) the information requested in a Demand to Disclose,

 (iv) the answers requested in a Demand for Answers,

 (v) the income information required under rule F10.02(4)
for a child support claim for the basic table amount as
prescribed by the guidelines,

 (vi) any other disclosure required by these rules or that the
party has undertaken to disclose;

 (c) grant any remedy requested or that the judge considers ap-
propriate.

 (2) If a party does not comply with an order requiring disclo-
sure, a judge may

 (a) dismiss that party's proceeding;

Consequence of
non-disclosure

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

102

 (b) strike out any document filed by that party;

 (c) make a contempt order against that party or grant a party
permission to apply for a contempt order;

 (d) order that any information that should have appeared on a
Financial Statement or Property Statement may not be used
by that party at the hearing of an interim application or trial;

 (e) order a person that is not a party, including a corporation or
government institution, to provide information in that per-
son’s custody or control that may be relevant to the issues in
the proceeding; or

 (f) make any order the judge considers appropriate, including
those orders that may be made under subrule (1).

 (3) A person served with an order granted under subrule (2)(e)
must do one of the following within 30 days after service:

 (a) provide a written statement to the requesting party detailing
the information requested or a statement that the information
is not in the custody or control of that person; or

 (b) apply for an exemption from providing any or all of the
requested information in accordance with rule F18 ("Interim
Application with Notice").

 (4) A judge may order that the expense of providing the infor-
mation requested and the costs of the parties under this rule be paid to
or by

 (a) either of the parties to the proceeding; or

 (b) the person ordered to provide information.

Rule F10 - Disclosure Requirements

F10.01 This rule sets out

 (a) the documentation which must be included with an Originat-
ing Application, Originating Application to Vary, Response,
or Reply, as applicable; and

Scope of rule

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

103

 (b) how to get an extension of time for filing a Response, a Re-
ply, or the required documents.

F10.02 (1) A party to a proceeding involving a claim for child support
must file a Financial Statement in Form F10.02A if

 (a) the party is making or responding to a claim for child sup-
port different from the basic table amount set out in the
guidelines;

 (b) the party is making or responding to a claim for variation of
child support different from the basic table amount set out in
the guidelines;

 (c) the party is making or responding to a claim for special or
extraordinary expenses under section 7 of the guidelines; or

 (d) the party making or responding to a claim for child support
is claiming undue hardship under section 10 of the guide-
lines.

 (2) Where a Financial Statement is required under subrule (1),
the party filing the Financial Statement must include all of the docu-
mentation required under section 19 of the Child Support Guidelines
Regulations or section 21 of the Federal Child Support Guidelines, as
applicable.

 (3) A registry clerk must not accept an Originating Application,
Originating Application for Variation, Response or Reply where the
party filing it has not attached a Financial Statement and the documen-
tation required under subrule (2).

 (4) A party responding or replying to a claim for child support
in the basic table amount must file:

 (a) four copies of the party’s three most recent statements of
earnings indicating the total earnings paid in the year to date,
including overtime, or where such a statement is not provid-
ed by an employer, a letter from the employer setting out
that information including the rate of annual salary or remu-
neration;

 (b) one of the following, as applicable:

Information that
must be disclosed
where there is a
child support claim

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

104

 (i) copies of the party’s personal Income Tax Returns and
copies of the party’s Notices of Assessment (and any
Notices of Reassessment) for each of the three most re-
cent taxation years,

 (ii) proof of Income Statements ("Option C" or "Income and
Deduction" printouts) from the Canadian Revenue
Agency for the three most recent taxation years, or

 (iii) a statement from the Canadian Revenue Agency that the
party has not filed income tax returns for one or more of
the three most recent taxation years; and

 (c) if the party has income from self-employment, a partnership
or a corporation in which the party has a controlling interest,
or is a beneficiary of a trust, the documents required under
section 21(1) of the Federal Child Support Guidelines or
section 19 of the provincial Child Support Guidelines Regu-
lations, as applicable.

F10.03 A party to a claim for spousal support, partner support, paren-
tal support, or dependant support must file a Financial Statement in
Form F10.02A, unless the parties have agreed on the relief to be grant-
ed and a draft consent order in Form F34.02A has been filed.

F10.04 A party to a property claim must file a Property Statement in
Form F10.04A unless the parties have agreed on the relief to be granted
and a draft consent order in Form F34.02B has been filed.

F10.05 (1) If the financial information required under these rules is
not available at the time the Response or Reply is filed, a party must
complete schedule 4 of the Financial Statement, undertaking to provide
the Court and the other party with the required financial information
within 60 days from the date the undertaking is filed.

 (2) If the financial information is not available at the expiry of
60 days from the date the undertaking is filed, the party providing the
undertaking must request a case management hearing to request an
extension of time to file the required information upon providing an
adequate explanation for the delay.

Information that
must be disclosed
where there is a
claim for spousal,
partner, parental, or
dependant support

Information that
must be disclosed
where there is a
property claim

Where information
is not available
when the Response
or the Reply is
required to be filed

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

105

 (3) Where the party does not provide the required information or
an adequate explanation for the delay in providing the required infor-
mation, a judge may do one or more of the following

 (a) strike out the Response or Reply filed;

 (b) make a costs award against the party; or

 (c) make any order the judge considers appropriate.

Rule F11 - Getting Additional Information

F11.01 This rule sets out

 (a) how to request disclosure of relevant documents from anoth-
er party;

 (b) when and how to ask another party questions in writing;

 (c) when and how to ask another party questions in person be-
fore the trial; and

 (d) when and how non-parties have to disclose information or
documents.

F11.02 (1) A party may request that another party disclose one or
more relevant documents by

 (a) filing a Demand to Disclose in Form F11.02A; and

 (b) serving a copy of the Demand to Disclose on the other party,
in accordance with rule F8 ("Providing Notice and Serving
Documents on Other Parties or Persons").

 (2) A Demand to Disclose may only be filed and served before a
trial date is set, unless a judge orders otherwise.

 (3) A party served with a Demand to Disclose who does not
object to disclosing the requested documents must, within 30 days of
service of the Demand to Disclose,

 (a) file a Response to a Demand to Disclose in Form F11.02B;
and

Scope of rule

How to request
disclosure of
relevant documents

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

106

 (b) serve a copy of the Response to a Demand to Disclose on the
requesting party, with the requested document attached, in
accordance with rule F8 ("Providing Notice and Serving
Documents on Other Parties or Persons").

 (4) A party served with a Demand to Disclose who objects to
disclosing one or more of the documents requested in the Demand
must, within 30 days of service the Demand to Disclose

 (a) file a Response to a Demand to Disclose in Form F11.02B,
setting out the objection and the reasons for the objection in
writing; and

 (b) serve a copy of the Response to a Demand to Disclose on the
requesting party, with all documents the party does not ob-
ject to disclosing, in accordance with rule F8 ("Providing
Notice and Serving Documents on Other Parties or Per-
sons").

F11.03 (1) Where a Financial Statement or a Property Statement is
required under these rules, a party may ask the party required to file the
Statement to answer questions in writing relating to the financial or
property issues by

 (a) filing a Demand for Answers in Form F11.03A; and

 (b) serving the Demand for Answers on that party, in accord-
ance with rule F8 ("Providing Notice and Serving Docu-
ments on Other Parties or Persons").

 (2) A Demand for Answers may only be filed and served before
a trial date is set, unless a judge orders otherwise.

 (3) A party served with a Demand for Answers who does not
object to answering the questions asked must, within 30 days of service
of the Demand,

 (a) file the answers using a Response to a Demand for Answers
in Form F11.03B; and

 (b) serve a copy of the completed Response to a Demand for
Answers on the party who served the Demand, in accord-

When you can ask
questions in writing

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

107

ance with rule F8 ("Providing Notice and Serving Docu-
ments on Other Parties or Persons").

 (4) A party served with a Demand for Answers who objects to
answering one or more of the questions asked must, within 30 days of
service of the Demand,

 (a) file a Response to a Demand for Answers in Form F11.03B,
setting out the reason for the objection; and

 (b) serve a copy of the Response to a Demand for Answers,
together with all answers to those questions which the party
does not object to answering, on the party who served the
Demand, in accordance with rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons").

F11.04 (1) A party may only ask another party or person questions in
person before trial where

 (a) there is a claim for support and the proposed questioning
relates to the determination of the income of a party who is
self-employed, a beneficiary under a trust, or a shareholder,
director, or officer of a corporation;

 (b) there is a claim for the division of property and the proposed
questioning relates to an interest in or the valuation of busi-
ness assets; or

 (c) a judge grants an order permitting it at a case management
hearing.

 (2) For greater certainty, a party may not ask questions in person
in relation to parenting issues unless a judge has granted an order per-
mitting it at a case management hearing.

 (3) A party seeking an order under subrule (1)(c) must satisfy a
judge that

 (a) the party seeking the order has been unable to obtain the
information it is seeking by more informal methods;

When you can ask
questions in person
before trial (exami-
nation for discov-
ery)

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

108

 (b) it would be unfair to require the party seeking the order to
proceed to a trial without the opportunity to question the
person;

 (c) the questioning will not unduly delay the progress of the
proceeding;

 (d) the questioning will not entail unreasonable expense for the
other party;

 (e) the questioning will not result in unfairness to the person
sought to be questioned;

 (f) the questioning is not made in bad faith or calculated to
annoy, embarrass, or oppress the person sought to be ques-
tioned or another party; and

 (g) the questioning is not otherwise prohibited by law.

 (4) Where questioning in person is permitted under this rule, it
must be conducted in accordance with rule 30 ("Examination for Dis-
covery") in Part I.

F11.05 (1) Where there is a claim for undue hardship by either party
under the guidelines and a judge considers a claim for undue hardship
to be appropriate after considering the pleadings and other evidence
filed, the judge may order one or more of the following persons resid-
ing with a party to file and serve a Financial Statement in Form
F10.02A:

 (a) a person who has a legal duty to support the party or whom
the party has a legal duty to support;

 (b) a person who shares living expenses with the party or from
whom the party otherwise receives an economic benefit as a
result of living with that person if it is reasonable to consider
that person as part of the party’s household;

 (c) a child over the age of majority whom the party or the per-
son described in subrule (1)(a) or (b) has a legal duty to sup-
port.

When non-parties
have to disclose

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

109

 (2) Where a judge makes an order under subrule (1), the person
ordered to provide the Financial Statement must attach the following:

 (a) copies of the person’s three most recent statements of earn-
ings indicating the total earnings paid in the year to date, in-
cluding overtime, or where such a statement is not provided
by an employer, a letter from the employer setting out that
information including the rate of annual salary or remunera-
tion;

 (b) one of the following, as applicable:

 (i) copies of the person’s personal Income Tax Returns and
copies of the person’s Notices of Assessment (and any
Notices of Reassessment) for each of the three most re-
cent taxation years,

 (ii) proof of Income Statements ("Option C" or "Income and
Deduction" printouts) from the Canadian Revenue
Agency for the three most recent taxation years, or

 (iii) a statement from the Canadian Revenue Agency that the
person has not filed income tax returns for one or more
of the three most recent taxation years; and

 (c) if the person has income from self-employment, a partner-
ship or a corporation in which the person has a controlling
interest, or is a beneficiary of a trust, the documents required
under section 21(1) of the Federal Child Support Guidelines
or section 19 of the provincial Child Support Guidelines
Regulations, as applicable.

 (3) Where a person referred to in subrule (1) has not made satis-
factory disclosure after service of an order to file and serve a Financial
Statement or has not provided the income information listed in subrule
(2), or as further directed by a judge, the judge may:

 (a) order a person other than a party, including a corporation or
government institution, to provide information in that per-
son’s custody or control that may be relevant to the issues in
the proceeding;

 (b) strike out the claim for undue hardship; or

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

110

 (c) provide any directions the judge considers appropriate.

 (4) A party seeking an order under subrule (3) must satisfy a
judge that

 (a) the party seeking the order has been unable to obtain the
information by more informal methods;

 (b) it would be unfair to require that party to proceed to a trial
without the information; and

 (c) the disclosure requested

 (i) will not unduly delay the progress of the proceeding,

 (ii) will not entail unreasonable expense for any person,

 (iii) will not result in unfairness to the person from whom
disclosure is sought,

 (iv) is not requested in bad faith or to annoy, embarrass, or
oppress the person or another party, and

 (v) is not otherwise prohibited by law.

 (5) A person served with an order granted under rules F11.05
(1) or (3) must do the following within 30 days after service:

 (a) provide a written statement to the requesting party including
the information requested or a statement that the person is
not in control or possession of the information; or

 (b) apply in accordance with rule F18 ("Interim Application
with Notice") for exemption from providing any or all of the
requested information.

 (6) A judge may order that the costs of providing the infor-
mation requested and the costs of the parties in an application under
this rule be paid to or by

 (a) either of the parties to the proceeding; or

 (b) the person ordered to provide information.

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

111

F11.06 (1) Where a party is dissatisfied with the disclosure made or
objections raised in response to a request, notice, question, or order
made under rule F11, the party may request, at a case management
hearing, a determination of the completeness of the disclosure made.

 (2) A judge may, at a case management hearing, provide any
directions or make any order the judge considers appropriate.

F11.07 Where an issue arises which is not covered by this rule, a
judge may

 (a) order the production of any document relevant to any matter
in question in a proceeding for inspection by any party or the
Court, at such time, place, and manner as the judge considers
appropriate; or

 (b) where a document is in the possession, custody, or control of
a person who is not a party, and the production of the docu-
ment might be compelled at a trial or hearing, order the pro-
duction and inspection or the disclosure of a copy of the
document on notice to the person and any opposing party .

Rule F12 - Expert Reports

F12.01 This rule sets out

 (a) the duties of an expert engaged by a party to provide opinion
evidence in relation to a proceeding; and

 (b) the timeline for exchanging expert reports.

F12.02 (1) Every expert engaged by or on behalf of a party to provide
evidence in relation to a proceeding must:

 (a) provide opinion evidence that is fair, objective, and non-
partisan;

 (b) provide opinion evidence that is related only to matters that
are within the expert’s area of expertise;

 (c) provide such additional assistance as the judge may reasona-
bly require to determine a matter in issue; and

Where disclosure
unsatisfactory

Court may order
production of
documents

Scope of rule

Experts' duties

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

112

 (d) immediately disclose any changes in opinion or any new
information which might alter the expert’s opinion.

 (2) The duties in subrule (1) prevail over any obligation owed
by the expert to the party on whose behalf the expert is engaged.

F12.03 (1) A party must serve, in accordance with rule F8 ("Providing
Notice and Serving Documents on Other Parties or Persons"), the fol-
lowing on the other party at least 30 days before the date scheduled for
trial:

 (a) a copy of any expert report they intend to rely on at trial; and

 (b) a copy of the expert’s resume or curriculum vitae.

 (2) Despite subrule (1), the parties may agree, or a judge may
order, that a different timeline applies for the exchange of expert re-
ports.

F12.04 No party may rely upon an expert report which was not ex-
changed in accordance with rule F12 ("Expert Reports"), unless a judge
permits otherwise.

Rule F13 - Investigations and Reports Ordered by
a Judge

F13.01 (1) A judge may, at a case management hearing, direct a per-
son to make an investigation and report that a judge deems necessary
for the resolution of issues between the parties, including a proceeding
in which parenting, child support, spousal support, partner support,
parental support, dependant support, or property is in issue.

 (2) Where a judge directs an investigation and report under
subrule (1), the judge may receive evidence resulting from the investi-
gation.

 (3) The person making the investigation and report must, at least
24 hours before filing the report, serve a copy of the report upon every
party to the proceeding, in accordance with rule F8 ("Providing Notice
and Serving Documents on Other Parties or Persons"), unless the judge
orders otherwise.

Timeline for ex-
change of expert
reports

Expert reports

Investigation
ordered by judge

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

113

 (4) The person making the investigation is a competent and
compellable witness.

 (5) Subrule (4) does not apply to Family Justice Services.

 (6) A party may cross-examine a person who provides evidence
obtained in the course of an investigation under this rule and may lead
evidence in response.

 (7) A judge may order how the expense related to an investiga-
tion must be paid.

F13.02 (1) A judge may, at a case management hearing, order any
testing or assessment be conducted that the judge deems necessary for
the resolution of the issues.

 (2) Where a judge orders testing or an assessment, the person
conducting the testing or assessment must prepare a written report and
file it with the Court within the time ordered by the Court, and, in ac-
cordance with rule F8 ("Providing Notice and Serving Documents on
Other Parties or Persons"), serve a copy on both parties, unless a judge
orders otherwise.

 (3) Unless a judge orders otherwise, a report required under
subrule (2) that relates to issues of parenting must include

 (a) information the assessor considers relevant to the matters in
dispute;

 (b) an opinion as to the ability of a party to parent;

 (c) an opinion as to what parenting plan would be in the best
interests of the children;

 (d) an opinion as to relevant services that are available to the
parties or their children;

 (e) the basis of the opinions provided; and

 (f) information on any other matter referred by a judge.

 (4) The person conducting the testing or assessment is a compe-
tent and compellable witness.

Testing and assess-
ments ordered by
judge

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

114

 (5) Subrule (4) does not apply to Family Justice Services.

 (6) A party may cross-examine a person who provides evidence
obtained in the course of any testing or assessment under this rule and
may lead evidence in response.

 (7) A judge may order how the expense related to the testing or
assessment must be paid.

Section 5 - Court Assistance in Managing
your Case

Rule F14 - Case Management

F14.01 (1) This rule sets out the procedure for case management,
which is a form of judicial supervision of the proceeding.

 (2) This rule provides

 (a) which proceedings must be case managed;

 (b) how the first case management hearing is scheduled in a
proceeding;

 (c) how subsequent case management hearings are scheduled;

 (d) a party’s duties and responsibilities at a case management
hearing;

 (e) the procedure at a case management hearing; and

 (f) what a judge may do at a case management hearing.

F14.02 (1) Every proceeding must be case managed by a judge, sub-
ject to subrule (2) or an order of a judge providing otherwise.

 (2) Unless a judge orders otherwise, case management is not
required where one or more of the following applies:

 (a) the proceeding has been brought under the Children and
Youth Care and Protection Act;

 (b) a Notice of Default has been filed on all issues;

Scope of rule

Mandatory case
management

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

115

 (c) a Demand for Notice has been filed on all issues;

 (d) a Consent Order has been filed on all issues;

 (e) an objection to recalculation has been filed.

F14.03 (1) A registry clerk must schedule a case management hearing

 (a) where the proceeding involves claims for child support or
parenting, seven days after the filing of a Note to Court by
Family Justice Services;

 (b) where the proceeding does not involve a claim for child
support or parenting, immediately after

 (i) a Response has been filed, or

 (ii) the applicant has filed an affidavit of service showing
that the Originating Application has been served and the
time for filing a Response has expired.

 (2) Where a proceeding involves claims in addition to child
support or parenting, a party may request a registry clerk to schedule a
case management hearing in relation to any claim other than child sup-
port or parenting, but only after

 (a) a Response has been filed; or

 (b) the applicant has filed an affidavit of service showing that
the Originating Application has been served and the time for
filing a Response has expired.

 (3) Where a case management hearing is scheduled under sub-
rule (1) or (2), a registry clerk must notify the parties or their lawyers of
the case management hearing.

F14.04 (1) After the first case management hearing has been held, a
judge may order or a party may request a subsequent case management
hearing.

 (2) A party may request a case management hearing under sub-
rule (1) by filing a Request for Case Management in Form F14.04A.

First case manage-
ment hearing

Subsequent case
management
hearings

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

116

 (3) The party requesting the case management hearing must, in
accordance with rule F8 ("Providing Notice and Serving Documents on
Other Parties or Persons"), serve the Request for Case Management on
the other parties as soon as practicable and at least seven days prior to
the date scheduled for the case management hearing, unless a judge
orders otherwise.

F14.05 (1) The parties and their lawyers must attend a case manage-
ment hearing in person, unless a judge

 (a) permits a party or lawyer to appear remotely pursuant to rule
47A("Electronic Conferencing") in Part I; or

 (b) excuses a party or lawyer from attending.

 (2) The parties and lawyers in attendance at a case management
hearing must be prepared to discuss the issues in rule F14.06(2).

F14.06 (1) Parties must not file affidavits or other documents in rela-
tion to a case management hearing, unless a judge orders otherwise.

 (2) At a case management hearing the judge, the parties, and the
lawyers must

 (a) ensure that relevant information is disclosed and updated;

 (b) identify the issues that are in dispute and those that are not in
dispute;

 (c) explore ways to resolve the issues that are in dispute;

 (d) consider whether it is possible to simplify the case if the
parties admitted certain facts;

 (e) explore the chances of settling the proceeding;

 (f) discuss the dispute resolution requirement in rule F20 ("Re-
sponsibility of Parties");

 (g) schedule the date for the next step in the proceeding; and

 (h) have the parties agree to a specific timetable for the steps to
be taken in the proceeding before a trial.

Requirement to
attend and be
prepared

Procedure

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

117

F14.07 (1) At a case management hearing the judge may do one or
more of the following:

 (a) order that a proceeding be transferred to another judicial
centre;

 (b) make an order extending or abridging any time period set
out in these rules;

 (c) make an order suspending or waiving a requirement to file a
document;

 (d) make any order in relation to document disclosure or pro-
duction;

 (e) order a party to file updated or additional pleadings where
the judge deems it necessary;

 (f) make an order with respect to amending pleadings or other
documents;

 (g) order that a person be questioned in writing under rule
F11.03 ("When you can ask questions in writing");

 (h) order that a person be questioned in person under rule
F11.04(1)(c) ("When you can ask questions in person before
trial");

 (i) make an order for an inspection of property;

 (j) make an order for an appraisal of the value of property;

 (k) order an accounting by a person approved by the judge;

 (l) make an order to have a child interviewed which may speci-
fy how the interview is to be conducted, the purpose of the
interview, and how the interview will be paid for;

 (m) provide directions on Court-ordered reviews of parenting or
support claims;

 (n) order a testing, assessment, or investigation be conducted, or
report be prepared, as a judge deems necessary for the reso-

Powers of case
management judge

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

118

lution of the issues, and specify how these are to be conduct-
ed or prepared, their purpose, and who is required to pay for
them;

 (o) make an order to refer any issue to dispute resolution;

 (p) approve a dispute resolution program or process;

 (q) waive the requirement to attend a dispute resolution program
or process in accordance with rule F20.03 ("Waiver of re-
sponsibility");

 (r) order that a settlement conference be held and direct parties
to advise if a binding opinion is requested under rule F25.05
("Binding settlement conference");

 (s) set dates for events in the proceeding or provide directions
regarding the next steps to be taken in a proceeding, includ-
ing setting a follow-up case management hearing;

 (t) permit a party to apply for a preliminary determination of a
question of fact or law under rule F27 ("Pre-Trial Determi-
nation of Question of Fact or Law");

 (u) permit a party to apply for summary judgment in accordance
with rule F28 ("Summary Judgment");

 (v) order that a trial readiness conference be held;

 (w) order that a trial date be set;

 (x) make an order for an informal trial in accordance with Rule
F31 ("Informal Trial");

 (y) make an order regarding admissions of fact at trial;

 (z) make an order regarding the admission of documents at a
trial, including

 (i) agreements as to the purposes for which documents may
be admitted,

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

119

 (ii) the preparation of joint books of documents and docu-
ment agreements, and

 (iii) admission of documents properly in a Court file of
which the other party has notice;

 (aa) make an order imposing time limits on the questioning of
witnesses, opening statements, and final submissions;

 (bb) order that evidence be tendered by affidavit;

 (cc) order that a person provide evidence by deposition in ac-
cordance with rule 47 ("Evidence by Deposition") in Part I;

 (dd) order that a party provide summaries of a witness’ evidence;

 (ee) make an order limiting the number of expert witnesses, set-
ting timelines for the exchange of expert reports, and deter-
mining how expert witnesses may give their evidence;

 (ff) make an order requiring the parties to make arrangements
for expert witnesses to meet, on a without prejudice basis, to
determine those matters on which they agree and to identify
those matters on which they do not agree;

 (gg) make an order setting out a plan for how the trial must be
conducted;

 (hh) make an order excusing a party or lawyer from attending a
case management hearing, trial readiness conference, a dis-
pute resolution process, or a settlement conference, in person
or otherwise;

 (ii) grant a party permission to apply for a contempt order;

 (jj) make any procedural order which a judge may make under
these rules;

 (kk) make an order under subrule (2) or (6);

 (ll) make any order on consent;

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

120

 (mm) make any order that may assist in the just, timely, and cost-
effective resolution of the proceeding.

 (2) At a case management hearing a judge may make a tempo-
rary order for child support without the consent of a party or in the
unexcused absence of a party where

 (a) notice of the case management hearing has been served on
the other party in accordance with rule F8 ("Providing No-
tice and Serving Documents on Other Parties or Persons");

 (b) the required financial information has been filed or, the
timeline for filing the financial information has expired and
the facts pertaining to the child support claim are undisput-
ed; and

 (c) the order is in the best interests of the child.

 (3) Where a judge makes a temporary order under subrule (2) in
the absence of a party, the party who requested the order must, in ac-
cordance with rule F8 ("Providing Notice and Serving Documents on
Other Parties or Persons"), serve a copy of the order on the party
against whom the order was made within 10 days of the date the order
was made.

 (4) Despite rule F19.02 ("Getting permission to make an appli-
cation to vary an interim order"), a party against whom an order has
been made under subrule (2), and who has complied with the disclosure
requirements under rule F10 ("Disclosure Requirements"), may, at any
time, bring an interim application to set aside or vary the order and,
where filed, the application must be heard within seven days.

 (5) A temporary order made under subrule (2) must not be sent
to the Support Enforcement Agency until seven days have passed from
the date notice is served on the party against whom the order was made,
and where the temporary order has not been otherwise varied pursuant
to subrule (4).

 (6) At a case management hearing, a judge may make a tempo-
rary parenting order without consent of one or more parties or in the
unexcused absence of a party where

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

121

 (a) the judge is satisfied that the notice of the case management
hearing has been served on the other party in accordance
with rule F8 ("Providing Notice and Serving Documents on
Other Parties or Persons"); and

 (b) the judge is satisfied that a delay in making an order would
or may result in serious harm or prejudice to either party or a
child and where such an order is in the immediate best inter-
ests of the child.

 (7) In determining whether to make an order under subrule (6), a
judge may consider all evidence already filed in the proceeding and any
additional relevant information presented at the case management hear-
ing.

 (8) Where a judge makes an order under subrule (6), the judge
must schedule a date for a hearing to be held within seven days of mak-
ing the order to determine whether the order should be continued, mod-
ified, or vacated.

 (9) Where the judge sets a hearing date under subrule (8), the
applicant must, immediately or as directed by a judge, serve the order
and notice of the hearing on all parties and persons affected by or inter-
ested in the order who were not present at the time the order was made,
in accordance with rule F8 ("Providing Notice and Serving Documents
on Other Parties or Persons"), or as otherwise directed by a judge.

 (10) Where a hearing is scheduled under subrule (4) or (8), each
party may file one affidavit setting out that party’s position and the
relief sought.

 (11) Any affidavit filed under subrule (10) must be filed and
served on the other party, in accordance with rule F8 ("Providing No-
tice and Serving Documents on Other Parties or Persons") at least two
days prior to the hearing.

 (12) At a hearing scheduled in accordance with subrule (4) or (8),
the party benefiting from the order, as determined by the judge, has the
burden of satisfying the Court that that the order should be continued.

 (13) At the hearing scheduled in accordance with subrule (4) or
(8), a judge may continue, modify, or vacate an order made under (2) or
(6).

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

122

 (14) Rule F32 ("Evidence and Affidavits") applies to hearings
under this rule unless the context requires otherwise.

Section 6 - Resolving Issues in an Ongoing
Proceeding (Making Interim Applications)

Rule F15 - General Rules Applicable to Interim
Applications

F15.01 (1) This section sets out the procedure governing interim ap-
plications, which include applications for an order of a judge in an
ongoing proceeding or, for the purpose of providing directions or giv-
ing effect to a final order, following final judgment.

 (2) Despite subrule (1), this section does not govern how to start
an application to vary a final order, which must be started under rule F5
("How to Apply to Vary a Final Order").

F15.02 Rule F32 ("Evidence and Affidavits") applies to interim appli-
cations unless the context requires otherwise.

F15.03 (1) A party may make an interim application

 (a) at any time where the party seeks one of the procedural or-
ders listed in rule F16.02 ("When an interim application
without notice for a procedural order may be made");

 (b) at any time in an ongoing proceeding where a judge is satis-
fied that one of the circumstances outlined in rule F17.02
("When an emergency interim application may be made ")
applies;

 (c) before a case management hearing has been held dealing
with the claim to which the proposed interim application re-
lates where one of the circumstances listed in rule F18.03
("Getting permission to make an application before the first
case management hearing") applies; or

 (d) after a case management hearing has been held dealing with
the claim to which the proposed interim application relates
where the party applying has an issue which requires a time-
ly resolution or which otherwise cannot await final resolu-
tion of the claim.

Scope of section

Evidence on interim
applications

Availability of
interim applications

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

123

 (2) A party may make an application to vary an interim order
where the Court grants permission to make the application under rule
F19.02 ("Getting permission to make an application to vary an interim
order").

F15.04 A judge may order that a party may not make a further appli-
cation under this Part, without a judge’s permission, if the judge deter-
mines that the party has

 (a) unnecessarily delayed or added to the cost of a proceeding;

 (b) made numerous interim applications without merit; or

 (c) in any other way abused the Court’s process.

Rule F16 - Interim Applications without Notice
for a Procedural Order

F16.01 This rule sets out

 (a) certain limited situations in which a person may make an
interim application for a procedural order without providing
notice to a party or person affected;

 (b) the form to complete and the documents to file with the
application;

 (c) what a judge may do upon review of the application; and

 (d) what happens after a judge has granted an order on the ap-
plication.

F16.02 (1) A person may, in accordance with this rule, make an inter-
im application for a procedural order without providing notice to a
party or person affected where

 (a) application is made by an officer of the Court seeking access
to a Court file in accordance with rule F2.02(3)("Request for
access to Court record");

 (b) the person applying is seeking an order in accordance with
rule F4.05 ("Where a certificate of marriage cannot be ob-
tained");

Order prohibiting
further interim
applications

Scope of rule

When an interim
application without
notice for a proce-
dural order may be
made

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

124

 (c) the person applying is seeking an extension of time to file
financial information which must accompany an Originating
Application or Originating Application for Variation;

 (d) the person applying is seeking an order to renew an Origi-
nating Application or Originating Application for Variation
in accordance with rule F4.09 ("Notifying the other party
(service)") or rule F5.09 ("Notifying the other party (ser-
vice)");

 (e) the person applying is seeking an order relating to the man-
ner or timing of service of a document;

 (f) a rule provides that an application may be made under this
rule; or

 (g) a judge orders.

 (2) An application under this rule may be made at any time and
may be made before an Originating Application or Originating Appli-
cation to Vary has been filed.

F16.03 A person applying for a procedural order under this rule must
file an Interim Application for a Procedural Order in Form F16.03A.

F16.04 Upon considering an application filed under this rule a judge
may do one or more of the following:

 (a) grant the application without any party or person appearing;

 (b) dismiss the application;

 (c) require the applicant to provide additional information as
directed by the judge;

 (d) require the applicant to appear in Court to address the appli-
cation;

 (e) refuse to hear the application until notice is provided to a
party or person affected by or interested in the application;

 (f) shorten the normal time for providing notice;

How to make an
interim application
without notice for a
procedural order

What a judge may
do on an interim
application without
notice for a proce-
dural order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

125

 (g) permit substituted service;

 (h) order that a hearing be held as quickly as possible;

 (i) make any order that balances the interests of the applicant
with the interests of a party or person affected by or interest-
ed in the application.

F16.05 Where a judge makes a procedural order under this rule, the
person to whom the order was granted must, immediately or as other-
wise directed by a judge, serve the order on the other party to the pro-
ceeding and any person affected by or interested in the application, in
accordance with rule F8 ("Providing Notice and Serving Documents on
Other Parties or Persons").

Rule F17 - Emergency Interim Applications
(Getting a Temporary Order)

F17.01 This rule sets out

 (a) when a party may make an emergency interim application
for a temporary order without providing notice to the other
party or a person affected by the application;

 (b) the forms to complete and the documents to file to make the
application;

 (c) what a judge may do upon review of the application; and

 (d) what happens after a judge has granted an order under this
rule.

F17.02 (1) A party may, at any time during a proceeding, make an
emergency interim application for a temporary order without providing
notice to the other party or a person affected by the application where:

 (a) one or more of the following circumstances exists

 (i) there is an immediate danger of a child’s removal from
the jurisdiction,

 (ii) there is an immediate danger to the physical or emo-
tional health or safety of a child or another person,

Where procedural
order granted

Scope of rule

When an emergency
interim application
may be made

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

126

 (iii) not granting an order would have immediate and irre-
versible consequences; and

 (b) it is appropriate to proceed without notice because

 (i) the delay in giving notice would or may impose serious
harm or prejudice on the party applying or child affect-
ed by the application,

 (ii) there is a degree of urgency or another reason that
makes it inappropriate to give notice, or

 (iii) the circumstances of the case make notice to the other
party unnecessary.

 (2) Despite subrule (1), where a statute permits a person to make
an application without notice, the application may be made under this
rule.

F17.03 A party making an application under this rule must file an
Emergency Interim Application in Form F17.03A setting out:

 (a) the reasons why the party applying is entitled to proceed
with the application; and

 (b) what steps have been taken or will be taken to minimize the
prejudice to persons who will not be immediately notified of
the application.

F17.04 (1) Where an application is filed in accordance with this rule a
judge may do one or more of the following:

 (a) grant a temporary order without providing notice to the other
party or persons who may be affected that is effective until
the hearing of the application, on such terms and conditions
as the judge considers appropriate;

 (b) refuse to hear the application until notice is provided to the
other party;

 (c) dismiss the application;

How to complete
and file an emer-
gency interim
application

What a judge can do
on an emergency
interim application

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

127

 (d) provide directions with respect to the further conduct of the
proceeding;

 (e) make an order with respect to the manner or timing of ser-
vice;

 (f) order that the applicant give an undertaking or provide secu-
rity before granting a temporary order;

 (g) order that the requirement of the parties to attend at Family
Justice Services is to be delayed or waived, in accordance
with rule F22.08 ("When a matter is urgent");

 (h) make any order that balances the interests of the applicant
with the interests of a party or person, including a child, af-
fected by or interested in the application.

 (2) Where the judge grants an order under rule F17.04(1)(a) or
(h) without providing notice to the other party or a person affected, a
registry clerk must schedule a date for the application, to be heard with-
in seven days of the date the order was made.

 (3) Unless a judge orders otherwise, the person to whom the
temporary order was granted must arrange to immediately serve, in
accordance with Rule F8.03 ("Documents which must be personally
served (hand-delivery)"), a copy of the order, a copy of the application,
and notice of the hearing date on the other party or persons who may be
affected by the order.

F17.05 A party who is served with notice of the hearing under rule
F17.04 (3) and intends to contest an application under this rule must

 (a) file one affidavit in response setting out that party’s position
and the relief sought; and

 (b) serve, in accordance with Rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons"), a copy of
the affidavit in response on every other party to the applica-
tion at least two days before the hearing, except where a
judge permits otherwise.

F17.06 The parties and their lawyers must attend a hearing under this
rule in person, unless a judge

How to respond to
an emergency
interim application

Requirement to
attend

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

128

 (a) permits a party or lawyer to appear remotely pursuant to rule
47A ("Electronic Conferencing") in Part I; or

 (b) excuses a party or lawyer from attending.

F17.07 (1) At a hearing scheduled in accordance with rule F17.04, the
party applying under this rule has the burden of satisfying a judge that
the order sought should be granted or, where a temporary order was
granted without notice, that the order should be continued.

 (2) A judge may determine an application under this rule on the
basis of the pleadings filed in relation to the emergency interim appli-
cation and the submissions of the parties, unless a judge

 (a) permits one or more parties to cross-examine the person who
made the application or a person who swore or affirmed an
affidavit; or

 (b) provides other directions relating to the procedure and con-
duct of the application prior to determination of the applica-
tion.

 (3) The judge must consider all relevant evidence in determin-
ing whether the order sought should be granted or, where a temporary
order was granted without notice, whether the order should be contin-
ued, modified, or vacated.

 (4) A judge may, at the hearing of the application,

 (a) grant the order sought;

 (b) continue, modify, or vacate an order made under rule
17.04(1)(a) or (h); or

 (c) make any order the judge considers appropriate.

F17.08 This rule does not apply to warrants under the Children and
Youth Care and Protection Act.

Rule F18 - Interim Applications with Notice

F18.01 This rule sets out

What a judge can do

Where rule does not
apply

Scope of rule

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

129

 (a) when a party may make an interim application with notice;

 (b) the forms to complete and the documents to file to make an
interim application;

 (c) how to respond to an interim application; and

 (d) what a judge may do following the hearing of an interim
application.

F18.02 (1) A party may not make an application under this rule where
the relief requested is a procedural order which could be obtained in
accordance with rule F16 ("Interim Applications without Notice for a
Procedural Order") or at a case management hearing, unless a judge
directs otherwise.

 (2) Where a party files an interim application under this rule
seeking a procedural order which could be obtained in accordance with
rule F16 ("Interim Applications without Notice for a Procedural Or-
der") or at a case management hearing, a judge may refuse to hear the
application and direct the party to make an interim application for a
procedural order in accordance with rule F16 or request a case man-
agement hearing.

F18.03 (1) Unless a statute provides otherwise, a party must request a
judge’s permission to proceed with an interim application where a case
management hearing has not been held dealing with the claim to which
a proposed interim application relates (for example, if your application
relates to a claim for child support, you may not make an application
under this rule before a case management hearing has been held dealing
with your child support claim, unless a judge permits the application to
proceed).

 (2) A party may request permission to proceed with the interim
application by filing an application in Form F18.03A.

 (3) A judge may grant a party permission to proceed with the
interim application where one or more of the following circumstances
are present

 (a) there is an immediate danger of a child’s removal from the
jurisdiction;

No applications for
procedural orders

Getting permission
to make an interim
application before
the first case man-
agement hearing

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

130

 (b) there is an immediate danger to the physical or emotional
health or safety of a child or another person;

 (c) access that has previously been the subject of an order or a
practice of the parties is being unreasonably withheld;

 (d) there is an urgent need for child support based on the appli-
cant’s significant lack of ability to maintain their child;

 (e) there is an urgent need to deal with property of the parties’
relationship where such property is in danger of being sold,
leased, damaged, dissipated, or otherwise affected such that
a parties’ interest in it may be irreparably impacted;

 (f) there is an urgent need and legal basis for spousal support;

 (g) there is a urgent need and legal basis for an order for exclu-
sive possession of the matrimonial home;

 (h) the applicant is seeking an order requiring the respondent to
desist in damaging, destroying, dissipating, or disposing of
property;

 (i) there is an urgent need to obtain disclosure;

 (j) there is a need for the applicant to apply to the court to have
the respondent’s access to a bank account or another asset
restricted or denied;

 (k) there is an immediate need for access to property;

 (l) not allowing the application to be heard would have imme-
diate and serious consequences.

 (4) In granting permission to proceed with the interim applica-
tion, a judge may

 (a) impose terms and conditions the judge considers appropri-
ate;

 (b) order that the hearing be held at a specified time; or

 (c) make an order relating to the manner or timing of service.

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

131

 (5) Where permission to proceed with the interim application is
granted by a judge, a registry clerk must issue the application and set a
date for the hearing.

 (6) A party permitted to make an application under this rule,
must, in accordance with rule F8 ("Providing Notice and Serving Doc-
uments on Other Parties or Persons"), serve a copy of the issued appli-
cation on the other parties at least 10 days before the scheduled hearing
date, unless the parties agree or a judge has directed otherwise.

 (7) Where a judge denies permission to proceed with the interim
application, the judge may provide directions respecting the next steps
to be taken in the proceeding.

F18.04 (1) A party who has an issue which requires a timely resolu-
tion or which otherwise cannot await final resolution of the claim may
make an interim application on notice to the other party and any person
affected after a case management hearing has been held dealing with
the claim to which the interim application relates.

 (2) To make the application, the party applying must file an
Interim Application in Form F18.03A.

 (3) Where a party files an application under subrule (1), a regis-
try clerk must issue the application and set a date for the hearing.

 (4) A party who makes an application under subrule (1), must,
in accordance with rule F8 ("Providing Notice and Serving Documents
on Other Parties or Persons"), serve a copy of the issued application on
the other parties at least 10 days before the scheduled hearing date,
unless the parties agree or a judge has permitted otherwise.

F18.05 Any person served with an interim application who intends to
oppose a claim made in the application must

 (a) file one affidavit in response, in a form that complies with
rule F32 ("Evidence and Affidavits"), setting out that party’s
position and the relief sought; and

 (b) serve, in accordance with Rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons"), a copy of
the affidavit in response on every other party to the applica-
tion at least four days before the hearing of the application.

Making an interim
application after the
first case manage-
ment hearing

Responding to an
interim application

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

132

F18.06 Any person served with an affidavit in response may

 (a) file one affidavit in reply, in a form that complies with rule
F32 ("Evidence and Affidavits"), responding to any new
matters raised in the affidavit in response; and

 (b) serve, in accordance with Rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons"), a copy of
the affidavit in response on every other party to the applica-
tion at least two days before the hearing of the application.

F18.07 The parties and their lawyers must attend a hearing under this
rule in person, unless a judge

 (a) has allowed a party to appear remotely pursuant to rule 47A
("Electronic Conferencing") in Part I; or

 (b) excuses the party or lawyer from attending.

F18.08 Upon hearing an interim application, the judge may do one or
more of the following

 (a) make a decision on the basis of the application and affidavits
filed and the oral arguments of the parties;

 (b) disregard an affidavit that is not filed and served in time or
that does not comply with rule F32("Evidence and Affida-
vits"), and may award costs against the party filing it;

 (c) give permission to one or more parties to cross-examine a
deponent;

 (d) order that a party or a witness give oral evidence;

 (e) give other directions relating to the conduct of the applica-
tion.

Rule F19 - Varying an Interim Order before
a Final Order is made

F19.01 This rule sets out

How to reply to a
response to an
interim application

Requirement to
attend at the hearing
of an interim
application

What a judge can to
at the hearing of an
interim application

Scope of rule

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

133

 (a) when a party may make an application to vary an existing
interim order in a proceeding;

 (b) the forms to complete and the documents to file to make an
application to vary an interim order;

 (c) what a judge may do upon review of the application to vary
an interim order; and

 (d) what happens after a judge has granted permission to pro-
ceed to a hearing on the application to vary an interim order.

F19.02 (1) A party must request a judge’s permission to proceed with
an application to vary an existing interim order.

 (2) To request a judge’s permission to proceed with an applica-
tion to vary an interim order, a party must file an Application to Vary
an Interim Order in Form F19.02A.

 (3) A judge may grant permission to proceed with an application
to vary an interim order where

 (a) there has been a compelling change of circumstances since
the date the interim order was made;

 (b) there is an urgent or immediate need to hear the application
as irreparable harm will likely occur before the matter can
proceed to a final hearing; and

 (c) either

 (i) the party has taken steps to advance the matter to a hear-
ing or otherwise resolve the issues in dispute, or

 (ii) there is a valid reason why the matter has not advanced
to a hearing or final resolution.

 (4) In granting permission to proceed with the application to
vary an interim order, a judge may do one or more of the following;

 (a) impose terms and conditions the judge considers appropri-
ate;

Getting permission
to make application
to vary an interim
order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

134

 (b) order that the hearing be held at a specified time;

 (c) make an order relating to the manner or timing of service.

 (5) Where permission to proceed with the application to vary an
interim order is granted by a judge, a registry clerk must issue the ap-
plication and set a date for the hearing.

 (6) A party permitted to make an application under this rule,
must, in accordance with rule F8 ("Providing Notice and Serving Doc-
uments on Other Parties or Persons"), serve a copy of the issued appli-
cation on the other parties at least 10 days before the scheduled hearing
date, unless the parties agree or a judge has directed otherwise.

 (7) Where a judge denies permission to proceed with the appli-
cation to vary an interim order, the judge may provide directions re-
specting the next steps to be taken in the proceeding.

F19.03 Any person served with an application to vary an interim order
who intends to oppose a claim made in the application must

 (a) file one affidavit in response, in a form that complies with
rule F32 ("Evidence and Affidavits"), setting out that party’s
position and the relief sought; and

 (b) serve, in accordance with Rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons"), a copy of
the affidavit in response on every other party to the applica-
tion at least four days before the hearing of the application.

F19.04 Any person served with an affidavit in response may

 (a) file one affidavit in reply, in a form that complies with rule
F32 ("Evidence and Affidavits"), responding to any new
matters raised in the affidavit in response; and

 (b) serve, in accordance with Rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons"), a copy of
the affidavit in response on every other party to the applica-
tion at least two days before the hearing of the application.

F19.05 The parties and their lawyers must attend a hearing under this
rule in person, unless a judge

Responding to an
application to vary
an interim order

How to reply to a
response to an
application to vary
an interim order

Requirement to
attend

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

135

 (a) has allowed a party to appear remotely pursuant to rule 47A
("Electronic Conferencing") in Part I; or

 (b) excuses the party or lawyer from attending.

F19.06 Upon hearing an interim application for variation, the judge
may do one or more of the following

 (a) make a decision on the basis of the application and affidavits
filed and the oral arguments of the parties;

 (b) disregard an affidavit that is not filed and served in time or
that does not comply with rule F32("Evidence and Affida-
vits"), and may award costs against the party filing it;

 (c) give permission to one or more parties to cross-examine a
deponent;

 (d) order that a party or a witness give oral evidence;

 (e) give other directions relating to the conduct of the applica-
tion.

Section 7 - Facilitated Resolution of Claims

Rule F20 - Responsibility of Parties

F20.01 The parties are responsible for actively working towards the
resolution of their proceeding in a timely and cost-effective way that
reduces the adversarial nature of the proceeding.

F20.02 (1) The responsibility of parties to actively work towards the
resolution of their proceeding includes preparing for and good faith
participation in at least one of the following dispute resolution pro-
grams or processes:

 (a) Court ordered mediation in accordance with rule F24
("Court Ordered Mediation");

 (b) a settlement conference in accordance with rule F25 ("Set-
tlement Conferences"); or

What a judge can do

Responsibilities of
parties to engage in
dispute resolution

What the responsi-
bility includes

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

136

 (c) any program or process approved by a judge for the purpose
of this rule.

 (2) A party may, at a case management hearing, request that a
judge approve a dispute resolution program or process under subrule
(1) (c) either before or after the program or process has been complet-
ed.

 (3) Parties cannot request a trial date unless

 (a) they have complied with the requirement in subrule (1); or

 (b) a judge has waived the requirement.

F20.03 A judge may, upon request of a party at a case management
hearing or at the judge’s discretion, waive the responsibility of the par-
ties to participate in a dispute resolution program or process.

F20.04 The requirement in rule F20.02 is in addition to any program-
ming, mediation, or counselling required or facilitated by Family Jus-
tice Services under rule F22 ("Family Justice Services").

Rule F21 - Confidentiality and Use of Information
in Dispute Resolution

F21.01 In this rule, "dispute resolution program or process" means

 (a) Family Justice Services programs or processes provided
under rule F21 ("Family Justice Services");

 (b) Court ordered mediation under rule F24 ("Court Ordered
Mediation");

 (c) a settlement conference under rule F25 ("Settlement Confer-
ences"); or

 (d) a program or process approved by a judge pursuant to rule
F20.02(1)(c) ("What the responsibility includes").

F21.02 (1) Unless the parties otherwise agree in writing, all docu-
ments produced at or in connection with a dispute resolution program
or process and all information and communications exchanged at or in
connection with a dispute resolution program or process

Waiver

Family Justice
Services

Definition

Confidentiality and
use of information

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

137

 (a) are privileged and are considered to have been made or gen-
erated without prejudice;

 (b) must be treated by the parties and participants in the process
as confidential and may only be used for the purpose of that
dispute resolution program or process; and

 (c) must not be referred to or relied on in any proceeding unless
such documents or communications are permitted or re-
quired by law as evidence in the proceeding.

 (2) Any recording made by the Court during a dispute resolution
program or process does not form part of the Court record of the pro-
ceeding.

 (3) Documents produced at or in connection with a dispute reso-
lution program or process must not be filed in the Court record of the
proceeding, unless permitted or required by this Part.

 (4) Where a judge is presiding over a dispute resolution program
or process, any materials, documents, or correspondence filed for the
use of that judge must be

 (a) kept in the custody of that judge; and

 (b) destroyed when the judge no longer requires them.

F21.03 (1) A judge, mediator, or employee of Family Justice Services
will not be compelled to appear as a witness or expert in any proceed-
ing involving one or more of the parties or relating in any way to the
subject matter of a court ordered mediation or Family Justice Services
program or process.

 (2) A mediator or counselor appointed under these rules may
stipulate that he or she is not liable for loss or damage suffered by a
person by reason of an action or omission of the mediator or counselor
in the discharge of the duties under these rules.

Rule F22 - Family Justice Services

F22.01 (1) Where

Compellability and
liability

Requirement to
attend intake
session and parent
information session

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

138

 (a) an Originating Application or Originating Application for
Variation making a claim for child support or parenting has
been filed and served; or

 (b) a Response making a claim for child support or parenting
has been filed,

the parties to the proceeding must attend an intake session and parent
information session with Family Justice Services.

 (2) A registry clerk must, within two business days of receiving
proof of service of the Originating Application or Originating Applica-
tion for Variation or the filing of the Response, forward a copy of the
pleadings, along with the most current addresses and telephone num-
bers for the parties and their lawyers, if known, to the Family Justice
Services office located closest to the applicant’s residence or, if the
applicant resides outside of this province, the Family Justice Services
office located closest to the respondent’s residence.

 (3) Nothing in subrule (1) precludes Family Justice Services
from providing services to consenting, eligible persons who wish to
avail of the assistance of Family Justice Services without or prior to
starting an application in the Court.

F22.02 (1) Where a party is represented by a lawyer, Family Justice
Services must contact the party’s lawyer to

 (a) advise the lawyer of the start of mediation;

 (b) provide the lawyer with draft consent orders;

 (c) request provision of a party’s financial disclosure from the
lawyer, if not already provided; and

 (d) advise the lawyer when a Note to Court has been filed.

 (2) Family Justice Services must advise parties that they may
seek legal advice at any time during their attendance at Family Justice
Services and, in the event that an agreement is reached on any issue,
Family Justice Services must advise the party that they may seek inde-
pendent legal advice before signing any order.

Legal representation
at Family Justice
Services

Mediation or
counselling sessions

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

139

F22.03 (1) Following intake for the parties, Family Justice Services
must advise the parties whether or not mediation or counselling ses-
sions will take place and, if so, the dates for any such sessions.

 (2) The parties must attend and participate in good faith in the
intake session, the parent information session, and any scheduled medi-
ation or counselling session before scheduling a case management hear-
ing or other appearance before the Court, unless exempted by Family
Justice Services or a judge.

F22.04 Where Family Justice Services requests financial disclosure
from a party, the party must provide the disclosure in a timely manner.

F22.05 Where a party fails to attend or participate in an intake ses-
sion, parent information session, or scheduled mediation session, or
fails to provide financial disclosure as required by Family Justice Ser-
vices, a judge may do one or more of the following:

 (a) refuse to proceed with a case management hearing;

 (b) refuse to consider an interim application brought by the
party who failed to participate or disclose until such time as
the party complies;

 (c) order a party to attend an intake, education, or parent infor-
mation session;

 (d) make an order as to costs against the party;

 (e) make any order that the judge considers appropriate.

F22.06 (1) Where Family Justice Services determines that the parties
are unable to resolve all of the issues in dispute or that the procedure
set out in this rule is inappropriate, Family Justice Services must

 (a) file a Note to Court advising the Court of its determination;
and

 (b) provide a copy of the Note to Court to the parties and, if they
are represented, their lawyers.

 (2) Upon receipt of the Note to Court, a registry clerk must
schedule a case management hearing as provided for in rule F14.03

Parties to provide
financial disclosure

Consequences of
failing to participate

If dispute is not
resolved

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

140

("First case management hearing") and notify the parties or their law-
yers of the date.

F22.07 (1) Where Family Justice Services is successful in assisting
the parties to reach an agreement on all or any of the child support and
parenting issues raised by the pleadings, Family Justice Services, or
either of the parties’ lawyers, if either of the parties request, must pre-
pare a draft consent order in accordance with rule F34.02 ("Consent
orders") and forward the proposed consent order or orders for the ap-
proval of a judge.

 (2) Where a proposed consent order is forwarded to the Court in
accordance with subrule (1), a judge may grant the order without the
parties appearing, unless the judge requires the parties to appear or
answer any question in relation to the proposed order.

 (3) If all issues have not been resolved by a final order, a regis-
try clerk must, upon receipt of the Note to Court, schedule a case man-
agement hearing as provided for in rule F14.03 ("First case manage-
ment hearing") and notify the parties or their lawyers of the date.

F22.08 (1) Where a judge is satisfied that an application should pro-
ceed without involvement of Family Justice Services due to urgency or
safety concerns or some other good and sufficient cause, the judge may
order that rule F22 will not apply or may otherwise delay the involve-
ment of Family Justice Services.

 (2) Where a judge makes an order under subrule (1), a judge
may subsequently order the issue to be referred to Family Justice Ser-
vices.

Rule F23 - Offers to Settle

F23.01 (1) A party may make an offer to settle one or more claims in
a proceeding by delivering an Offer to Settle in Form F23.01A to any
other party.

 (2) An Offer to Settle may be delivered to any party at any time
after the start of a proceeding.

 (3) An Offer to Settle must be signed by the party making the
Offer to Settle or by the party’s lawyer.

Consent orders

When a matter is
urgent

Offers to settle

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

141

 (4) An offer to settle is made without prejudice, and must not be
taken as an admission of any claim, unless the offer to settle provides
otherwise.

F23.02 A party who made an offer to settle may withdraw it by deliv-
ering a Withdrawal of Offer to Settle in Form F23.02A to the other
party or the other party’s lawyer at any time before the offer to settle is
accepted.

F23.03 An offer to settle that is not accepted within the time set out in
the offer is deemed to be rejected by the other party.

F23.04 The fact that an offer to settle has been made or the terms of
any such offer must not be referred to in any document filed with the
Court or communicated in any other way to the Court or the judge deal-
ing with the matter until after the judge has dealt with all the issues in
dispute, except costs.

F23.05 (1) An offer to settle may be accepted by delivering an Ac-
ceptance of Offer to Settle in Form F23.05A to the party that made the
offer or that party’s lawyer at any time before the offer is

 (a) withdrawn pursuant to rule F23.02; or

 (b) deemed rejected pursuant to rule F23.03.

 (2) A party may accept an offer to settle in accordance with rule
F23.05 even if the party has previously rejected the offer or made an
offer of their own, unless the offer is

 (a) withdrawn pursuant to rule F23.02; or

 (b) deemed rejected pursuant to rule F23.03.

 (3) An accepted offer to settle constitutes an effective and bind-
ing agreement between the parties to the offer.

 (4) Where a party to an accepted offer to settle fails to comply
with the terms of the offer, the other party may apply

 (a) for judgment in terms of the accepted offer;

 (b) to dismiss the party’s case;

Withdrawal

Deemed rejection

Confidentiality

Acceptance

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

142

 (c) to strike out the party’s pleadings or any other documents
filed with the Court;

 (d) to enter a notice of default pursuant to rule F6.06 ("Conse-
quences of Not Responding"); or

 (e) for such other relief as may be appropriate.

F23.06 (1) Where only one party has made an offer to settle issues of
custody or access and the offer to settle

 (a) is delivered

 (i) at least two clear days before the application is to be
heard, where it relates to an interim application, or

 (ii) at least seven clear days before the trial is to commence,
where the offer relates to a trial;

 (b) is not accepted before the commencement of the application
or trial;

 (c) is not withdrawn in accordance with rule F23.02, or deemed
rejected in accordance with rule F23.03 before the start of
the hearing or trial; and

 (d) is found to be as favourable or more favourable than the
judicial outcome,

that party is entitled to the partial recovery costs of those portions of
the proceeding to which the offer to settle related, to be assessed on
Column 3 of the Scale of Costs from the commencement of the pro-
ceeding to the date before the offer to settle was delivered and on Col-
umn 5 of the Scale of Costs from the date of the offer to settle to the
conclusion of the proceeding, subject to rule F33.02(3) ("Presump-
tion").

 (2) Where a party has made an offer to settle one or more
claims, other than a claim relating to custody or access, and the offer to
settle

 (a) is delivered

Cost consequences

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

143

 (i) at least two clear days before the application is to be
heard, where it relates to an interim application, or

 (ii) at least seven clear days before the trial is to commence,
where the offer to settle relates to a trial;

 (b) is not accepted before the commencement of the application
or trial;

 (c) is not withdrawn in accordance with rule F23.02, or deemed
rejected in accordance with rule F23.03 before the start of
the hearing or trial; and

 (d) is found to be as favourable or more favourable than the
judicial outcome,

that party is entitled to the partial recovery costs of those portions of
the proceeding to which the offer to settle related to be assessed on
Column 3 of the Scale of Costs from the commencement of the pro-
ceeding to the date before the offer to settle was delivered and on Col-
umn 5 of the Scale of Costs from the date of the offer to settle to the
conclusion of the proceeding.

F23.07 (1) After a hearing or trial, a party that has made an offer to
settle pursuant to this rule may apply, within 15 days following the
filing of the order, for a determination of costs on the basis of this rule.

 (2) Upon the filing of an application under subrule (1), any prior
decision of a judge with respect to costs of that hearing or trial must be
suspended pending determination of the application.

 (3) On the hearing of the application, the judge, after consider-
ing the parties’ positions throughout the proceeding and the factors set
out in rule F33.03(2) ("Unreasonable behaviour"), has discretion to
make an award for costs pursuant to this rule or other award of costs
the judge considers appropriate.

F23.08 (1) The burden of proving that an offer to settle has been de-
livered is on the sending party.

 (2) The burden of proving that a judicial outcome is as favoura-
ble as or more favourable than the offer to settle is on the party who
claims the benefit of this rule.

Request for deter-
mination of costs

Burden of proof

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

144

Rule F24 - Court Ordered Mediation

F24.01 (1) A judge may, upon request of a party at a case manage-
ment hearing or at the judge’s discretion, make an order requiring par-
ties to attend mediation at any stage of the proceeding prior to the trial.

 (2) In considering whether to require parties to attend mediation,
the judge must consider all relevant circumstances, including

 (a) the complexity and nature of the issues in the proceeding;

 (b) the stage of the proceeding at the time mediation is contem-
plated;

 (c) whether a party is represented by a lawyer or self-
represented;

 (d) the parties’ financial resources;

 (e) whether a dispute resolution program or process has been
attempted on a previous occasion; and

 (f) whether there are any allegations of domestic violence or
undue influence that would make mediation inappropriate.

F24.02 (1) A mediation order may provide:

 (a) the name of the mediator or a method to select a mediator;

 (b) the timeframe within which the mediation will start;

 (c) the maximum length of the mediation, subject to agreement
by the parties to extend the length of the mediation;

 (d) who is responsible for paying the mediator’s fees and ex-
penses, or any other expenses associated with the mediation,
and the manner and timing of payment;

 (e) a provision excusing a party from attendance at a mediation
session;

 (f) a requirement that some other person attend the mediation in
addition to a party;

Court ordered
mediation

Contents of media-
tion order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

145

 (g) a requirement that the mediator advise the court when medi-
ation has concluded or cannot proceed per F24.05(2) and
F24.06; and

 (h) any other terms and conditions the judge considers appropri-
ate to facilitate the mediation.

 (2) Unless a judge orders otherwise, where a mediation order is
made under this rule,

 (a) the proceeding is stayed until the mediator advises the Court
that mediation has concluded; and

 (b) any time limited for the doing of an act or the filing of a
document will be suspended for the period of the stay.

 (3) Where a mediation order is made under this rule, parties
seeking a stay of an existing court order must make a separate applica-
tion to the Court.

F24.03 (1)Unless the parties and the mediator agree otherwise, each
party must, at least 10 days before the first scheduled mediation ses-
sion, provide to the mediator and each other party

 (a) a brief statement of the factual and legal issues in dispute;

 (b) a summary of that party’s position;

 (c) a copy of relevant pleadings filed by them; and

 (d) copies of any documentation that the mediator determines
necessary to the resolution of the issues in dispute.

 (2) If it is not practical to conduct a mediation session because a
party fails to comply with subrule (1), the mediator may cancel the
session and immediately advise the Court that the mediation will not
proceed.

F24.04 (1) Where a judge refers an issue in a proceeding to a mediator
for dispute resolution, the mediator must

 (a) attempt to meet with the parties and, if the parties agree,
attempt a resolution of their dispute; and

What must be filed
prior to mediation
session

Procedure at a
mediation session

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

146

 (b) meet with other persons, including lawyers, that the media-
tor thinks may be helpful in resolving the dispute.

 (2) The procedure to be followed at a mediation session may
vary according to the particular style and approach of the mediator who
will, after consultation with the parties, adopt an approach which, in the
mediator’s opinion, is best suited to facilitate the purposes of the medi-
ation and otherwise complies with the requirements of this rule.

F24.05 (1) In the event that mediation is successful or partly success-
ful, the parties may file consent orders, in accordance with rule F34.02
("Consent Orders"), on those issues that have been agreed upon.

 (2) If mediation is not successful or only partly successful, ei-
ther party must file a Request for Case Management within 14 days of
the conclusion of the mediation, accompanied by the mediator’s con-
firmation that mediation occurred and the parties have not resolved all
of the issues.

F24.06 Where a mediator advises the Court that a party failed to com-
ply with a mediation order or a requirement of this rule, a judge may,
upon request of a party at a case management hearing or at the judge’s
discretion, do one or more of the following:

 (a) establish the next steps for the proceeding;

 (b) require a further mediation session at the expense of the
defaulting party;

 (c) require a person to attend a rescheduled mediation session;

 (d) stay further proceedings in Court until a mediation session
has been conducted in compliance with this rule;

 (e) require the parties to attend another dispute resolution pro-
gram or process;

 (f) make any order the judge considers appropriate.

F24.07 Unless a judge orders or the parties otherwise agree, the medi-
ator’s fees and expenses will be borne equally by the parties to the
mediation.

Disposition of
mediation

Failure to attend
and other non-
compliance

Costs of mediation

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

147

Rule F25 - Settlement Conferences

F25.01 The purpose of a settlement conference is to settle all of the
claims in a proceeding or to resolve as many claims and issues as pos-
sible with the assistance of a judge.

F25.02 (1) A judge may, upon request of a party at a case manage-
ment hearing or at the judge’s discretion, make an order requiring par-
ties to participate in a settlement conference.

 (2) A judge must not order that a settlement conference be
scheduled unless all financial disclosure and other relevant information
has been exchanged or can reasonably be expected to be exchanged
prior to the settlement conference date.

F25.03 (1) Unless a judge orders otherwise, a party seeking a settle-
ment conference on one or more issues or claims must do so at a case
management hearing scheduled in accordance with Rule F14 and must

 (a) file a Request for a Settlement Conference, in Form
F25.03A;

 (b) serve a copy of the Request for a Settlement Conference on
the other party, in accordance with rule F8 ("Providing No-
tice and Serving Documents on Other Parties or Persons"),
as soon as practicable and at least seven days before the case
management hearing; and

 (c) be prepared to discuss the matters set out in the Request at
the case management hearing.

 (2) A party who has been served with a Request for a Settlement
Conference must

 (a) complete and file a Request for a Settlement Conference in
Form F25.03A at least two days prior to the date set for the
case management hearing;

 (b) serve a copy of the a Request for a Settlement Conference on
the other party, in accordance with rule F8 ("Providing No-
tice and Serving Documents on Other Parties or Persons"),
as soon as practicable and at least two days before the case
management hearing; and

Purpose of a settle-
ment conference

Judge may order a
settlement confer-
ence

When a request may
be made

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

148

 (c) be prepared to discuss the matters set out in the Request at
the case management hearing.

F25.04 (1) The parties and their lawyers must attend a settlement
conference in person, unless a judge

 (a) permits a party or lawyer to appear remotely pursuant to rule
47A ("Electronic Conferencing") in Part I; or

 (b) excuses a party or lawyer from attending.

 (2) A party requesting a postponement of a settlement confer-
ence must appear before a judge to explain why the postponement is
being sought, unless a judge permits otherwise.

 (3) The parties and lawyers in attendance at a settlement confer-
ence must be prepared to discuss all outstanding issues.

 (4) Each party must, at least seven days before the date of a
settlement conference

 (a) file a settlement conference brief; and

 (b) serve the brief on the other party, in accordance with rule F8
("Providing Notice and Serving Documents on Other Parties
or Persons").

 (5) A party’s settlement conference brief must

 (a) set out, in fifteen pages or fewer, the issues to be resolved,
the relevant facts, and the party’s current position in terms of
settlement;

 (b) include any relevant legal question on which the party seeks
an opinion from a judge;

 (c) include references to relevant legislative provisions;

 (d) include the most up to date financial and property infor-
mation required under this Part; and

 (e) include relevant and necessary documents, which may in-
clude copies of expert reports and support calculations.

Requirement to
attend and be
prepared

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

149

F25.05 (1) The parties may, when requesting a settlement conference,
jointly request that the settlement conference be binding with respect to
one or more issues or claims.

 (2) A judge may grant a request under subrule (1) in relation to
one or more issues or claims where the judge considers it appropriate.

 (3) Parties requesting a binding settlement conference may, if
they have a preference for a particular judge, indicate their preference
to a registry clerk.

 (4) Where a request under subrule (3) has been made in Family
Division in St. John’s, the registry clerk must consult with the senior
administrative judge.

 (5) The registry clerk must, to the extent practical, inform the
parties as to which judge has been assigned to conduct the settlement
conference 30 days prior to the date scheduled for the settlement con-
ference.

 (6) A party may withdraw consent to be bound by the opinion of
the settlement conference judge on an issue submitted in accordance
with this rule at any time prior to the start of the settlement conference
provided the Court and the other party are notified.

 (7) Where consent is withdrawn in accordance with subrule (6),
the settlement conference must proceed in accordance with rule F25.04
and F25.06.

 (8) The judge assigned to conduct a binding settlement confer-
ence may, prior to the commencement of the binding settlement confer-
ence,

 (a) request additional information from the parties; or

 (b) determine it is inappropriate to conduct a binding settlement
conference in relation to one or more issues or claims sub-
mitted in accordance with this rule.

 (9) Where parties have requested a binding settlement confer-
ence and are unable to reach agreement on the issues themselves, a
judge may, at the settlement conference, do one or more of the follow-
ing

Binding settlement
conference

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

150

 (a) if sufficient documentation has been filed, give a decision on
one or more issues or claims submitted by the parties for
consideration, which becomes a final order of the court bind-
ing on both parties;

 (b) if sufficient documentation has not been filed, delay giving a
decision until the parties provide the necessary documenta-
tion;

 (c) determine it is not appropriate to give a decision; or

 (d) make an order under rule F25.06(2).

 (10) Where a settlement conference judge gives a binding deci-
sion under subrule (9), the matter must be called in Court for the pur-
pose of recording the binding decision.

F25.06 (1) A judge may give a non-binding opinion on any question
of fact or law raised at a settlement conference if the judge determines
it is appropriate to do so.

 (2) At the conclusion of the settlement conference, a judge may
do one or more of the following:

 (a) call the matter in Court for the purpose of making any order
regarding procedural issues the judge considers appropriate,
including any order a judge may make under rule F14.07(1);

 (b) make any order on consent;

 (c) refer the parties, with their consent, to further dispute resolu-
tion;

 (d) call the matter in Court for the purpose of recording the
terms of any agreement and such terms of agreement have
the same force and effect as a consent order;

 (e) schedule a case management hearing to set a trial date where
all issues have not been resolved by the parties;

 (f) order costs in the event that a settlement conference does not
proceed or is otherwise adjourned because a party is not pre-
pared, has not filed the required brief, has not made the re-

Powers of a settle-
ment conference
judge

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

151

quired disclosure, or has otherwise not complied with this
rule; or

 (g) where a binding settlement conference has taken place, make
an order under rule F25.05.

 (3) The settlement conference judge must not, without the con-
sent of the parties, hear any further applications in the same proceeding
or preside at the trial, subject to subrule (4).

 (4) The settlement conference judge may consider and deter-
mine an emergency interim application where no other judge is reason-
ably available in the circumstances.

 (5) A settlement conference judge may preside at a subsequent
case management meeting in the same proceeding, but the judge must
not, unless the parties consent, make an order

 (a) under rule F14.07(2) or (6);

 (b) relating to the manner of conducting a trial; or

 (c) granting or refusing permission to file an application for a
preliminary determination of fact or law or summary judg-
ment.

Section 8 - Resolving Claims without a Trial

Rule F26 - Uncontested Proceedings

F26.01 Where a proceeding is uncontested, as defined in rule F1.04
("Definitions"), a party may apply for judgment in accordance with this
rule.

F26.02 (1) A party applying for judgment in an uncontested proceed-
ing must, in all cases, file

 (a) an Application for Judgment in Form F26.02A requesting
that the proceeding be decided on the basis of affidavit evi-
dence;

 (b) evidence to satisfy the Court that the Originating Applica-
tion, Originating Application for Variation, or Response

Scope of rule

Filing requirements

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

152

making the claim was served on the other party in accord-
ance with the rules for service;

 (c) a copy of any written agreement, deed, will, previous court
order, or other document applicable to the order sought; and

 (d) any affidavits (prepared in accordance with rule F32 ("Evi-
dence and Affidavits") or supporting materials that may be
required in the proceeding.

 (2) Where the Originating Application, Originating Application
for Variation, or Response includes a claim for a parenting order, the
party applying for judgment must also file evidence regarding

 (a) the applying party’s interest in the proceeding if the person
is not a parent of a child who is the subject of the proceed-
ing;

 (b) the willingness of the person seeking custody to facilitate
contact with each parent;

 (c) the quality of the relationship that the child has with the
applying party, the personality, character, and emotional
needs of the child, the capacity of the applying party to act
as legal custodian of the child or to care for the child during
the times that the child is in that party’s care, and the wishes
of the child having regard to the age and maturity of the
child;

 (d) the physical, psychological, social, and economic needs of
the child, the home environment proposed to be provided for
the child, and the plans for the future of the child; and

 (e) the income of the parties.

 (3) Where the Originating Application, Originating Application
for Variation, or Response includes a claim for spousal or partner sup-
port, the party applying for judgment must also file evidence regarding

 (a) the age, physical and mental health of the parties;

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

153

 (b) the length of time the parties cohabited and information
about how the applying party may become financially inde-
pendent and how long it might take;

 (c) the legal obligation of either party to provide support for
another person;

 (d) a written agreement or previous court order applicable to the
claim for support with a copy of the agreement or order at-
tached, if not already filed with the Court; and

 (e) the basis of any claim for entitlement, duration, and amount
of support.

 (4) Where the Originating Application or Response includes a
claim for nullification of a marriage, the party applying for judgment
must also file evidence establishing

 (a) the marriage, if no certificate of the marriage or registration
of the marriage has been filed;

 (b) that there has been no collusion or connivance between the
parties; and

 (c) the basis for any claim for nullification of the marriage.

 (5) Where a Demand for Notice has been served under rule
F6.04 ("How to respond to a claim without contesting"), a party apply-
ing for judgment must serve, in accordance with rule F8 ("Providing
Notice and Serving Documents on other Parties or Persons") a copy of
the application for judgment on the other party.

F26.03 (1) Where a party applies for a divorce judgment in an uncon-
tested proceeding, the party must file all of the following, in addition to
the material required under rule F26.02

 (a) a draft judgment in Form F26.03A;

 (b) where either or both child support or spousal support is
claimed, a draft support order;

 (c) 2 self-addressed, letter-sized, stamped envelopes,

Specific require-
ments for uncon-
tested divorce and
corollary relief
proceedings

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

154

 (i) one of which is addressed to the other party at the ad-
dress given in the affidavit of service of the Originating
Application or Response, or any other address that may
satisfy the Court that a copy of the judgment will reach
that party, unless a judge orders otherwise, and

 (ii) one of which is addressed to the applying party at the
address for service provided by the applying party.

 (2) A judge may require oral evidence before granting an order
for divorce or any other claim.

 (3) Where an applicant applies for judgment in an uncontested
divorce proceeding on a basis other than separation, the respondent
may apply for the divorce on the basis of separation by filing an Appli-
cation for Judgment in Form F26.02A and all of the following

 (a) the documentation required under rule F26.02;

 (b) the documents and materials required under rules subrules
(1) (a) through (c), where applicable;

 (c) any other affidavits or supporting materials that may be
required in the proceeding.

 (4) The Application for Judgment and documentation required
under subrule (3) must be served on the applicant in accordance with
Rule F8 ("Providing Notice and Serving Documents on Other Parties or
Persons").

F26.04 Evidence in an uncontested proceeding must be presented by
affidavit, unless a judge orders otherwise.

F26.05 (1) Upon review of an application for judgment in an uncon-
tested proceeding, a judge must

 (a) grant a judgment without anyone appearing; or

 (b) direct the party applying or the lawyer for the party to ap-
pear.

 (2) Where a claim is made for a specific amount of support,
either periodic or a lump sum, or any other relief, and the respondent

Forms of evidence

Orders and judg-
ments in uncontest-
ed proceedings

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

155

does not file a Response within the time specified in these rules or oth-
erwise does not contest the amount claimed, the judge may treat the
respondent as if the respondent accepts the appropriateness of the
claim.

 (3) Where a judge requires further information to determine an
application for judgment in an uncontested proceeding, the judge may
give directions in order to determine the matter.

 (4) The Court may order a party to pay the costs of an applica-
tion for judgment in an uncontested proceeding to another party.

F26.06 A judge may set aside a default order granted under this rule
on terms that the judge determines appropriate.

Rule F27 - Pre-Trial Determination of Question of
Fact or Law

F27.01 This rule sets out

 (a) when a party may request a pre-trial determination of a ques-
tion of fact or law;

 (b) the procedure governing a pre-trial determination of a ques-
tion of fact or law; and

 (c) the powers of a judge on the hearing of a pre-trial determina-
tion of a question of fact or law.

F27.02 (1) Unless a judge orders otherwise, a party seeking a hearing
for a pre-trial determination of a question of fact or law must do so at a
case management hearing scheduled in accordance with Rule F14 and
must

 (a) file a Request for a Pre-trial Determination in Form
F27.02A;

 (b) serve the Request for a Pre-trial Determination on the other
party, in accordance with rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons"), as soon as
practicable and at least seven days before the case manage-
ment hearing; and

Setting aside default
order

Scope of rule

When a request may
be made

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

156

 (c) be prepared to discuss the matters set out in the Request at
the case management hearing.

 (2) A party who has been served with a Request for a Pre-trial
Determination must

 (a) complete and file a Request for a Pre-trial Determination in
Form F27.02A at least two days prior to the date set for the
case management hearing;

 (b) serve the form on the other party, in accordance with rule F8
("Providing Notice and Serving Documents on Other Parties
or Persons"), as soon as practicable and at least two days be-
fore the case management hearing; and

 (c) be prepared to discuss the matters set out in the Request at
the case management hearing.

F27.03 At a case management hearing where a party requests a pre-
trial determination of a question of fact or law, a judge may do one or
more of the following

 (a) set a date for the hearing;

 (b) provide directions regarding the documents each party must
file;

 (c) where the pleadings do not sufficiently define the issues of
fact, define the issues to be tried or direct the parties to de-
fine the issues, and give directions for the trial or hearing
thereof;

 (d) order different questions or issues to be tried by different
modes and at different places or times;

 (e) order disclosure, questioning, or inspection to be delayed
until the determination of any question or issue; or

 (f) refuse the request where it would be inappropriate to deter-
mine the question at a hearing under this rule.

F27.04 (1) Upon the hearing of a pre-trial determination of a question
of fact or law, the judge may do one or more of the following

Procedure

What a judge may
do

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

157

 (a) make a decision on the basis of the documents and affidavits
filed and the oral arguments of the parties;

 (b) disregard an affidavit that is not filed and served in time or
that does not comply with rule F32("Evidence and Affida-
vits"), and may award costs against the party filing it;

 (c) give permission to one or more parties to cross-examine a
deponent;

 (d) order that a party or a witness give oral evidence;

 (e) give other directions relating to the conduct of the hearing.

 (2) Following the hearing of a pre-trial determination of a ques-
tion of fact or law, a judge may do one or more of the following:

 (a) determine any relevant question or issue of law or fact, or
both;

 (b) determine any question about the admissibility of any pro-
posed evidence;

 (c) give directions regarding the next steps to be taken in the
proceeding;

 (d) make an order under F27.03.

F27.05Where in the opinion of the judge, the determination of any
question or issue under this rule substantially disposes of the proceed-
ing, or any issue in the proceeding, in whole or part, a judge may make
a final order in respect of an issue in the proceeding or any other order
the judge considers appropriate.

Rule F28 - Summary Judgment

F28.01 (1) A party may, in accordance with this rule, seek summary
judgment of one or more issues or claims raised in a proceeding.

 (2) This rule sets out

 (a) when a party may make an application for summary judg-
ment;

Court may make
final order

Scope of rule

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

158

 (b) the procedure governing applications for summary judg-
ment; and

 (c) the powers of a judge on the hearing of an application for
summary judgment.

F28.02 (1) Unless a judge orders otherwise, a party seeking summary
judgment on one or more issues or claims must do so at a case man-
agement hearing scheduled in accordance with Rule F14 and must

 (a) file a Request for a Summary Judgment Hearing, in Form
F28.02A;

 (b) serve a copy of the Request for a Summary Judgment Hear-
ing on the other party, in accordance with rule F8 ("Provid-
ing Notice and Serving Documents on Other Parties or Per-
sons"), as soon as practicable and at least seven days before
the case management hearing; and

 (c) be prepared to discuss the matters set out in the Request at
the case management hearing.

 (2) A party who has been served with a Request for a Summary
Judgment Hearing must

 (a) complete and file a Request for a Summary Judgment Hear-
ing in Form F28.02A at least two days prior to the date set
for the case management hearing;

 (b) serve the form on the other party, in accordance with rule F8
("Providing Notice and Serving Documents on Other Parties
or Persons"), as soon as practicable and at least two days be-
fore the case management hearing; and

 (c) be prepared to discuss the matters set out in the Request at
the case management hearing.

F28.03 At a case management hearing where a party requests a sum-
mary judgment hearing, a judge may, in addition to the powers at rule
F14.07 ("Powers of case management judge"), do one or more of the
following

 (a) grant the request and set a date for the hearing;

When a request may
be made

Procedure at case
management

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

159

 (b) provide directions as to the conduct of the hearing, including
filing requirements and timelines;

 (c) order that oral evidence be presented by one or more parties
at the hearing, with or without time limits on its presenta-
tion;

 (d) dismiss the request.

F28.04 (1) On a hearing under this rule, a party may adduce evidence
by one or more of the following:

 (a) an affidavit prepared in accordance with rule F32 ("Evidence
and Affidavits");

 (b) an answer, or part of an answer, to written questions previ-
ously provided under rule F11.03("When you can ask ques-
tions in writing"); and

 (c) any part of the evidence taken during an appointment for
questioning under rule F11.04 ("When you can ask questions
in person before trial").

 (2) A deponent may be cross-examined and re-examined at the
hearing of the application, provided permission was granted by the case
management judge and at least three days’ notice is given to the party
submitting the affidavit to produce the deponent for cross-examination.

 (3) An affidavit for use on the application may be made on per-
sonal knowledge but on the hearing of the application, an adverse in-
ference may be drawn, if appropriate, from the failure of a party to
provide the evidence of persons having personal knowledge of contest-
ed facts.

 (4) A judge may draw an adverse inference from the failure of a
party to cross-examine on, or file affidavit evidence in reply to, an affi-
davit used on an application made under this rule.

F28.05 Each party must, at least two days before the summary judg-
ment hearing

 (a) file a brief setting out a concise statement of the facts and
law relied on by the party; and

Evidence on a
summary judgment
hearing

Brief required

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

160

 (b) serve a copy of the brief on every other party to the applica-
tion, in accordance with rule F8 ("Providing Notice and
Serving Documents on Other Parties or Persons").

F28.06 (1) Upon hearing an application under this rule, the judge must
grant summary judgment if,

 (a) the judge is satisfied that there is no genuine issue requiring
a trial; or

 (b) the parties agree to have all or some of the issues determined
by a summary judgment and the judge is satisfied that it is
appropriate to grant summary judgment.

 (2) In determining whether there is a genuine issue requiring a
trial, the judge must consider the evidence submitted by the parties, and
the judge may do one or more of the following for that purpose, unless
it is in the interest of justice for such powers to be exercised only at a
trial:

 (a) weigh the evidence;

 (b) evaluate the credibility of a deponent;

 (c) draw any reasonable inference from the evidence.

 (3) A judge may, for the purpose of determining whether there
is an issue requiring trial or deciding an issue under this rule, order that
oral evidence be presented by one or more parties, with or without time
limits on its presentation.

 (4) Where the judge decides that there is a genuine issue with
respect to an issue or claim, a judge may nevertheless grant judgment in
favour of any party, either upon an issue or generally, unless

 (a) the judge is unable on the whole of the evidence before the
Court on the application to find the facts necessary to decide
the questions of fact or law; or

 (b) it would be inappropriate to decide the issues at the hearing.

 (5) Where a judge does not grant all of the relief requested, a
judge may determine any material fact that is not genuinely in dispute.

Disposition of
application

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

161

F28.07 Where the judge is satisfied that the only genuine issue is the
amount to which a party is entitled, the judge may order a trial of that
issue.

F28.08 Where the judge is satisfied that the only genuine issue is a
question of law, the judge may determine the question and grant judg-
ment accordingly.

F28.09 (1) A party who obtains judgment under this rule may proceed
against the same party for any other relief and against any other party
for the same or any other relief.

 (2) The judge may order a stay on terms the judge considers
appropriate where it appears that the enforcement of a summary judg-
ment granted under this rule ought to be stayed pending the determina-
tion of any other issue in the proceeding.

F28.10 (1) Where an application for summary judgment is dismissed,
the party who applied for summary judgment must not make any fur-
ther applications under this rule without a judge’s permission.

 (2) Where the party who applied for summary judgment obtains
no relief on the application, the judge must fix the responding party's
costs of the application on a substantial recovery basis and order the
party who applied for summary judgment to pay the costs as soon as
practicable.

 (3) Despite subrule (2), where the judge is satisfied that making
the application, although unsuccessful, was nevertheless reasonable, the
judge may fix costs on a partial recovery basis or some other basis, or
not at all.

F28.11 (1) Where a summary judgment hearing is dismissed, either in
whole or in part, the judge may exercise the powers listed in rule
F14.07 ("Powers of case management judge") and may

 (a) order the matter to proceed to trial;

 (b) schedule a case management hearing to determine the next
steps to be taken in the proceeding; or

 (c) make any order the judge considers appropriate.

Where the only
genuine issues is
amount

Only genuine issue
is question of law

Granting of judg-
ment

Effect of dismissal
of application

Where trial is
necessary

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

162

 (2) Where a proceeding is ordered to proceed to trial, in whole
or in part, a judge may give such directions, impose terms, or make an
order the judge considers appropriate, including

 (a) specifying what material facts are in dispute and defining the
issues to be tried;

 (b) specifying what additional pre-trial procedures should be
undertaken and the manner in which the procedures will be
exercised.

F28.12 A judge who has presided at a summary judgment hearing
under this rule may only preside at the trial or a hearing if all parties
consent.

Section 9 - Trial Procedure

Rule F29 - How to Get a Trial Date

F29.01 This rule sets out how to request that a proceeding be sched-
uled for trial.

F29.02 (1) Unless a judge orders otherwise, a party seeking a trial
date must do so at a case management hearing scheduled in accordance
with Rule F14 and must

 (a) file a Request for a Trial, in Form F29.02A;

 (b) serve a copy of the Request for Case Management and the
Request for a Trial on the other party, in accordance with
rule F8 ("Providing Notice and Serving Documents on Other
Parties or Persons"), as soon as practicable and at least seven
days before the case management hearing; and

 (c) be prepared to discuss the matters set out in the Request for
a Trial at the case management hearing.

 (2) A party who has been served with a Request for a Trial must

 (a) complete and file a Request for a Trial (Form F29.02A) at
least two days prior to the date set for the case management
hearing;

Judge not to preside

Scope of rule

How to get a trial
date

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

163

 (b) serve the form on the other party, in accordance with rule F8
("Providing Notice and Serving Documents on Other Parties
or Persons"), as soon as practicable and at least two days be-
fore the case management hearing; and

 (c) be prepared to discuss the matters set out in the Request for
a Trial at the case management hearing.

 (3) At the case management hearing held under this rule the
judge

 (a) must determine whether the parties are ready for trial; and

 (b) may exercise the powers of a case management judge as set
out in rule F14.07 ("Powers of case management judge").

Rule F30 - Trial Readiness Conferences

F30.01 (1) Where a trial date has been scheduled, a judge may order
that a trial readiness conference be held.

 (2) Where ordered, a trial readiness conference must be sched-
uled to be held within 45 days of the trial, unless a judge orders other-
wise.

F30.02 (1) The parties and their lawyers must attend a trial readiness
conference in person, unless a judge

 (a) permits a party or lawyer to appear remotely pursuant to rule
47A ("Electronic Conferencing") in Part I; or

 (b) excuses a party or lawyer from attending.

 (2) Parties and their lawyers must be prepared to do the follow-
ing at the trial readiness conference:

 (a) provide a brief description of the testimony expected from
each of the witnesses to be called and the evidence to be set
out in any affidavit;

 (b) confirm that a full list of documents and other exhibits to be
tendered at the trial has been provided to the other party;

Judge may order
trial readiness
conference

Requirement to
attend and be
prepared

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

164

 (c) confirm that the information provided in the Request for a
Trial Form remains accurate;

 (d) discuss any matter referred to in rule F14.07 ("Powers of
case management judge");

 (e) confirm that the parties have exchanged or will exchange
any expert reports to be tendered during the trial; and

 (f) advise whether settlement discussions are occurring and the
likelihood as to whether all, or any, issues will be resolved
prior to the trial.

F30.03 A judge at a trial readiness conference may make any order
under rule F14.07 ("Powers of case management judge") and may post-
pone or otherwise vary the trial date.

Rule F31 - Informal Trial

F31.01 (1) This rule sets out the procedure for informal trials.

 (2) An informal trial is an alternative trial procedure in which
the judge may

 (a) take a more active role; and

 (b) admit any evidence that is relevant, material, and reliable,
despite the fact that the evidence might be inadmissible un-
der strict rules of evidence.

 (3) The judge hearing the matter must give such weight to the
evidence presented as the judge determines is appropriate.

 (4) An informal trial may only be held with the written consent
of the parties and the permission of a judge.

F31.02 (1) Unless a judge orders otherwise, a party seeking an infor-
mal trial date must do so at a case management hearing scheduled in
accordance with Rule F14 and must

 (a) file a Request for an Informal Trial in Form F31.02A;

Powers of a trial
readiness confer-
ence judge

Scope of rule

When a request may
be made

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

165

 (b) serve a copy of the Request for Case Management and the
Request for an Informal Trial on the other party, in accord-
ance with rule F8 ("Providing Notice and Serving Docu-
ments on Other Parties or Persons"), as soon as practicable
and at least seven days before the case management hearing;
and

 (c) be prepared to discuss the matters set out in the Request for
an Informal Trial at the case management hearing.

 (2) A party who has been served with a Request for an Informal
Trial must

 (a) complete and file a Request for an Informal Trial (Form
F31.02A) at least two days prior to the date set for the case
management hearing;

 (b) serve the form on the other party, in accordance with rule F8
("Providing Notice and Serving Documents on Other Parties
or Persons"), as soon as practicable and at least two days be-
fore the case management hearing; and

 (c) be prepared to discuss the matters set out in the Request for
an Informal Trial at the case management hearing.

 (3) Prior to granting a request for an informal trial, a judge must

 (a) determine whether the issues in dispute can be appropriately
determined at an informal trial;

 (b) confirm the parties have elected an informal trial with a
knowledge and understanding of the provisions in this rule;
and

 (c) confirm that parties have not been threatened to agree to an
informal trial process or been promised anything in ex-
change for agreeing to an informal trial.

 (4) Where a judge grants an informal trial, the judge must pro-
vide timelines for the disclosure of any relevant documents or infor-
mation which have not yet been exchanged.

F31.03 The informal trial will be conducted as follows: Procedure

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

166

 (a) at the beginning of an informal trial the parties will be asked
to confirm that

 (i) they have elected an informal trial with a knowledge
and understanding of the provisions in this rule, and

 (ii) they have not been threatened to agree to an informal
trial process or have not been promised anything in ex-
change for agreeing to an informal trial;

 (b) the judge may ask the parties or their lawyers for a brief
summary of the issues to be decided;

 (c) the applicant will be allowed to speak to the judge under
oath concerning all issues in dispute. The party is not ques-
tioned by the party’s lawyer, the other party or the other par-
ty’s lawyer, but may be questioned by the judge to determine
any issue;

 (d) the judge will ask the respondent or the respondent’s lawyer
whether there are any other areas about which the party
wishes the judge to make inquiries of the applicant. The
judge will inquire into these areas if requested and deter-
mined to be relevant;

 (e) the process in rules F31.03 (c) and (d) is then repeated for
the other party;

 (f) the judge may require the attendance of witnesses other than
the parties;

 (g) expert reports will be entered into evidence as the Court’s
exhibit. If either party requests, the expert will testify and be
subjected to questioning by lawyers, the parties, or the
judge;

 (h) the parties may offer any documents they wish the judge to
consider and must provide a copy of such documents to the
other party. The judge will determine what weight, if any, to
give each document. The judge may order the parties to pro-
vide other relevant documents. Letters or other documents
by the parties’ children that are intended to suggest parenting
preferences are not permitted;

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

167

 (i) upon the conclusion of questioning and entry of documents
into evidence, the applicant or applicant’s lawyer will be of-
fered the opportunity to make submissions;

 (j) the respondent or respondent’s lawyer will be offered the
opportunity to make brief submissions and to respond briefly
to the applicant’s submissions;

 (k) the applicant or applicant’s lawyer will be offered the oppor-
tunity to respond briefly to any new issues raised by the re-
spondent;

 (l) the parties or their lawyers will then be offered the oppor-
tunity to make a brief legal argument;

 (m) upon consideration of the evidence and submissions, the
judge may render judgment;

 (n) the judge retains jurisdiction to modify these procedures as
justice and fundamental fairness require.

F31.04 (1) A judge may permit a party to withdraw the party’s con-
sent to the informal trial process until the beginning of the informal
trial.

 (2) Where a party withdraws their consent, the judge must
schedule a date for a regular trial or a regular trial must proceed on the
date already scheduled.

 (3) Where a party withdraws their consent, a judge may make
any order that the judge considers appropriate.

F31.05 (1) Where a judge determines that the informal trial process is
inappropriate, the judge may, at any time before or during the informal
trial, direct that a proceeding continue under the regular trial process.

 (2) Where a judge makes an order under subrule (1), the judge
must determine the use to be made of any evidence already entered at
the informal trial, if any, and may provide further directions or make an
order under rule F14.07 ("Powers of case management judge").

Withdrawal of
request for informal
trial

Court may direct
regular trial

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

168

Rule F32 - Evidence and Affidavits

F32.01 (1) A judge may decide an issue on oral or affidavit evidence
or in a manner that the judge conducting a hearing or trial considers
appropriate.

 (2) At trial, the judge may consider any pleading or other docu-
ment filed in accordance with this part and properly included in a Court
file of which the other party has notice, unless a party has raised an
objection to the document’s admissibility at a prior case management
hearing, at a trial readiness conference, or prior to the start of the trial
and a judge has determined that the document should not be consid-
ered.

 (3) Subrule (2) does not apply to pleadings or other documents
that have been filed on an application under rules F16 ("Interim Appli-
cations without Notice for a Procedural Order") or F17 ("Emergency
Interim Application (Getting a Temporary Order)"), unless a hearing
with notice to the parties was held in relation to the application.

F32.02 (1) A person signing an affidavit must only set out facts of
which he or she has personal knowledge, except where this rule pro-
vides otherwise.

 (2) An affidavit may contain information that the person learned
from someone else if

 (a) the affidavit is to be used on an interim application, or for a
matter which will not determine the final outcome of the
proceeding; and

 (b) the source of the information is identified by name, the affi-
davit states that the person signing it believes the infor-
mation is true, and the circumstances that justify the use of
information learned from someone else are stated.

 (3) Where an affidavit does not comply with this rule, a judge
may

 (a) disregard all or part of that affidavit; and

 (b) make any order the judge considers appropriate.

What evidence the
court may consider

What information
may be contained in
an affidavit

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

169

 (4) Where an affidavit contains material that is irrelevant, that
may delay the trial or make it difficult to have a fair trial, or that is
unnecessary or an abuse of the Court process, a judge may, at the re-
quest of a party or at their own discretion,

 (a) disregard all or part of that affidavit; and

 (b) make any order the judge considers appropriate.

 (5) Where an affidavit or part of an affidavit has been disregard-
ed under this rule, an opposing party who has filed an affidavit in re-
sponse to the offending material may be awarded costs of filing that
affidavit to be paid as between lawyer and client.

Section 10 - Costs, Orders, Judgments,
and Enforcement

Rule F33 - Costs

F33.01 The purpose of this rule is to encourage parties to take a posi-
tion towards the resolution of issues or claims in a proceeding, which
position includes a reasonable element of compromise.

F33.02 (1) The judge has the right to decide whether a party must pay
the costs of another party.

 (2) There is a presumption that a successful party is entitled to
the costs of a proceeding.

 (3) Despite the presumption in subrule (2), in matters of parent-
ing the judge has the discretion to reduce or decline an award of costs
to a successful party if the judge determines that the positions of both
parties throughout the proceeding were reasonable, held in good faith,
and in the best interests of the child.

F33.03 (1) A party, whether successful or unsuccessful, who has be-
haved unreasonably or has acted in bad faith during a proceeding

 (a) may be deprived of all or part of the party's own costs; or

 (b) may be ordered to pay all or part of the other party's costs.

Purpose and scope
of rule

Presumption

Unreasonable
behaviour

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

170

 (2) When deciding whether a party has behaved reasonably,
unreasonably, or in bad faith, the judge may consider:

 (a) the party's behaviour in relation to the nature, importance,
and urgency of the issues;

 (b) any conduct of the party which unnecessarily delayed the
proceeding or unnecessarily increased the expense of the
proceeding;

 (c) whether the party has complied or failed to comply with any
order of the Court;

 (d) whether any step taken by the party in the proceeding was
frivolous, improper, vexatious, or unnecessary;

 (e) the party's denial or refusal to admit anything that should
have been admitted;

 (f) whether the party made an offer to settle;

 (g) the reasonableness of any offer to settle the party made; and

 (h) any offer to settle the party withdrew or failed to accept.

 (3) The judge may order costs against a party if the party, with-
out reasonable excuse

 (a) does not appear at a step in the proceeding;

 (b) appears but is not properly prepared to deal with the issues at
that step; or

 (c) appears but has failed to make the disclosure required before
that step.

F33.04 If success in a step in a proceeding is divided, the judge may
apportion costs as the judge considers appropriate.

F33.05 (1) A judge may make an order at any time during a proceed-
ing that a party pay a fixed sum of money to another party instead of
taxed costs.

Divided success

Fixed sum

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

171

 (2) In determining whether to make an order pursuant to subrule
(1) the judge must consider:

 (a) the importance, complexity, or difficulty of the issues;

 (b) the reasonableness or unreasonableness of each party’s be-
haviour in the proceeding;

 (c) the lawyer’s fees, if a party is represented by a lawyer;

 (d) the time properly spent on the proceeding, including

 (i) discussions between the parties, their lawyers, and any
witnesses,

 (ii) drafting documents,

 (iii) attempting to settle the matter and preparing for and
attending any application or hearing, and

 (iv) preparing any order;

 (e) expenses properly paid or payable; and

 (f) any other relevant matter.

F33.06 (1) A judge may, on an interim application made with notice
under rule F18 ("Interim Applications with Notice"), make an order for
security for costs in relation to a proceeding, other than a proceeding
for parenting, which the judge considers appropriate, based on one or
more of the following factors:

 (a) a party ordinarily resides outside of this province;

 (b) a party has an order against the other party for costs that
remains unpaid, in the same proceeding or another proceed-
ing;

 (c) a party is a corporation and there is good reason to believe it
does not have enough assets in this province to pay costs;

Security for costs

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

172

 (d) there is good reason to believe that the proceeding is frivo-
lous, improper, vexatious, or unnecessary and that the party
does not have enough assets in this province to pay costs;

 (e) a party has or is attempting to dispose of, hide, or waste
assets which are the subject of the proceeding; or

 (f) any other relevant matter.

 (2) The judge must determine the amount of the security, its
form, and the method of giving it.

 (3) Until the security has been given, a party against whom there
is an order for security for costs must not take any step in the proceed-
ing, except to appeal from the order, unless a judge orders otherwise.

 (4) If a party does not provide security for costs as ordered, a
judge may, following an application, make an order

 (a) dismissing the party’s proceeding;

 (b) striking out the party’s pleadings or any other document
filed by the party;

 (c) noting the party in default pursuant to rule F6.06 ("Conse-
quences of not responding"); or

 (d) providing any other relief the judge considers appropriate.

 (5) The amount of the security, its form, and the method of giv-
ing it may be changed by order at any time.

 (6) Security given for costs may be paid out or released on an
order of the Court.

Rule F34 - Orders, Judgments, and Enforcement

F34.01 (1) Where a party claims under more than one statute, the
judge may issue one judgment with respect to all claims naming the
relevant statute, subject to subrule (2).

 (2) A separate formal order for support must be issued by the
Court where support is granted.

General

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

173

F34.02 (1) A consent order for support filed under this Part must be in
Form F34.02A.

 (2) A consent order for all claims other than support filed under
this Part must be in Form F34.02B.

 (3) Unless a judge orders otherwise, an application for judgment
or an order to be made by consent must be accompanied by appropriate
evidence of the consent of each party.

 (4) Appropriate evidence of consent includes:

 (a) the signature of the lawyer of a party, if the party is repre-
sented by a lawyer;

 (b) the signature of a party, personally sworn or affirmed before
a person authorized to take an oath or affirmation;

 (c) the signature of a party accompanied by a completed Affida-
vit of Execution in Form F34.02C; or

 (d) the oral consent of a party on the Court record.

 (5) Parties seeking to file an order by consent may do so without
seeking the Court’s prior permission or appearing before a judge, un-
less a judge orders otherwise.

F34.03 (1) An order for child support or variation of child support
must include:

 (a) the name and birth date of each child to whom the order
relates;

 (b) the income of any party whose income is used to determine
the amount of child support in a child support order;

 (c) the table amount determined under the guidelines for the
number of children to whom the order relates or another
amount ordered by the court or agreed to between the par-
ties;

 (d) for a child the age of majority or over, the amount that the
judge considers appropriate, having regard to the condition,

Consent orders

Necessary content
of support orders

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

174

means, needs, and other circumstances of the child and the
financial ability of each party to contribute to the support of
the child;

 (e) the particulars of any special or extraordinary expense, the
child to whom the expense relates, and the amount of the
expense or, where that amount cannot be determined, the
proportion to be paid in relation to the expense;

 (f) the address and contact information of all parties named in
the order;

 (g) the day, month, and year on which the lump sum or first
payment is required to be made and the schedule for subse-
quent payments;

 (h) the duration of the order;

 (i) a recalculation clause where required; and

 (j) that the order must be enforced by the Director of Support
Enforcement and that amounts owing under the order must
be paid to the person to whom it is owed through the director
unless the order is withdrawn from the director.

 (2) An order or variation order for spousal support, partner sup-
port, parental support, or dependant support must include:

 (a) the address and contact information of all parties named in
the order;

 (b) the day, month, and year on which the lump sum or first
payment is required to be made and the schedule for subse-
quent payments;

 (c) the duration of the order; and

 (d) that the order must be enforced by the Director of Support
Enforcement and that amounts owing under the order must
be paid to the person to whom it is owed through the director
unless the order is withdrawn from the director.

F34.04 (1) A judge must not grant a judgment for divorce until Divorce judgments

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

175

 (a) a written notification issued from the central registry of di-
vorce proceedings under the Central Registry of Divorce
Proceedings Regulations under the Divorce Act (Canada)
has been filed indicating that no other divorce proceedings
are pending; and

 (b) the judge is satisfied that reasonable arrangements have been
made for the support of any children of the marriage, having
regard to the applicable guidelines.

 (2) Where the requirement in subrule (1) (b) is not satisfied, the
Court must stay the granting of the divorce until such arrangements are
made.

 (3) A judgment in a divorce proceeding must be in Form
F26.03A.

 (4) Where a claim for divorce is made together with one or more
other claims, a judge may

 (a) grant a divorce and direct that a judgment of divorce alone
be entered; and either

 (i) adjourn the hearing of one or more of the other claims
to a later date, or

 (ii) grant an order for one or more of the other claims; or

 (b) refuse to grant judgment for divorce until any other issue is
resolved.

F34.05 A support order, parenting order, variation order, interim sup-
port order, or interim parenting order made under the Divorce Act
(Canada) in another jurisdiction may be registered by filing a certified
copy of the order in the office of the Court with a written request that it
be registered.

F34.06 A judgment or order listed in section 2(1) (l) of the Support
Orders Enforcement Act, 2006 may be enforced in accordance with that
Act.

How to register
orders made in
another jurisdiction
under the Divorce
Act (Canada)

Enforcement

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

176

Section 11 - Special Rules Applicable to Certain
Types of Proceedings

Rule F35 - Provisional Support Orders
- Divorce Act

F35.01 In this rule

 (a) "applicant" means a former spouse who makes an applica-
tion for variation of a support order under section 18 of the
Divorce Act (Canada);

 (b) "minister" means the Attorney General; and

 (c) "provisional order" means a provisional order for variation
of a support order made under the Divorce Act (Canada).

F35.02 This rule sets out the procedure which applies to applications
for provisional variation of support orders made under section 18(2) of
the Divorce Act (Canada).

F35.03 (1) Where a judge determines, under rule F5.03 ("Applicabil-
ity of rule F35"), that section 18 (2) of the Divorce Act (Canada) ap-
plies, the Court must schedule a hearing date for an application for
variation of a support order.

 (2) Where the Court makes a provisional order, a registry clerk
must send to the minister and to the applicant

 (a) the documents filed in accordance with rule F5 ("How to
Apply to Vary a Final Order");

 (b) a certified, sworn, or affirmed document setting out or sum-
marizing the evidence given to the Court;

 (c) three certified copies of the provisional order; and

 (d) a certificate from the registry clerk that the order is made
provisionally and is of no legal effect until confirmed.

 (3) Where a Court outside this province remits any matter back
to the Court for further evidence

Definitions

Scope of rule

Application for
provisional varia-
tion order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

177

 (a) a registry clerk must provide the applicant with notice of the
hearing; and

 (b) the matter may be brought before any judge of the Court.

 (4) Where the Court receives further evidence under this rule, a
registry clerk must forward to the Court outside of this province that
remitted the matter back

 (a) a certified, sworn, or affirmed document setting out or sum-
marizing the evidence; and

 (b) any recommendations that the Court considers appropriate.

F35.04 (1) On receipt of a provisional order for confirmation in this
province, a registry clerk must serve the following on the person
against whom the order has been made:

 (a) notice of the case management hearing date to schedule a
confirmation hearing;

 (b) a copy of the documents received from the Court outside of
this province that made the provisional order; and

 (c) a Financial Statement in Form F10.02A to be completed by
the person against whom the order was made.

 (2) The Court may make a temporary order for support where
the matter is remitted to the Court outside of this province that made
the provisional order for further evidence.

 (3) Where the Court has requested further evidence on a confir-
mation hearing and that evidence has been received, the minister must
serve the following to the persons concerned:

 (a) notice of the confirmation hearing; and

 (b) a copy of the documents sent by the Court outside of this
province.

 (4) An order confirming or otherwise dealing with a provisional
order for child support, including a temporary order, must be in accord-
ance with the guidelines.

Confirmation of
provisional varia-
tion order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

178

 (5) Where the Court makes an order refusing to confirm or vary-
ing a provisional order for support, the Court must provide written
reasons for its decision

 (a) to the minister; and

 (b) to the Court that made the provisional order.

 (6) Where an order is made confirming a provisional order, with
or without variation, a registry clerk or the minister must file the order
in the Court.

 (7) On completion of the confirmation hearing, a registry clerk
must forward a certified copy of the order to

 (a) the minister;

 (b) the Court that made the provisional order; and

 (c) the Court that made the support order, where it is not the
Court that made the provisional order.

Rule F36 - Interjurisdictional Support Orders

F36.01 The procedure in the Interjurisdictional Support Orders Act
will apply where the Court receives a provisional order for confirma-
tion, a support application, or a support variation application, as de-
fined in that Act, from a reciprocating jurisdiction.

Rule F37 - Child Protection Proceedings

F37.01 (1) To the extent that the procedure or time limits in this Part
are inconsistent with the Children and Youth Care and Protection Act,
the provisions of the Act will apply.

 (2) Any hearing under the Children and Youth Care and Protec-
tion Act must be

 (a) held as informally as the circumstances of the case permit;

 (b) scheduled as expeditiously as the schedule of the Court al-
lows and as fairness to the parties and affected persons re-
quires; and

Interjurisdictional
Support Orders Act
applies

Proceedings

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

179

 (c) held in private unless the judge hearing the matter deter-
mines that the proper administration of justice or the inter-
ests of a child require otherwise.

 (3) A judge may make any order under rule F14.07 ("Powers of
case management judge") not inconsistent with the Children and Youth
Care and Protection Act that may assist in focusing a child protection
hearing on the matters in dispute.

 (4) An application for a protective intervention order and any
other application under the Children and Youth Care and Protection
Act must be started by presenting the original and one copy of an appli-
cation to the Court.

 (5) An application for another order relating to children in re-
spect of whom a protective intervention order has already been sought
or in respect of other children in the same family must be given the
same file number as the original application where the application is
made in the same judicial centre.

F37.02 (1) Upon completion of a presentation hearing as required by
section 31 of the Children and Youth Care and Protection Act and an
order being made directing that a protective intervention hearing is to
take place, a party may make an application for a summary judgment
for a final order without a trial on all or part of any claim made or de-
fence to be presented in the proceeding.

 (2) The procedure set out in rule F28 ("Summary Judgment")
applies to applications for summary judgment under this rule.

F37.03 (1) Where a party requests a judicial case conference in a child
protection proceeding, or a judge determines that a judicial case confer-
ence is appropriate, the parties and any other person required by the
judge must attend before a judge who must consider such documents,
other materials, and submissions the judge considers appropriate and
give a non-binding opinion on the probable outcome of a hearing of the
proceeding.

 (2) A judicial case conference may only occur at some time
after the conclusion of the presentation hearing as required by section
31 of the Children and Youth Care and Protection Act and before a full
hearing occurs.

Summary judgment

Judicial case con-
ference

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

180

 (3) A judge may conduct the judicial case conference in as in-
formal a manner as the judge considers appropriate.

 (4) A judge may hear from persons intended to be witnesses at
the hearing, as well as the parties, either under oath or affirmation or
not, during a judicial case conference if the judge so decides.

 (5) A judge who conducts a judicial case conference must not
preside at the protective intervention hearing and must note in the
Court file the date or dates upon which the judicial case conference
took place.

 (6) A judicial case conference must be recorded with minutes
kept but in such event, the record kept and any submissions must be
sealed and may only be opened by order of a judge.

 (7) Upon completion of the judicial case conference, the judge
must return to the parties or their lawyers any materials filed or provid-
ed for the purpose of the judicial case conference not otherwise in the
Court file.

 (8) The judge conducting the judicial case conference or any
person attending the judicial case conference must not disclose to the
hearing judge or any other persons the positions taken by the parties or
the opinions expressed at the hearing.

 (9) A judge at a judicial case conference may give directions to
the parties related to the conduct of the hearing, including setting a date
and time for a hearing, and any such directions must be filed in the
Court file as an order.

 (10) A judge at a judicial case conference may make a continu-
ous, temporary, or other order where the parties to the proceeding con-
sent and the order must be filed in the Court file.

Rule F38 - Applications for the Return of a Child
under the Hague Convention on International

Child Abduction

F38.01 In this rule, Definitions

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

181

 (a) "central authority" is the person so designated for each con-
tracting state under Article 6 of the Hague Convention on In-
ternational Child Abduction;

 (b) "contact judge" is the person so designated in the province of
Newfoundland and Labrador to ensure that interjurisdiction-
al cases of parental child abduction are dealt with expedi-
tiously;

 (c) "contracting state" means a country that is a signatory to the
Hague Convention on International Child Abduction; and

 (d) "Hague Convention on International Child Abduction"
means the Convention on the Civil Aspects of International
Child Abduction as set out as a schedule to the Children’s
Law Act.

F38.02 (1) Rule F38 applies to the wrongful removal or retention of a
child occurring in a contracting state under the Hague Convention on
International Child Abduction.

 (2) The child who has been wrongfully removed or retained
must be under the age of 16 years.

 (3) Wrongful removal or retention shall have the meaning set
out in Article 3 of the Hague Convention on International Child Ab-
duction.

 (4) Sections 1, 2, 3, 4, 6, 9 and 10 and rules F26 and F27 of the
Trial Division Family Rules apply to all proceedings for the return of a
child under the Hague Convention on International Child Abduction
unless rule F38 provides otherwise, in which case rule F38 takes prece-
dence.

F38.03 All proceedings under rule F38 must be dealt with expedi-
tiously and these rules must be interpreted and applied so as to provide
the timeliest and efficient disposition that is consistent with fairness to
the parties involved.

F38.04 (1) An application for the return of a child under the Hague
Convention on International Child Abduction must be started in the
Court by presenting an original and two signed copies of an Applica-
tion for the Return of a Child in Form F38.04A.

Use of the Rules

Proceedings must
be dealt with
expeditiously

Commencing an
application for the
return of a child

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

182

 (2) Applications under this rule must only address the return of
a child and must not include a request for any other relief except for
consequential relief related to the return of a child.

 (3) All applications under this rule must be accompanied by
Affidavit in Support of Application for the Return of a Child in Form
F38.04B which complies with rule F32 ("Evidence and Affidavits")
and contains:

 (a) information concerning the identity of the applicant, the
child, and the person or persons alleged to have removed or
retained the child;

 (b) where available, the date of birth of the child;

 (c) the grounds on which the applicant’s claim for the return of
the child is based; and

 (d) all available information relating to the whereabouts of the
child and the identity of the person in whose care the child is
presumed to be.

 (4) The application may be accompanied or supplemented by:

 (a) an authenticated copy of any relevant decision or agreement
pertaining to parenting of the child;

 (b) a certificate or an affidavit emanating from a central authori-
ty of the contracting state, competent authority, or other
qualified person where the child habitually resides setting
out the relevant law of that jurisdiction; or

 (c) any other relevant document.

 (5) On receipt by the Court of an application under this rule, a
return date must be assigned and noted on the application.

F38.05 (1) The following documents must be served personally on the
respondent(s), in accordance with rule F8.03 ("Documents which must
be personally served (hand-delivery)"), within seven days of filing the
application with the Court:

 (a) the application;

Service of the
application

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

183

 (b) an affidavit in support of the application;

 (c) the information required under rule F38.04, if applicable;
and

 (d) the Notice to Respondent.

 (2) If not named as a respondent, the person with whom the
child is presumed to be must also be personally served with the applica-
tion.

 (3) If timely service cannot be effected, an application may be
made to the Court for substituted service or to extend the time for ser-
vice.

F38.06 A Notice of Application to the central authority and contact
judge in Form F38.06A must be filed at the same time as the applica-
tion under rule F38.04 and a copy must forthwith be provided to the
central authority of the province of Newfoundland and Labrador and
the contact judge.

F38.07 Despite rules F6.02 ("How to oppose a claim or make a claim
in response") and F6.04 ("How to respond to a claim without contest-
ing"), a Response to the application must be filed within seven days of
being served with the application, unless a judge orders otherwise.

F38.08 (1) Unless a judge orders otherwise, a respondent who intends
to oppose a claim made in an application must file and serve a Re-
sponse in Form F6.02A.

 (2) Rules F6.02 ("How to oppose a claim or make a claim in
response") and F6.03 ("Information which must be included in the Re-
sponse") do not apply to applications under this rule.

F38.09 (1) On the first return date of an application under rule F38,
where a Response has been filed, the Court must:

 (a) establish appropriate timelines for the filing and service of
materials;

 (b) schedule the application for hearing; and

Notice to the central
authority and the
contact judge

Responding to an
application for the
return of a child

How to oppose a
claim

Hearings

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

184

 (c) decide on whether communication with judicial authorities
in other jurisdictions is required.

 (2) On the first return date of an application under this rule
where no Response has been filed the Court may determine the applica-
tion.

 (3) In carrying out these responsibilities, the Court must have
regard to the requirement for an expeditious determination of the mat-
ter.

 (4) Any party may appear by way of telephone or video confer-
ence where appropriate facilities are available if that party makes ar-
rangements at least two days prior to the hearing.

 (5) Where the Court has notice of the alleged wrongful removal
or retention of a child, the Court must not deal with the merits of rights
of custody until an application for return of the child under the Hague
Convention on International Child Abduction has been determined,
unless a return application is not filed within a reasonable time after
notice is given to the Court.

F38.10 Applications must be dealt with expeditiously and except in
extraordinary circumstances, decisions must be rendered within 42 days
of the filing of the application.

F38.11 Unless the order is signed when a judge decides on the merits
of the application for return of a child, an appointment must be made to
meet with the same judge to have the order signed within 24 hours of a
decision being rendered.

F38.12 Unless a judge orders otherwise or on the consent of the par-
ties, proceedings with respect to the return of a child under rule F38
must not be referred to Family Justice Services under rule F22 ("Family
Justice Services").

F38.13 Unless a judge orders otherwise or on the consent of the par-
ties, proceedings with respect to the return of a child under rule F38 are
not subject to case management.

Disposition

Order

Family Justice
Services

Case Management

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

185

Rule F39 - Review of Emergency Protection
Orders made under the Family Homes on

Reserves and Matrimonial Interests or Rights Act

F39.01 (1) In this rule

 (a) "council", in relation to a First Nation, has the same meaning
as the expression "council of the band" in subsection 2(1) of
the Indian Act;

 (b) "Court", unless otherwise indicated, means, in respect of a
province, the Court referred to in any of paragraphs (a) to (e)
of the definition "Court" in subsection 2(1) of the Divorce
Act;

 (c) "designated judge", in respect of a province, means any of
the following persons who are authorized by the lieutenant
governor in council of the province to act as a designated
judge for the purposes of the Family Homes on Reserves and
Matrimonial Interests or Rights Act

 (i) a justice of the peace appointed by the lieutenant gover-
nor in council of the province,

 (ii) a judge of the Court in the province, or

 (iii) a judge of a Court established under the laws of the
province;

 (d) "family home" means a structure - that need not be affixed
but that must be situated on reserve land - where the spouses
or common-law partners habitually reside or, if they have
ceased to cohabit or one of them has died, where they habit-
ually resided on the day on which they ceased to cohabit or
the death occurred. If the structure is normally used for a
purpose in addition to a residential purpose, this definition
includes only the portion of the structure that may reasona-
bly be regarded as necessary for the residential purpose;

 (e) "First Nation" means a band as defined in subsection 2(1) of
the Indian Act;

Definitions

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

186

 (f) "First Nation member" means a person whose name appears
on the band list of a First Nation or who is entitled to have
their name appear on that list;

 (g) "interest or right" means

 (i) the following interests or rights referred to in the Indian
Act:

 (A) a right to possession, with or without a Certificate
of Possession or a Certificate of Occupation, allot-
ted in accordance with section 20 of that Act;

 (B) a permit referred to in subsection 28(2) of that Act;
and

 (C) a lease under section 53 or 58 of that Act,

 (ii) an interest or right in or to reserve land that is subject to
any land code or First Nation law as defined in subsec-
tion 2(1) of the First Nations Land Management Act, to
any First Nation law enacted under a self-government
agreement to which Her Majesty in right of Canada is a
party, or to any land governance code adopted, and

 (iii) an interest or right in or to a structure - that need not be
affixed but that must be situated on reserve land that is
not the object of an interest or right referred to in para-
graph (a) - which interest or right is recognized by the
First Nation on whose reserve the structure is situated or
by a Court order made under section 48 of the Act.

 (2) Unless the context otherwise requires, words and expres-
sions used in this rule have the same meaning as in the Indian Act.

F39.02 The Court must review an order made under section 16 of the
Family Homes on Reserves and Matrimonial Interests or Rights Act
within three working days after the day on which it is received or, if a
judge is not available within that period, as soon as one becomes avail-
able.

Review by Court

Decision

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

187

F39.03 The Court, on reviewing an order made under section 16 of
the Family Homes on Reserves and Matrimonial Interests or Rights Act
and the materials, must, by order,

 (a) confirm the order if the Court is satisfied that there was suf-
ficient evidence before the designated judge to support the
making of the order; or

 (b) direct a rehearing of the matter by the Court if the Court is
not satisfied that the evidence before the designated judge
was sufficient to support the making of all or part of the or-
der.

F39.04 The Court must give notice to the parties and any person spec-
ified in the order made by the designated judge under section 16 of the
Family Homes on Reserves and Matrimonial Interests or Rights Act of
its decision and of any consequent procedures.

F39.05 An order made under section 16 of the Family Homes on Re-
serves and Matrimonial Interests or Rights Act that is confirmed is
deemed to be an order of the Court.

F39.06 If the Court directs that a matter be reheard, the order made
under section 16 of the Family Homes on Reserves and Matrimonial
Interests or Rights Act continues in effect and is not stayed unless a
judge orders otherwise.

F39.07 The supporting materials forwarded to the Court under section
17 (1) of the Family Homes on Reserves and Matrimonial Interests or
Rights Act must be considered as evidence at the rehearing, in addition
to any evidence presented at the rehearing, including evidence on the
collective interests of the First Nation members, on whose reserve the
family home is situated, in their reserve lands.

F39.08 On a rehearing, the Court may, by order, confirm, vary, or
revoke the order made under section 16 of the Family Homes on Re-
serves and Matrimonial Interests or Rights Act, and may extend the
duration of the order beyond the period of 90 days referred to in sub-
section 16(1) of that Act.

F39.09 (1) If an application is made under section 18 of the Family
Homes on Reserves and Matrimonial Interests or Rights Act to have an
order made under section 16 of the Act varied or revoked and a rehear-

Notice

Confirmed order

Rehearing order
continues

Evidence at rehear-
ing

Order on rehearing

Application to vary
or revoke order

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

188

ing has been ordered but has not begun, that application must be heard
at the rehearing.

 (2) Any person in whose favour or against whom an order is
made under section 16 or 17 of the Family Homes on Reserves and
Matrimonial Interests or Rights Act or under this rule or any person
specified in the order may apply to the Court in the province in which
the designated judge has jurisdiction to have the order varied or re-
voked

 (a) within 21 days after the day on which notice of the order
made under section 16 is received, or within any further time
that the Court allows; and

 (b) at any time if there has been a material change in circum-
stances.

 (3) The Court may, by order, confirm, vary, or revoke the order,
and may extend the duration of the order beyond the period of 90 days
referred to in subsection 16(1) of the Family Homes on Reserves and
Matrimonial Interests or Rights Act.

 (4) The supporting materials for the order made by the designat-
ed judge must be considered as evidence at the hearing, in addition to
any evidence presented at the hearing, including evidence on the collec-
tive interests of the First Nation members, on whose reserve the family
home is situated, in their reserve lands.

Section 12 - General Rules

Rule F40 - Court Administration

F40.01 (1) The registry must issue the Originating Application and
file the copies and if an application to change an order is made in the
same Court centre where the original order was made, it must be filed
in the original Court file.

 (2) A registry clerk must enter every proceeding in an appropri-
ate record maintained manually or in electronic form.

 (3) The file number assigned to a family law proceeding in the
Family Division must consist of the year of issue, a number to identify

Issuing applications

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

189

the judicial centre where the proceeding is started followed by the letter
"F" as follows:

02F St. John’s

04F Corner Brook

and then followed by the consecutive number of the proceeding in the
order of filing in the registry of the judicial centre where the proceeding
is started.

 (4) The file number assigned to a family law proceeding in the
General Division must consist of the year of issue, a number to identify
the judicial centre where the proceeding is started followed by the letter
"G" as follows:

03G Grand Falls-Windsor

05G Gander

06G Grand Bank

08G Happy Valley-Goose Bay

and then followed by the consecutive number of the proceeding in the
order of filing in the registry of the judicial centre where the proceeding
is started.

 (5) All documents subsequently filed or served in the proceed-
ing must bear the same file number.

F40.02 Where a proceeding is subsequently issued in relation to the
same parties but in another judicial centre, the registry must make ar-
rangements to transfer the file to that judicial centre.

F40.03 (1) Where a party asks for a divorce in a proceeding, the regis-
try must, on receipt of the appropriate fee,

 (a) in addition to the file reference required by rule F40.01,
assign to that divorce proceeding a separate number, to be
known as a divorce registry number, that follows in se-
quence the last number assigned to a divorce proceeding in
that judicial centre, as the case may be; and

Transferring files

Divorce proceed-
ings

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

190

 (b) complete Part I of the registration of divorce proceeding
form referred to in the Central Registry of Divorce Proceed-
ings Regulations (Canada) and send it to the central registry
of divorce proceedings.

 (2) Where the Court varies, other than provisionally, a corollary
relief order made under the Divorce Act (Canada) by a Court outside of
this province, the registry must forward a certified copy of the variation
order to

 (a) the Court that made the original order; and

 (b) any other Court that has varied the original order.

 (3) Where a divorce judgment is granted, the registry must mail
a copy of the Divorce Judgment in Form F26.03A to each of the par-
ties.

 (4) In uncontested divorce proceedings, a registry clerk must
immediately forward to each of the parties, by ordinary mail

 (a) a copy of the judgment granting a divorce; and

 (b) a copy of any child support order.

F40.04 (1) A Certificate of Divorce, stating that a divorce dissolved
the marriage of the parties as of a specified date, must be in Form
F40.04A.

 (2) The registry must issue a certificate of divorce, on request of
either party, on or after the day on which the judgment granting the
divorce takes effect, where

 (a) the registry is satisfied that an appeal is not in process; or

 (b) the spouses have signed and filed with the Court an Under-
taking that no appeal from the judgment will be taken, or if
any appeal has been taken, that it has been abandoned.

 (3) Where a certified copy of the certificate of divorce is re-
quested, a registry clerk must provide a copy under the seal of the
Court.

Certificate of
divorce

 Rules of Supreme Court, 1986 (Amendment) 11/17

The Newfoundland and Labrador Gazette February 24, 2017

191

F40.05 The registry must complete the forms required by the Central
Registry of Divorce Proceedings Regulations under the Divorce Act
(Canada) and forward the forms to the Central Registry of Divorce
Proceedings at Ottawa as required by those regulations.

 3. The rules are amended by adding Forms F4.03A, F4.04A,
F4.04B, F5.05A, F5.06A, F6.02A, F6.04A, F6.06A, F7.02A, F8.04A,
F8.11A, F10.02A, F10.04A, F11.02A, F11.02B, F11.03A, F11.03B,
F14.04A, F16.03A, F17.03A, F18.03A, F19.02A, F23.01A, F23.02A,
F23.05A, F25.03A, F26.02A, F26.03A, F27.02A, F28.02A, F29.02A,
F31.02A, F34.02A, F34.02B, F34.02C, F38.04A, F38.04B, F38.06A,
and F40.04A.

 4. These regulations come into force on March 1, 2017.

Central Registry of
Divorce Proceed-
ings Regulations

Forms

Commencement

The Newfoundland and Labrador Gazette	 February 24, 2017 193

Originating Application (Family Law) – Instructions for the Applicant Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

 How to Make an Originating Application Instructions for the Applicant

An Originating Application (Form 4.03A) is a document you must use to start a family law court proceeding.
Your Originating Application tells the Court that there are family law issues that you would like to have resolved. If
you start an Originating Application, you are the Applicant. The other person is the Respondent.

If you are making an application together with the other person (ie. a joint application), you cannot use this form.
You must do a Joint Originating Application (Form F4.04A).

Completing Your Originating Application

You can fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the Respondent).

You must fill out pages 1-5 of the Originating Application and attach any schedules and additional forms
that apply to you. If you need more space to fill out any section of this Originating Application, attach an
extra page and indicate which section is continued on the extra page.

Filing Your Originating Application

You must make 3 extra copies of your completed and signed Originating Application (including any
additional documents). To file your Originating Application, you can either bring it to a Supreme Court
location near you or you can mail it to a Supreme Court location near you (with the filing fee attached).
You can look up the fees online: www.court.nl.ca/supreme/fees.html

Serving Your Originating Application

You must give a copy of the Originating Application to the Respondent. This is called service. You have
180 days to serve the Respondent after you have filed the Application. If you do not serve the Application
in 180 days, it will expire and you may have to file a new Originating Application.

If your Application involves divorce and/or parenting, an adult (who is not you) must hand-deliver the
Application to the Respondent. This is called personal service. You will have to file an Affidavit of
Service (Form F8.03A) with the Court.

If your Application does not involve divorce or parenting, you can serve the Respondent by personal
service, leaving a copy with the Respondent’s lawyer, leaving a copy at the Respondent’s address,
registered mail/courier, or regular mail. You can also serve by fax, email, or electronic document
exchange, if the Respondent has provided that information. You will have to file an Affidavit of Service
(Form F8.03A), Acknowledgement of Service (Form F8.04A), a copy of the document with the
recipient’s lawyer’s endorsement on it, a reply email, or a delivery confirmation with the Court.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE APPLICATION ON THE RESPONDENT ---

The Newfoundland and Labrador Gazette	 February 24, 2017 194

Originating Application (Family Law) – Instructions for the Respondent Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to an Originating Application Instructions for the Respondent

A family law proceeding has been started against you. You are the Respondent in this proceeding.

The person who has started this family law proceeding is the Applicant.

Read the attached Originating Application (Form 4.03A) carefully. The Applicant has explained the family law
issues that he/she would like to have resolved. If you want to oppose any of the Applicant’s claims or if you want to
make your own claims, you must file and serve a Response (Form F6.02A).

You can get a Response form at any Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html

You have only 30 days after this Originating Application has been served on you to file and serve your Response
(You have 60 days if you have been served outside of Canada or the United States).

For more information on how to fill out, file, and serve a Response, read the “Instructions for the Respondent” page
attached to the Response form.

If you do not respond, the Court may proceed and make an order without hearing from you.

More Information

Questions? You can go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 195

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 13

Form F4.03A: Originating Application (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

You must start your application at the Court location that is closest to you or closest to the other party. However, if
your family law matter involves parenting or child support, you must start your application at the Court location that is
closest to where your children live. Check off where your application is required to be heard and note the location
where you must file your documents:

If your application is required to be heard in… …then you must file your documents in…

 Clarenville (Grand Bank Circuit) Grand Bank Supreme Court
 Corner Brook Corner Brook Supreme (Family Division)
 Gander Gander Supreme Court
 Grand Bank Grand Bank Supreme Court
 Grand Falls – Windsor Grand Falls – Windsor Supreme Court
 Happy Valley – Goose Bay Happy Valley – Goose Bay Supreme Court
 Port aux Basques (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Rocky Harbour (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. Anthony (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. John’s St. John’s Supreme Court (Family Division)
 Stephenville (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Wabush (Happy Valley – Goose Bay Circuit) Happy Valley – Goose Bay Supreme Court

The Newfoundland and Labrador Gazette	 February 24, 2017 196

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 13

Check the type of order(s) that you are seeking:
You must fill out the Schedule(s) that relate to your claim(s) and attach any additional forms or documents required.

Type of Order Fill Out
Schedule Attach

 Divorce 1 Original marriage certificate

 Parenting (Custody / Access) 2 -

 Child Support 3 Financial Statement (Form F10.02A)
if applicable

 Spousal (married) Support or Partner (unmarried)
Support 4 Financial Statement (Form F10.02A)

 Parental Support (for parents) or Dependant
Support (for spouse or child of deceased person) 4 Financial Statement (Form F10.02A)

 Division of Matrimonial (married) Property or
Common Law (unmarried) Property 5 Property Statement (Form F10.02A)

 Return of Child (within Canada) 6 Emergency Temporary Relief Application
(Form 17.03A) if applicable

 Consent Order 7 Consent Order (Form F34.02A and/or
F34.02B)

 Other: ___________________________________ 7 -

Applicant Information
Fill in your information below:
If you have safety concerns and do not want to provide your contact information, you may provide alternate contact
information below. You must still provide the Court with your actual contact information in a sealed envelope. This
envelope will not be available to the other party.

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)
Please note that if you provide your email address, the Court may contact you by email.

Date of Birth Month: Day: Year:

The Newfoundland and Labrador Gazette	 February 24, 2017 197

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 13

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Do you need an interpreter?
 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

Respondent Information

Fill in the Respondent’s information below (to the best of your knowledge):

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Is the Respondent a
registered Indian under the
Indian Act?

 Yes  No
If yes,

Name of your band:
Do you live on a reserve?

Does the Respondent need
an interpreter?

 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 198

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 13

Fill in the information about your relationship with the Respondent:

Your relationship with the Respondent

Date the parties started living together Month: Day: Year: OR  Not applicable

Date of marriage Month: Day: Year: OR  Not applicable

Place of marriage OR  Not applicable

Prior to the marriage, you were  Unmarried  Divorced  Widowed OR  Not applicable

Prior to the marriage, the Respondent was  Unmarried  Divorced  Widowed OR  Not applicable

Date of separation Month: Day: Year: OR  Not applicable

Date of divorce Month: Day: Year: OR  Not applicable

 Check this box if you are starting a proceeding against more than one Respondent. Attach an extra page to

provide the information of the other Respondent(s) and the details of your relationship with the other
Respondent(s).

Fill in the information for every child of your relationship (Include children under and over 19 and non-dependent
children):

 Child 1 Child 2
Child’s Full Name
Mother’s Full Name
Father’s Full Name
Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Child 3 Child 4
Child’s Full Name
Mother’s Full Name
Father’s Full Name
Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Check this box if there are no children.
 Check this box if there are more than 4 children. Attach an extra page to provide the details of those children.

The Newfoundland and Labrador Gazette	 February 24, 2017 199

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 13

If child protection services have ever been involved with you, the Respondent(s), and/or the children, provide the
details below.

Provide the details of any current or ongoing court proceedings, court orders, and/or written agreements involving

you, the Respondent(s), and/or the children. Attach any written agreements and any court orders not in the Court file.

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Originating Application and the
attached Schedule(s) is the truth. You must swear or affirm and sign this Statement of Truth in front of a
commissioner of oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths
and you may sign this application at the Court when you file it.

I declare the facts and information in this Originating Application are true to the best of my knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature of Applicant Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

Lawyer’s Certificate

 Check this box if you have a lawyer. Your lawyer must complete this Certificate.

If you are not applying for divorce or do not have a lawyer, you do not have to fill out this Certificate.

I, ____________________________________ , the Lawyer for ______________________________________ ,

(Print Lawyer’s Name) (Print Applicant’s Name)

the Applicant, certify to this Court that I have complied with the requirements of s.9 of the Divorce Act.

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature of Lawyer Address of Lawyer

The Newfoundland and Labrador Gazette	 February 24, 2017 200

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 13

Schedule 1 Divorce

In order to apply for a divorce, you must be able to satisfy all 4 of the requirements below:

1  There has been a breakdown in our marriage and there is no likelihood that we will get back together.

2

 I am a resident of Newfoundland and
Labrador and have been a resident of
Newfoundland and Labrador for at least 1
year immediately prior to this application.

OR

 My spouse is a resident of Newfoundland and
Labrador and has been a resident of
Newfoundland and Labrador for at least 1 year
immediately prior to this application.

3



I have attached the original Certificate of
Marriage (or Registration of Marriage) to
this Application.

If you were married in Canada, you can obtain your
Certificate of Marriage from the provincial Vital
Statistics Agency.

 Check this box if your Certificate of Marriage is
not in English or French. You must attach a
translation.

OR

 I was married outside of Canada and I am unable
to attach a copy of my Certificate of Marriage (or
Registration of Marriage) because it is impossible
or impractical to obtain.

You will have to make an Interim Application for a
Procedural Order (using Form F16.03A) for an Order
dispensing with the need to file a Certificate of Marriage.

4  There has been no collusion in relation to this application for a divorce.

I am seeking a divorce because there has been a permanent breakdown in our marriage based upon:

  Separation:

Check this box if you and your spouse currently live separate and apart and will have lived separate
and apart for at least 1 year prior to the determination of the divorce proceeding.

If you and your spouse have been living separate and apart for less than 1 year, you may still file an Originating Application
for divorce on the ground of separation. However, you must wait until 1 year has elapsed to file an Application for
Judgment for divorce.

  Adultery:

Check this box if you are seeking divorce because the Respondent has committed adultery. Attach an extra
page with details of the adultery.

You may be required to present further evidence of the adultery. You do not need to name any other person involved. If you choose
to name another person, you must serve this Originating Application on that person by personal service. That other person(s) will
have the same rights as the Respondent in relation to the adultery claim and may file a Response.

  Check this box to declare that you have not condoned or connived in the adultery.

  Cruelty:

Check this box if you are seeking divorce because your spouse has treated you with physical or mental
cruelty that makes continued cohabitation intolerable. Attach an extra page with details of the cruelty.

You may be required to present further evidence of the physical or mental cruelty.

  Check this box to declare that you have not condoned or connived in the cruelty.

The Newfoundland and Labrador Gazette	 February 24, 2017 201

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 13

Schedule 2 Parenting

If you are making a parenting application (custody and/or access), fill in the information below:

What are the current parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (ie. phone or internet):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 202

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 8 of 13

What are your proposed parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (eg. phone, internet, etc.):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 203

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 9 of 13

Schedule 3 Child Support

Check all of the boxes that apply:

 I am seeking the basic table amount as per the Child Support Guidelines.

 I am seeking special and/or extraordinary expenses.

You must complete and attach a Financial Statement (Form (F10.02A).

 I am seeking an amount of child support that is different from the Child Support Guidelines basic table
amount.

Depending on your reason(s) for seeking an amount different from the Child Support Guidelines, you may have to attach further
documentation.

List your reason(s) for seeking an amount of child support different from the Child Support Guidelines:

 The Respondent and I have agreed to child support in the amount of $ ______________ per month.
 I have physical custody of (or exercise access to) the child(ren) for 40% or more of the year.

You must complete and attach a Financial Statement (Form F10.02A).
 The child(ren) is(are) 19 years of age or older.

You must complete and attach a Financial Statement (Form F10.02A).
 One or more of the persons who is obligated to pay support has an income that is more than

$150,000 annually.
You must complete and attach a Financial Statement (Form F10.02A).

 I am claiming undue hardship for the following reason(s):

You must complete and attach a Financial Statement (Form F10.02A).

 Other:

Depending on your claim, you may be required to complete and attach a Financial Statement (Form F10.02A).

 I am seeking retroactive child support.

What is the amount of retroactive child support that you are seeking? $_______________________________

What is the date from which you are seeking retroactive child support? (month/day/year) ____________________

Describe the facts and your reason(s) for seeking retroactive child support:

The Newfoundland and Labrador Gazette	 February 24, 2017 204

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 10 of 13

Schedule 4 Spousal, Partner, Parental, or Dependant Support

If you are seeking spousal, partner, parental, or dependant support, you must complete and attach a
Financial Statement (Form F10.02A)

Check all of the boxes that apply and fill in the information required:

 I am seeking :

 Spousal support
 Partner support
 Parental support
 Dependant support

Describe the facts and your reason(s) for seeking support:

 I am seeking:

 Retroactive spousal support
 Retroactive partner support
 Retroactive parental support
 Retroactive dependant support

What is the amount of retroactive support that you are seeking? $__________________________________

What is the date from which you are seeking retroactive support? (month/day/year) _______________________

Describe the facts and your reason(s) for seeking retroactive support:

The Newfoundland and Labrador Gazette	 February 24, 2017 205

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 11 of 13

Schedule 5 Division of Property

If you are seeking a division of matrimonial property or common law property, you must complete and attach a
Property Statement (Form F10.04)

Check all of the boxes that apply and fill in any information required:

 I am seeking an equal division of matrimonial property.

 I am seeking an unequal division of matrimonial property.

Describe the facts and your reason(s) for seeking an unequal division of property:

 I am seeking exclusive possession of the matrimonial home.

Describe the facts and your reason(s) for seeking exclusive possession of the matrimonial home:

 I am seeking a division of common law property.

Describe your property claim, the facts, and your reason(s) for seeking the claim:

 Other:

Describe your property claim, the facts, and your reason(s) for seeking the claim:

The Newfoundland and Labrador Gazette	 February 24, 2017 206

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 12 of 13

Schedule 6 Return of Child (within Canada)

If you are seeking a court order for the return of a child or children (within Canada), answer the questions below:
You may provide any additional affidavit(s) necessary.

At what address does the child(ren) habitually (normally) live?

Set out all of the available facts and information that you have relating to the whereabouts of the child(ren):

Set out all the available facts and information that you have regarding the identity of the person that the child(ren)
is/are presumed to be with:

Set out your reasons for making the application:

The Newfoundland and Labrador Gazette	 February 24, 2017 207

Form F4.03A – Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 13 of 13

Schedule 7 Other Applications

If you are seeking a court order for something other than the claims requested in the other Schedules, state what you
are seeking, describe the facts, and give reasons:

The Newfoundland and Labrador Gazette	 February 24, 2017 208

Joint Originating Application – Instructions for Co-Applicants Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make a Joint Originating Application Instructions for Co-Applicants

You may use a Joint Originating Application (Form F4.04A) if you and the other person(s) consent to your
family law issues and want to apply for a family law order together.

If you and the other person(s) disagree on any family law issues, you cannot use this form. Instead, you must do
an Originating Application (Form F4.03A).

Completing Your Joint Originating Application

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print this form and file it with the Court).

You must fill out all of the pages in this Joint Originating Application and attach an agreement or a
Consent Order (Form F34.02A and/or F34.02B). If you need more space to fill out any section of this
Joint Originating Application, attach an extra page and indicate which section is continued on the extra
page.

Filing Your Joint Originating Application

You must make 2 extra copies of your completed and signed Joint Originating Application (including any
attachments). File your original Joint Originating Application with the Court. To file your Joint Originating
Application, you can either bring it to a Supreme Court location near you or you can mail it to a Supreme
Court location near you (with the filing fee attached). You can look up the fees online:
 www.court.nl.ca/supreme/fees.html

Serving Your Joint Originating Application

Since all of the Co-Applicants have signed the filed Joint Originating Application, you do NOT need to
serve the Joint Originating Application on the other Co-Applicant(s). However, you should still make sure
all the Co-Applicants have a copy of the Joint Originating Application and all attachments.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 209

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 12

Form F4.04A: Joint Originating Application
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: CO-APPLICANT

(Print full name)

AND: CO-APPLICANT

(Print full name)

AND:  NOT APPLICABLE
 CO-APPLICANT (Print full name)

You must start your application at the Court location that is closest to you or closest to the other party. However, if
your family law matter involves parenting or child support, you must start your application at the Court location that is
closest to where your children live. Check off where your application is required to be heard and note the location
where you must file your documents:

If your application is required to be heard in… …then you must file your documents in…

 Clarenville (Grand Bank Circuit) Grand Bank Supreme Court
 Corner Brook Corner Brook Supreme (Family Division)
 Gander Gander Supreme Court
 Grand Bank Grand Bank Supreme Court
 Grand Falls – Windsor Grand Falls – Windsor Supreme Court
 Happy Valley – Goose Bay Happy Valley – Goose Bay Supreme Court
 Port aux Basques (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Rocky Harbour (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. Anthony (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. John’s St. John’s Supreme Court (Family Division)
 Stephenville (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Wabush (Happy Valley – Goose Bay Circuit) Happy Valley – Goose Bay Supreme Court

The Newfoundland and Labrador Gazette	 February 24, 2017 210

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 12

Check the type of order(s) that you are seeking:
You must fill out and file the Schedule(s) and any additional documents that relate to your claim(s).

Type of Order Fill Out
Schedule Attachment(s)

 Divorce 1 Original marriage certificate

 Parenting (Custody / Access) 2 Consent Order (F34.02B) or agreement

 Child Support 3 Consent Order – Support (F34.02A) or
agreement

 Spousal (married) Support or Partner (unmarried)
Support 4 Consent Order – Support (F34.02A) or

agreement

 Parental Support (for parents) or Dependant
Support (for spouse or child of deceased person) 4 Consent Order – Support (F34.02A) or

agreement

 Division of Matrimonial (married) Property or
Common Law (unmarried) Property 5 Consent Order (F34.02B) or agreement

 Other: ___________________________________ 6 Consent Order (F34.02B) or agreement

Fill in the information below for the first Co-Applicant:

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)
Please note that if you provide your email address, the Court may contact you by email.

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Do you need an interpreter?
 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 211

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 12

Fill in the information below for the second Co-Applicant:

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Do you need an interpreter?
 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

Fill in the information about your relationship below:

Relationship of the parties

Date the parties started living together Month: Day: Year: OR  Not applicable

Date of marriage Month: Day: Year: OR  Not applicable

Place of marriage OR  Not applicable
Prior to the marriage, the first
Co-Applicant was  Unmarried  Divorced  Widowed OR  Not applicable

Prior to the marriage, the second
Co-Applicant was  Unmarried  Divorced  Widowed OR  Not applicable

Date of separation Month: Day: Year: OR  Not applicable

Date of divorce Month: Day: Year: OR  Not applicable

 Check this box if there are more than 2 Co-Applicants. Attach an extra page to provide the information of the

other Co-Applicant(s) and details of your relationship with the other Co-Applicant(s).

The Newfoundland and Labrador Gazette	 February 24, 2017 212

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 12

Fill in the information for every child of your relationship (Include children under and over 19 and non-dependent
children):

 Child 1 Child 2

Child’s Full Name

Mother’s Full Name

Father’s Full Name

Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Child 3 Child 4

Child’s Full Name

Mother’s Full Name

Father’s Full Name

Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Check this box if there are no children.
 Check this box if there are more than 4 children. Attach an extra page to provide the details of those children.

If child protection services have ever been involved with you, the other Co-Applicant(s), and/or the children, provide
the details below.

Provide the details of any current or ongoing court proceedings, court orders, and/or written agreements involving

you, the Respondent(s), and/or the children. Attach any written agreements and any court orders not in the Court file.

The Newfoundland and Labrador Gazette	 February 24, 2017 213

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 12

If there are more than 2 Co-Applicants, attach an extra page with the signatures required below.

Statement of Truth

All Co-Applicants must swear or affirm that the facts and information in this Application and the attached Consent
Order(s) is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of oaths,
notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this
application at the Court when you file it.

First Co-Applicant Second Co-Applicant

I declare the facts and information in this Joint
Originating Application are true to the best of my
knowledge and belief.

I declare the facts and information in this Joint
Originating Application are true to the best of my
knowledge and belief.

SWORN TO or AFFIRMED at ___________________,
this ________ day of _________________ , 20_____ .

SWORN TO or AFFIRMED at ___________________,
this ________ day of _________________ , 20_____ .

Signature of First Co-Applicant Signature of Second Co-Applicant

Commissioner of Oaths / Justice of the Peace Commissioner of Oaths / Justice of the Peace

Lawyers’ Signatures for Fee Waiver

First Co-Applicant’s Lawyer (if any) Second Co-Applicant’s Lawyer (if any)

I am employed by the Newfoundland and Labrador
Legal Aid Commission or a Newfoundland and
Labrador government department under the Executive
Council Act and I am the lawyer of record in this
matter.

I am employed by the Newfoundland and Labrador
Legal Aid Commission or a Newfoundland and
Labrador government department under the Executive
Council Act and I am the lawyer of record in this
matter.

Signature of Lawyer Signature of Lawyer

Print Name of Lawyer Print Name of Lawyer

Lawyer’s Certificate

If any of the Co-Applicants has a lawyer and you have applied for a divorce, your lawyer(s) must complete this
Certificate. If none of the Co-Applicants has a lawyer, you do not need to fill out this section.

First Co-Applicant’s Lawyer (if any) Second Co-Applicant’s Lawyer (if any)

I, ____________________________, the Lawyer for
____________________________, the Co-Applicant,
certify that I have complied with the requirements of
s.9 of the Divorce Act.

I, ____________________________, the Lawyer for
____________________________, the Co-Applicant,
certify that I have complied with the requirements of
s.9 of the Divorce Act.

Dated at ___________________________________,
this ________ day of _________________ , 20_____ .

 Dated at ___________________________________,
this ________ day of _________________ , 20_____ .

Signature of Lawyer Signature of Lawyer

The Newfoundland and Labrador Gazette	 February 24, 2017 214

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 12

Schedule 1 Divorce

In order to apply for a divorce, you must be able to satisfy all 4 of the requirements below:

1  There has been a breakdown in our marriage and there is no likelihood that we will get back together.

2

 I am a resident of Newfoundland and
Labrador and have been a resident of
Newfoundland and Labrador for at least 1
year immediately prior to this application.

OR

 My spouse is a resident of Newfoundland and
Labrador and has been a resident of
Newfoundland and Labrador for at least 1 year
immediately prior to this application.

3



I have attached the original Certificate of
Marriage (or Registration of Marriage) to
this Application.

If you were married in Canada, you can obtain your
Certificate of Marriage from the provincial Vital
Statistics Agency.

 Check this box if your Certificate of Marriage is
not in English or French. You must attach a
translation.

OR

 I was married outside of Canada and I am unable
to attach a copy of my Certificate of Marriage (or
Registration of Marriage) because it is impossible
or impractical to obtain.

You will have to make an Interim Application for a
Procedural Order (using Form F16.03A) for an Order
dispensing with the need to file a Certificate of Marriage.

4  There has been no collusion in relation to this application for a divorce.

We are seeking a divorce because there has been a permanent breakdown in our marriage based upon
separation:

 Check this box if the parties currently live separate and apart and will have lived separate and apart for at least
1 year prior to the determination of the divorce proceeding.

If the parties have been living separate and apart for less than 1 year, you may still file an Application for divorce on the ground of
separation. However, you must wait until 1 year has elapsed to file an Application for Judgment for divorce.

Check the box that applies to you and fill out any information needed:



There are no children
of the marriage

OR

 Reasonable arrangements have been made for the support of the
children (Give details and include your annual incomes):

The Newfoundland and Labrador Gazette	 February 24, 2017 215

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 12

Schedule 2 Parenting

If you are making a joint application with respect to parenting (custody and/or access), fill in the information below:

What are the current parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (ie. phone or internet):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 216

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 8 of 12

What are the proposed parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (eg. phone, internet, etc.):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 217

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 9 of 12

Schedule 3 Child Support

Check all of the boxes that apply:

 We agree to the basic table amount as per the Child Support Guidelines.

 We agree on special and/or extraordinary expenses.

 We agree to an amount of child support that is different from the Child Support Guidelines basic table
amount.

What are your incomes?

Co-Applicant 1’s Annual Income: $
Co-Applicant 2’s Annual Income: $

What are your reason(s) for an amount of child support that is different from the Child Support Guidelines?

 We agree to child support in the amount of $ _____________________________ per month.
 Each of us has physical custody of (or exercise access to) the child(ren) for 40% or more of the year.

 The child(ren) is(are) 19 years of age or older.

 One or more of the persons who is obligated to pay support has an income that is more than

$150,000 annually.

 One or more of us is claiming undue hardship for the following reason(s):

 Other:

 We agree to an amount of retroactive child support.

Describe the reason(s) for retroactive child support:

The Newfoundland and Labrador Gazette	 February 24, 2017 218

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 10 of 12

Schedule 4 Spousal, Partner, Parental, or Dependent Support

Check all of the boxes that apply and fill in the information required:

 We have agreed to an amount of :

 Spousal support
 Partner support
 Parental support
 Dependent support

Describe the reason(s) for support:

 We have agreed to an amount of:

 Retroactive spousal support
 Retroactive partner support
 Retroactive parental support
 Retroactive dependent support

Describe the reason(s) for retroactive support:

The Newfoundland and Labrador Gazette	 February 24, 2017 219

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 11 of 12

Schedule 5 Division of Property

Check all of the boxes that apply and fill in any information required:

 We agree to an equal division of matrimonial property.

 We agree to an unequal division of matrimonial property.

Describe the reason(s) for an unequal division of property:

 We agree to a division of common law property.

Describe the property claim and the reason(s) for the property claim:

 Other:

Describe the property claim and the reason(s) for the property claim:

The Newfoundland and Labrador Gazette	 February 24, 2017 220

Form F4.04A – Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 12 of 12

Schedule 6 Other Applications

If you have come to an agreement on something other than the claims listed in the other Schedules, state what you
are agreeing to and give reasons:

The Newfoundland and Labrador Gazette	 February 24, 2017 221

Withdrawal from Joint Originating Application (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Withdraw a Joint Originating Application or
Joint Originating Application for Variation Instructions

A Withdrawal of Joint Originating Application (F4.04B) notifies the Court and the other person that you are
withdrawing from your Joint Originating Application or Joint Originating Application for Variation.

Completing Your Withdrawal of Joint Originating Application

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it, and serve it on the other person)

Along with your Withdrawal, you must complete a Response (Form F6.02A) to respond to the family law
issues that you disagree with or to make any new claims. You can get a Response form at any Supreme
Court location or online: www.court.nl.ca/supreme/family/forms.html

Filing Your Withdrawal of Joint Originating Application

You must file your Withdrawal of Joint Originating Application and Response at the same Court location
where the Joint Originating Application or Joint Originating Application for Variation was filed. To file your
documents with the Court, you can either bring it to the same Supreme Court location or you can mail it to
same Supreme Court location. If you are mailing a document, be sure to attach the filing fee. You can
look up the fees online: www.court.nl.ca/supreme/fees.html

You must make 2 extra copies of your completed and signed Withdrawal of Joint Originating Application
and file your original Withdrawal of Joint Originating Application with the Court.

You must make 3 extra copies of your completed and signed Response and file your Response with the
Court. Your Response must be filed at the same time as your Withdrawal of Joint Originating Application.

Serving Your Withdrawal of Joint Originating Application

You will need to give a copy of the Withdrawal of Joint Originating Application and your Response to the
other person. This is called service. You can serve the other person by: personal service (an adult, who is
not you, can hand-deliver the document), leaving a copy of the with the other person’s lawyer, leaving a
copy at the other person’s address, registered mail/courier, or regular mail. You can also serve the other
person using fax, email, or electronic document exchange, if the other person has provided that
information.

If you are making claims for divorce or parenting, an adult (who is not you) must hand-deliver the
Response to the other person (personal service).

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE WITHDRAWAL ---

The Newfoundland and Labrador Gazette	 February 24, 2017 222

Form F4.04B – Withdrawal from Joint Originating Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F4.04B: Withdrawal of Joint Originating
Application (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: CO-APPLICANT

(Print full name)

AND: CO-APPLICANT

(Print full name)

AND:  NOT APPLICABLE
 CO-APPLICANT (Print full name)

I, , the Co-Applicant, withdraw from the
 (Print your name)

Joint Originating Application or Joint Originating Application for Variation, dated .
 (Date: month/day/year)

DATED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 223

Originating Application for Variation – Instructions for the Applicant Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make an Originating Application for Variation Instructions for the Applicant

You may use an Originating Application for Variation (Form F5.05A) if you want to change a final family law
order. If you start an Originating Application for Variation, you are the Applicant. The other person is the
Respondent.

If you are making an application together with the other person (i.e. a joint application), you cannot use this form.
You must make a Joint Originating Application for Variation (Form F5.06A).

Completing Your Originating Application for Variation

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court and give a copy to the Respondent).

You must fill out pages 1-5 of the Originating Application for Variation and attach any schedules and
additional forms that apply to you. If you need more space to fill out any section of this Originating
Application for Variation, attach an extra page and indicate which section is continued on the extra page.

Filing Your Originating Application for Variation

You must make 3 extra copies of your completed and signed Originating Application for Variation
(including any additional documentation). File the original Originating Application for Variation with the
Court. To file your Originating Application for Variation, you can either bring it to a Supreme Court location
near you or you can mail it to a Supreme Court location near you (with the filing fee attached). You can
look up the fees online: www.court.nl.ca/supreme/fees.html

Serving Your Originating Application for Variation

Once you have filed your completed Originating Application for Variation with the Court, you must give a
copy of the Application and the ‘Instructions for the Respondent’ page to the Respondent. This is called
service. You have 180 days to serve the Respondent after you have filed the Application. If you do not
serve the Application in 180 days, it will expire and you may have to file a new Application.

If your Application involves parenting, an adult (who is not you) must hand-deliver the Application to the
Respondent. This is called personal service. If your Application does not involve parenting, you can serve
the Respondent by leaving a copy with the Respondent’s lawyer, leaving a copy at the Respondent’s
address, registered mail/courier, or regular mail. You may also serve the Respondent using fax, email, or
electronic document exchange, if the Respondent has provided that information.

You may have to file an Affidavit of Service (Form F8.03A) or Acknowledgement of Service (Form
F8.04A) with the Court. These forms are available online: www.court.nl.ca/supreme/family/forms.html

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE APPLICATION ---

The Newfoundland and Labrador Gazette	 February 24, 2017 224

Originating Application for Variation – Instructions for the Respondent Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to an Originating Application
for Variation Instructions for the Respondent

A family law proceeding has been started against you. You are the Respondent in this proceeding.

The person who has started this family law proceeding is the Applicant.

Read the attached Originating Application for Variation (Form F5.05A) carefully. The Applicant has explained
the family law issues that he/she would like to have resolved. If you want to oppose any of the Applicant’s claims or
if you want to make your own claims, you must file and serve a Response (Form F6.02A).

You can find the Response form at any Supreme Court location or online:

www.court.nl.ca/supreme/family/forms.html

You have only 30 days after this Originating Application for Variation has been served on you to file and serve
your Response (You have 60 days if you have been served outside of Canada or the United States).

For more information on how to fill out, file, and serve a Response, read the “Instructions for the Respondent” page
attached to the Response form.

If you do not respond, the Court may proceed and make an order without hearing from you.

More Information

Questions? You can go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

 --- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 225

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 13

Form F5.05A: Originating Application for
Variation (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

You must start your application at the Court location that is closest to you or closest to the other party. However, if
your family law matter involves parenting or child support, you must start your application at the Court location that is
closest to where your children live. Check off where your application is required to be heard and note the location
where you must file your documents:

If your application is required to be heard in… …then you must file your documents in…

 Clarenville (Grand Bank Circuit) Grand Bank Supreme Court
 Corner Brook Corner Brook Supreme (Family Division)
 Gander Gander Supreme Court
 Grand Bank Grand Bank Supreme Court
 Grand Falls – Windsor Grand Falls – Windsor Supreme Court
 Happy Valley – Goose Bay Happy Valley – Goose Bay Supreme Court
 Port aux Basques (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Rocky Harbour (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. Anthony (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. John’s St. John’s Supreme Court (Family Division)
 Stephenville (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Wabush (Happy Valley – Goose Bay Circuit) Happy Valley – Goose Bay Supreme Court

The Newfoundland and Labrador Gazette	 February 24, 2017 226

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 13

Check the type of order(s) that you want to change:
You must fill out the Schedule(s) that relate to your claim(s) and attach any additional forms or documents required.

Type of Order Fill Out
Schedule Attach

 Parenting (Custody / Access) 1 -

 Child Support 2 Financial Statement (Form F10.02A)
if applicable

 Spousal (married) Support or Partner (unmarried)
Support 3 Financial Statement (Form F10.02A)

 Parental Support (for parents) or Dependant
Support (for spouse or child of deceased person) 4 Financial Statement (Form F10.02A)

 Division of Matrimonial Property (married) or
Common Law (unmarried) Property 4 Property Statement (Form F10.02A)

 Consent Order 5 Consent Order (Form F34.02A and/or
F34.02B)

 Other: ___________________________________ 5 -

Fill in the details for the order that you are seeking to vary:

Date Order was Issued Month: Day: Year:

Which Court?

Place of Order City: Province: Country:

Name of Justice or Judge

 Check this box if you have more than 1 order that you are seeking to change. Attach an extra page at the end

of this application to provide the details of those orders.

Applicant Information
Fill in your information below:
If you have safety concerns and do not want to provide your contact information, you may provide alternate contact
information below. You must still provide the Court with your actual contact information in a sealed envelope. This
envelope will not be available to the other party.

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

The Newfoundland and Labrador Gazette	 February 24, 2017 227

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 13

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Does the Respondent need
an interpreter?

 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

Respondent Information

Fill in the Respondent’s information below (to the best of your knowledge):

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Is the Respondent a
registered Indian under the
Indian Act?

 Yes  No
If yes,

Name of your band:
Do you live on a reserve?

Does the Respondent need
an interpreter?

 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 228

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 13

Fill in the information about your relationship with the Respondent:

Your relationship with the Respondent

Date the parties started living together Month: Day: Year: OR  Not applicable

Date of marriage Month: Day: Year: OR  Not applicable

Place of marriage OR  Not applicable

Prior to the marriage, I was  Unmarried  Divorced  Widowed OR  Not applicable

Prior to the marriage, the Respondent
was  Unmarried  Divorced  Widowed OR  Not applicable

Date of separation Month: Day: Year: OR  Not applicable

Date of divorce Month: Day: Year: OR  Not applicable

 Check this box if you are starting a proceeding against more than one Respondent. Attach an extra page to this

Application to provide the information of the other Respondent(s) and the details of your relationship with the
other Respondent(s).

If child protection services have ever been involved with you, the Respondent(s), and/or the children, provide the
details below.

Provide the details of any current or ongoing court proceedings, court orders, and/or written agreements involving

you, the Respondent(s), and/or the children. Attach any written agreements and any court orders not in the Court file.

Fill in the information for every child of your relationship (Include children under and over 19 and non-dependent
children):
 Child 1 Child 2

Child’s Full Name

Mother’s Full Name

Father’s Full Name

Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

The Newfoundland and Labrador Gazette	 February 24, 2017 229

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 13

 Child 3 Child 4

Child’s Full Name

Mother’s Full Name

Father’s Full Name

Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Check this box if there are more than 4 children. Attach an extra page to provide the details of those children.

Statement of Truth

You must swear or affirm that the facts and information you have written in this Application and the attached
Schedule(s) is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of
oaths, notary public, justice of the peace, or lawyer. You may also do this at the court registry.

I declare that the facts and information in this Originating Application for Variation are true to the best of my
knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature of Applicant Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 230

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 13

Schedule 1 Parenting

Complete this section if you are applying to change parenting arrangements (custody and/or access):

Why are you asking to have the parenting order changed?
Describe what has changed since the time the parenting order was made.

What are the current parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (eg. phone, internet, etc.):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 231

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 13

What are your proposed parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (ie. phone or internet):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 232

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 8 of 13

Schedule 2 Child Support

Complete this section if you are applying to change child support:

What is your current child
support arrangement?

Are there arrears or unpaid
support?

  Yes  No

If yes, attach the most current Support Enforcement (SED) statement and specify:
Amount: $___
As of (date) (month/day/year): ___

Is child support assigned to
be paid to someone else?
(eg. Department of Advanced
Education, Skills and Labour)

  Yes  No

If yes, provide the details of the assignment arrangement:

Check all of the boxes that apply and fill in the information required:

 I am seeking a change in the Child Support Guidelines amount of child support:

For the following child(ren):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for seeking a change in the amount of child support:

The Newfoundland and Labrador Gazette	 February 24, 2017 233

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 9 of 13

 I am seeking a change in child support to an amount that is different from the Child Support Guidelines.

For the following child(ren):

Effective Date: Month: Day: Year:
List your reason(s) for seeking an amount of child support different from the Child Support Guidelines:
Depending on your reasons for seeking an amount different from the Child Support Guidelines, you may have to file additional
documentation.

 The Respondent and I have agreed to child support in the amount of $ ______________ per month.
 I have physical custody of (or exercise access to) the child(ren) for 40% or more of the year.

You must complete and attach a Financial Statement (Form F10.02A).
 The child(ren) is(are) 19 years of age or older.

You must complete and attach a Financial Statement (Form F10.02A).
 One or more of the persons who is obligated to pay support has an income that is more than

$150,000 annually.
You must complete and attach a Financial Statement (Form F10.02A).

 I am claiming undue hardship for the following reason(s):

You must complete and attach a Financial Statement (Form F10.02A).

 Other:

Depending on your claim, you may be required to complete and attach a Financial Statement (Form F10.02A).

 I am seeking a change in the amount of special and/or extraordinary expenses.

You must complete and attach a Financial Statement (Form F10.02A).You must also provide the information below:

For the following child(ren):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for seeking a change in the amount of special and/or extraordinary
expenses:

The Newfoundland and Labrador Gazette	 February 24, 2017 234

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 10 of 13

 I am seeking retroactive child support.

For the following child(ren):

Effective Date: Month: Day: Year:

What is the amount of retroactive child support that you are seeking? $_______________________________

Describe the facts and your reason(s) for seeking retroactive child support:

 I am seeking a termination of child support.

For the following child(ren):

Effective Date: Month: Day: Year:

List your reason(s) for terminating child support:

 Other changes to child support:

For the following child(ren):

Effective Date: Month: Day: Year:

What is the amount of child support that you are seeking? $__

Describe your claim, the facts, and your reason(s) for seeking a change in support:

The Newfoundland and Labrador Gazette	 February 24, 2017 235

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 11 of 13

Schedule 3 Spousal, Partner, Parental, or Dependant Support

If you are seeking a change in spousal, partner, parental or dependant support, you must complete and attach a
Financial Statement (Form F10.02A)

If you are applying to change spousal, partner, parental, and/or dependant support, fill in the information below:

What is your current
spousal, partner, parental,
and/or dependant support
arrangement?

Are there arrears or unpaid
support?

  Yes  No

If yes, attach the most current Support Enforcement (SED) statement and specify:
Amount: $___
As of (date) (month/day/year): ___

Is support assigned to be
paid to someone else?
(eg. Department of Advanced
Education, Skills and Labour)

  Yes  No

If yes, provide the details of the assignment arrangement:

Check all of the boxes that apply and fill in the information required:

 I am seeking a change in spousal, partner, parental, or dependant support.

For the following person(s):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for seeking a change in support:

The Newfoundland and Labrador Gazette	 February 24, 2017 236

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 12 of 13

 I am seeking retroactive spousal, partner, parental, or dependant support.

For the following person(s):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for seeking retroactive support:

 I am seeking a termination of spousal, partner, parental, or dependant support.

For the following person(s):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for terminating support:

 Other change(s) to spousal, partner, parental, or dependant support:

For the following person(s):

Effective Date: Month: Day: Year:

Describe your claim, the facts, and your reason(s) for seeking a change in support:

The Newfoundland and Labrador Gazette	 February 24, 2017 237

Form F5.05A - Originating Application for Variation Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 13 of 13

Schedule 4 Other

If you want to change a court order for something other than what is in the other Schedules, state what you are
seeking, describe the facts, and give reasons:

The Newfoundland and Labrador Gazette	 February 24, 2017 238

Joint Originating Application for Variation (Family Law) – Instructions for Co-Applicants Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make a Joint Originating
Application for Variation

Instructions for Co-Applicants

You may use a Joint Originating Application for Variation (Form F5.06A) if you and the other person(s) would
like to change a family law order together. You and the other person(s) are Co-Applicants.

If there are any issues that you do not agree on, you must use the general Originating Application for Variation
(Form F5.05A). However, you can still do Consent Order(s) on the issues you agree on.

Completing Your Joint Originating Application for Variation

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, and file it with the Court).

You must fill out the entire Joint Originating Application for Variation and attach an agreement or a
Consent Order (Form F34.02A and/or F34.02B). If you need more space to fill out any section of this
Joint Originating Application for Variation, attach an extra page and indicate which section is continued on
the extra page.

Filing Your Joint Originating Application for Variation

You must make 2 extra copies of your completed and signed Joint Originating Application for Variation
(including any additional documentation). File your original Joint Originating Application for Variation with
the Court.
To file your Joint Originating Application for Variation, you can either bring it to a Supreme Court location
near you or you can mail it to a Supreme Court location near you (with the filing fee attached). You can
look up the fees online: www.court.nl.ca/supreme/fees.html

Serving Your Joint Originating Application for Variation

Since all of the Co-Applicants have signed the Joint Originating Application for Variation, it does NOT
need to be served on the other Co-Applicant(s). However, you should still make sure all of the Co-
Applicants have a copy of the Joint Originating Application for Variation and all attachments.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 239

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 13

Form F5.06A: Joint Originating Application for
Variation (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: CO-APPLICANT

(Print full name)

AND: CO-APPLICANT

(Print full name)

AND:  NOT APPLICABLE
 CO-APPLICANT (Print full name)

You must start your application at the Court location that is closest to you or closest to the other party. However, if
your family law matter involves parenting or child support, you must start your application at the Court location that is
closest to where your children live. Check off where your application is required to be heard and note the location
where you must file your documents:

If your application is required to be heard in… …then you must file your documents in…

 Clarenville (Grand Bank Circuit) Grand Bank Supreme Court
 Corner Brook Corner Brook Supreme (Family Division)
 Gander Gander Supreme Court
 Grand Bank Grand Bank Supreme Court
 Grand Falls – Windsor Grand Falls – Windsor Supreme Court
 Happy Valley – Goose Bay Happy Valley – Goose Bay Supreme Court
 Port aux Basques (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Rocky Harbour (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. Anthony (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 St. John’s St. John’s Supreme Court (Family Division)
 Stephenville (Corner Brook Circuit) Corner Brook Supreme Court (Family Division)
 Wabush (Happy Valley – Goose Bay Circuit) Happy Valley – Goose Bay Supreme Court

The Newfoundland and Labrador Gazette	 February 24, 2017 240

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 13

Check the type of order(s) that you are seeking:
You must fill out and file the Schedule(s), and any additional Form(s) that relate to your claim(s).

Type of Order Fill Out
Schedule Fill Out Form(s) or Attach Document(s)

 Parenting (Custody / Access) 1 Consent Order (F34.02B) or agreement

 Child Support 2 Consent Order – Support (F34.02A) or
agreement

 Spousal (married) Support or Partner (unmarried)
Support 3 Consent Order – Support (F34.02A) or

agreement

 Parental Support (for parents) or Dependant
Support (for spouse or child of deceased person) 3 Consent Order – Support (F34.02A) or

agreement

 Other: ___________________________________ 4 Consent Order (F34.02B) or agreement

Fill in the information below for the first Co-Applicant:

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Does the Respondent need
an interpreter?

 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 241

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 13

Fill in the information below for the second Co-Applicant:

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Does the Respondent need
an interpreter?

 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

Fill in the information about your relationship below:

Relationship of the parties

Date the parties started living together Month: Day: Year: OR  Not applicable

Date of marriage Month: Day: Year: OR  Not applicable

Place of marriage OR  Not applicable
Prior to the marriage, the first
Co-Applicant was  Unmarried  Divorced  Widowed OR  Not applicable

Prior to the marriage, the second
Co-Applicant was  Unmarried  Divorced  Widowed OR  Not applicable

Date of separation Month: Day: Year: OR  Not applicable

Date of divorce Month: Day: Year: OR  Not applicable

 Check this box if there are more than 2 Co-Applicants. Attach an extra page to provide the information of the

other Co-Applicant(s) and details of your relationship with the other Co-Applicant(s).

The Newfoundland and Labrador Gazette	 February 24, 2017 242

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 13

Fill in the information for every child of your relationship (Include children under and over 19 and non-dependent
children):

 Child 1 Child 2

Child’s Full Name

Mother’s Full Name

Father’s Full Name

Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Child 3 Child 4

Child’s Full Name

Mother’s Full Name

Father’s Full Name

Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Check this box if there are no children.
 Check this box if there are more than 4 children. Attach an extra page to provide the details of those children.

If child protection services have ever been involved with you, the other Co-Applicant(s), and/or the children, provide
the details below.

Provide the details of any current or ongoing court proceedings, court orders, and/or written agreements involving

you, the Respondent(s), and/or the children. Attach any written agreements and any court orders not in the Court file.

The Newfoundland and Labrador Gazette	 February 24, 2017 243

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 13

If there are more than 2 Co-Applicants, attach an extra page with the signatures required below.

Statement of Truth

All Co-Applicants must swear or affirm that the facts and information in this Application and the attached Consent
Order is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of oaths,
notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this
application at the Court when you file it.

First Co-Applicant Second Co-Applicant

I declare the facts and information in this Joint
Originating Application for Variation are true to the
best of my knowledge and belief.

I declare the facts and information in this Joint
Originating Application for Variation are true to the
best of my knowledge and belief.

SWORN TO or AFFIRMED at ___________________,

this ________ day of _________________ , 20_____ .

SWORN TO or AFFIRMED at ___________________,

this ________ day of _________________ , 20_____ .

Signature of First Co-Applicant Signature of Second Co-Applicant

Signature of Person Authorized to Administer Oaths Signature of Person Authorized to Administer Oaths

Lawyers’ Signatures for Fee Waiver

First Co-Applicant’s Lawyer (if any) Second Co-Applicant’s Lawyer (if any)

I am employed by the Newfoundland and Labrador
Legal Aid Commission or a Newfoundland and
Labrador government department under the Executive
Council Act and I am the lawyer of record in this
matter.

I am employed by the Newfoundland and Labrador
Legal Aid Commission or a Newfoundland and
Labrador government department under the Executive
Council Act and I am the lawyer of record in this
matter.

Signature of Lawyer Signature of Lawyer

Print Name of Lawyer Print Name of Lawyer

The Newfoundland and Labrador Gazette	 February 24, 2017 244

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 13

Schedule 1 Parenting

Complete this section if you have agreed to change parenting arrangements (custody and/or access):

Why are you asking to have the parenting order changed? (Describe what has changed since the time the
parenting order was made)

What are the current parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (eg. phone, internet, etc.):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 245

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 13

What are your proposed parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (ie. phone or internet):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 246

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 8 of 13

Schedule 2 Child Support

Complete this section if you have agreed to change child support:

Fill in the information below:

What is your current child
support arrangement?

Are there arrears or unpaid
support?

  Yes  No

If yes, attach the most current Support Enforcement (SED) statement and specify:
Amount: $___
As of (date) (month/day/year): ___

Is child support assigned to
be paid to someone else?
(eg. Department of Advanced
Education, Skills, and Labour)

  Yes  No

If yes, provide the details of the assignment arrangement:

Check all of the boxes that apply and fill in the information required:

 We agree to calculate child support using the Child Support Guidelines basic table amount but agree to
change the amount:

For the following child(ren):

Effective Date: Month: Day: Year:

Describe the reason(s) for changing the amount of child support:

The Newfoundland and Labrador Gazette	 February 24, 2017 247

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 9 of 13

 We agree to change child support to an amount that is different from the Child Support Guidelines basic
table amount.

For the following child(ren):

Effective Date: Month: Day: Year:

What are your incomes?

Co-Applicant 1’s Annual Income: $
Co-Applicant 2’s Annual Income: $

Check off the reason(s) for changing the amount of child support to an amount different from the Child Support
Guidelines:

Both Co-Applicants must each file an Affidavit regarding your incomes and your ability to support your children.

 We agree to child support in the amount of $ ______________ per month.
 Each of us has physical custody of (or exercise access to) the child(ren) for 40% or more of the year.

 The child(ren) is(are) 19 years of age or older.

 One or more of the persons who is obligated to pay support has an income that is more than

$150,000 annually.

 One or more of us is claiming undue hardship for the following reason(s):

 Other:

 We agree to change the amount of special and/or extraordinary expenses.

For the following child(ren):

Effective Date: Month: Day: Year:

Describe the reason(s) for changing the amount of special and/or extraordinary expenses:

The Newfoundland and Labrador Gazette	 February 24, 2017 248

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 10 of 13

 We agree to an amount of retroactive child support.

For the following child(ren):

Effective Date: Month: Day: Year:

What amount of retroactive child support do you agree to? $_______________________________

Describe the reason(s) for retroactive child support:

 We agree to terminate child support.

For the following child(ren):

Effective Date: Month: Day: Year:

Describe the reason(s) for terminating child support:

 We agree to other changes to child support:

For the following child(ren):

Effective Date: Month: Day: Year:

What amount of child support do you agree to? $__

Describe the reason(s) for changing support:

The Newfoundland and Labrador Gazette	 February 24, 2017 249

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 11 of 13

Schedule 3 Spousal, Partner, Parental, or Dependent Support

If you are applying to change spousal, partner, parental, and/or dependent support, fill in the information below:

What is your current spousal, partner,
parental, and/or dependent support
arrangement?

__

__
__

__
__
__

Are there arrears or unpaid support?  Yes  No

If yes, attach the most current Support Enforcement (SED) statement
and specify:

Amount: $___

As of (date) (month/day/year): _______________________________

Is support assigned to be paid to
someone else?
(eg. Department of Advanced Education, Skills and
Labour)

  Yes  No

If yes, provide the details of the assignment arrangement (to the best of
your knowledge):

__

__
__

Check all of the boxes that apply and fill in the information required:

 We agree to change spousal, partner, parental, or dependent support.

For the following person(s):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for seeking a change in support:

The Newfoundland and Labrador Gazette	 February 24, 2017 250

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 12 of 13

 We agree to change retroactive spousal, partner, parental, or dependent support.

For the following person(s):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for seeking retroactive support:

 We agree to terminate spousal, partner, parental, or dependent support.

For the following person(s):

Effective Date: Month: Day: Year:

Describe the facts and your reason(s) for terminating support:

 We agree to other change(s) to spousal, partner, parental, or dependent support:

For the following person(s):

Effective Date: Month: Day: Year:

Describe your claim, the facts, and your reason(s) for seeking a change in support:

The Newfoundland and Labrador Gazette	 February 24, 2017 251

Form F5.06A – Joint Originating Application for Variation (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 13 of 13

Schedule 4 Other

If you are seeking a change for something other than the claims requested in the Schedules, state what you are
seeking and give reasons:

The Newfoundland and Labrador Gazette	 February 24, 2017 252

Response (Family Law) – Instructions for the Respondent Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to an Originating Application or
Originating Application for Variation

Instructions for the
Respondent

If you have been served with an Origination Application or an Originating Application for Variation, you are the
Respondent in a family law court proceeding. The person who has started this proceeding is the Applicant. A
Response (Form F6.02A) is a form you use to respond to an Application. In the Response, you set out what your
position is on the family law issues. You may also make your own claims in your Response.

If you do not respond, the Court may proceed and make an order without hearing from you.

Completing Your Response

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court and give a copy to the Applicant). You must
fill out pages 1-4 of the Response and attach any schedules and additional forms that apply to you. If you
need more space to fill out any section of this Response, attach an extra page and indicate which section
is continued on the extra page.

Filing Your Response

You must make 3 extra copies of your completed and signed Response (including any additional
documentation). File your original Response with the Court. To file your Response, you can either bring it
to a Supreme Court location near you or you can mail it to a Supreme Court location near you (with the
filing fee attached). You can look up the fees online:www.court.nl.ca/supreme/fees.html.
You have only 30 days after the Application has been served on you to file your Response (You have 60
days if you have been served outside of Canada or the United States).

Serving Your Response

You must give a copy of the Response to the Applicant. This is called service. You have only 30 days
after the Application has been served on you to serve your Response (You have 60 days if you have
been served outside of Canada or the United States).

If you are making a new claim for parenting or divorce in your Response, an adult (who is not you) must
hand-deliver the Response to the Applicant. This is called personal service. If you are not making a new
claim for parenting or divorce, you may also serve the Applicant by personal service or by leaving a copy
with the Applicant’s lawyer, leaving a copy at the Applicant’s address, registered mail/courier, or regular
mail. You may also serve the Applicant using fax, email, or electronic document exchange, if the
Applicant has provided that information.

You may have to file an Affidavit of Service (Form F8.03A) or Acknowledgement of Service (Form
F8.04A) with the Court. These forms are available online: www.court.nl.ca/supreme/family/forms.html

More Information
Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE RESPONSE ---

The Newfoundland and Labrador Gazette	 February 24, 2017 253

Response (Family Law) – Instructions for the Applicant Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Reply to a Response Instructions for the Applicant

Read the attached Response (Form F6.02A) carefully. The Respondent has responded to the issues that you
raised in your Originating Application or Originating Application for Variation.

The Respondent may have also made some new claims in his/her Response. If you want to respond to any of
these new claims, you must file and serve a Reply (Form F7.02A).

You can find the Response form at any Supreme Court location or online:

www.court.nl.ca/supreme/family/forms.html

You have only 10 days after this Originating Application has been served on you to file and serve your Reply.

If you do not reply, the Court may proceed and make an order without hearing from you.

For more information on how to fill out, file, and serve a Reply, read the “Instructions for the Applicant” page
attached to the Reply form.

More Information

Questions? You can go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 254

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 11

Form F6.02A: Response (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

Check all of the boxes that apply:

 I do not contest any of the claims made by the Applicant.

 I disagree with some or all of the claims made by the Applicant.

Which claim(s) do you agree with?

It is helpful to indicate the page and section of the Applicant’s application that you agree with.

The Newfoundland and Labrador Gazette	 February 24, 2017 255

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 11

 Which claim(s) do you disagree with? Explain why you disagree.

It is helpful to indicate the page or section of the Application that you disagree with.

 I am making my own claims.

Only check this box if you are making new claims that were not addressed in the Originating Application or
Originating Application for Variation. You must fill out and file the Schedule(s) and any additional Form(s) that
correspond with your claim(s).

I am seeking:

Type of Order Fill Out
Schedule Attach

 Divorce 1 Original marriage certificate

 Parenting (Custody / Access) 2 -

 Child Support 3 Financial Statement (Form F10.02A)
if applicable

 Spousal (married) Support or Partner
(unmarried) Support 4 Financial Statement (Form F10.02A)


Parental Support (for parents) or Dependant
Support (for spouse or child of deceased
person)

4 Financial Statement (Form F10.02A)

 Division of Matrimonial (married) Property or
Common Law (unmarried) Property 5 Property Statement (Form F10.02A)

 Return of Child (within Canada) 6 Emergency Temporary Relief
Application (Form 17.03A) if applicable

 Consent Order 7 Consent Order (Form F34.02A and/or
F34.02B)

 Other: ______________________________ 7 -

The Newfoundland and Labrador Gazette	 February 24, 2017 256

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 11

Respondent Information

Fill in your information below:
If you have safety concerns and do not want to provide your contact information, you may provide alternate contact information
below. You must still provide the Court with your actual contact information in a sealed envelope. This envelope will not be
available to the other party.

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Do you need an interpreter?
 Yes  No
Please note that the Court is not responsible for
any interpreter fees or arrangements.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

 Check this box if there is more than 1 Respondent. Attach an extra page to provide the information of the other Respondent(s).

If child protection services have ever been involved with you, the Applicant, and/or the children, provide the details
below.

Provide the details of any current or ongoing court proceedings, court orders, and/or written agreements involving
you, the Applicant, and/or the children. Attach any written agreements and any court orders not in the Court file.

The Newfoundland and Labrador Gazette	 February 24, 2017 257

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 11

If there is more than 1 Respondent, attach an extra page with the signatures required below.

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Response and the attached
Schedule(s) is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of
oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may
sign this Response at the Court when you file it.

I declare the facts and information in this Response are true to the best of my knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature of Respondent Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

Lawyer’s Certificate

 Check this box if you have a lawyer and are applying for divorce. Your lawyer must complete this Certificate.

If you are not applying for divorce or do not have a lawyer, you do not have to fill out this Certificate.

I, ____________________________________ , the Lawyer for ______________________________________ ,

(Print Lawyer’s Name) (Print Respondent’s Name)

the Respondent, certify to this Court that I have complied with the requirements of s.9 of the Divorce Act.

Dated at _______________________, this _________ day of _________________ , 20_____ .

Signature of Lawyer Address of Lawyer

The Newfoundland and Labrador Gazette	 February 24, 2017 258

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 11

Schedule 1 Divorce

In order to apply for a divorce, you must be able to satisfy all 4 of the requirements below:

1  There has been a breakdown in our marriage and there is no likelihood that we will get back together.

2

 I am a resident of Newfoundland and
Labrador and have been a resident of
Newfoundland and Labrador for at least 1
year immediately prior to this application.

OR

 My spouse is a resident of Newfoundland and
Labrador and has been a resident of
Newfoundland and Labrador for at least 1 year
immediately prior to this application.

3



I have attached the original Certificate of
Marriage (or Registration of Marriage) to
this Application.

If you were married in Canada, you can obtain your
Certificate of Marriage from the provincial Vital
Statistics Agency.

 Check this box if your Certificate of Marriage is
not in English or French. You must attach a
translation.

OR

 I was married outside of Canada and I am unable
to attach a copy of my Certificate of Marriage (or
Registration of Marriage) because it is impossible
or impractical to obtain.

You will have to make an Interim Application for a
Procedural Order (using Form F16.03A) for an Order
dispensing with the need to file a Certificate of Marriage.

4  There has been no collusion in relation to this application for a divorce.

I am seeking a divorce because there has been a permanent breakdown in our marriage based upon:

  Separation:

Check this box if you and your spouse currently live separate and apart and will have lived separate
and apart for at least 1 year prior to the determination of the divorce proceeding.

If you and your spouse have been living separate and apart for less than 1 year, you may still claim a divorce on the ground
of separation. However, you must wait until 1 year has elapsed to file an Application for Judgment for divorce.

  Adultery:

Check this box if you are seeking divorce because the Applicant has committed adultery. Attach an extra
page with details of the adultery.

You may be required to present further evidence of the adultery. You do not need to name any other person involved. If you choose
to name another person, you must serve this Response on that person by personal service. That other person(s) will have the same
rights as a Respondent in relation to the adultery claim and may file a Response.

  Check this box to declare that you have not condoned or connived in the adultery.

  Cruelty:

Check this box if you are seeking divorce because your spouse has treated you with physical or mental
cruelty that makes continued cohabitation intolerable. Attach an extra page with details of the cruelty.

You may be required to present further evidence of the physical or mental cruelty.

  Check this box to declare that you have not condoned or connived in the cruelty.

The Newfoundland and Labrador Gazette	 February 24, 2017 259

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 11

Schedule 2 Parenting

If you are making a parenting claim (custody and/or access), fill in the information below:

What are the current parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (ie. phone, internet, etc.):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 260

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 11

What are your proposed parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (eg. phone, internet, etc.):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 261

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 8 of 11

Schedule 3 Child Support

Check all of the boxes that apply:

 I am seeking the basic table amount as per the Child Support Guidelines.

 I am seeking special and/or extraordinary expenses.

You must complete and attach a Financial Statement (Form (F10.02A)).

 I am seeking an amount of child support that is different from the Child Support Guidelines basic table
amount.

Depending on your reason(s) for seeking an amount different from the Child Support Guidelines, you may have to attach further
documentation.

List your reason(s) for seeking an amount of child support different from the Child Support Guidelines:

 The Applicant and I have agreed to child support in the amount of $ ______________ per month.
 I have physical custody of (or exercise access to) the child(ren) for 40% or more of the year.

You must complete and attach a Financial Statement (Form F10.02A).
 The child(ren) is(are) 19 years of age or older.

You must complete and attach a Financial Statement (Form F10.02A).
 One or more of the persons who is obligated to pay support has an income that is more than

$150,000 annually.
You must complete and attach a Financial Statement (Form F10.02A).

 I am claiming undue hardship for the following reason(s):

You must complete and attach a Financial Statement (Form F10.02A).

 Other:

Depending on your claim, you may be required to complete and attach a Financial Statement (Form F10.02A).

 I am seeking retroactive child support.

What is the amount of retroactive child support that you are seeking? $_______________________________

What is the date from which you are seeking retroactive child support? (month/day/year) ____________________

Describe the facts and your reason(s) for seeking retroactive child support:

The Newfoundland and Labrador Gazette	 February 24, 2017 262

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 9 of 11

Schedule 4 Spousal, Partner, Parental, or Dependent Support

If you are seeking spousal, partner, parental, or dependent support, you must complete and attach a
Financial Statement (Form F10.02A)

Check all of the boxes that apply and fill in the information required:

 I am seeking :

 Spousal support
 Partner support
 Parental support
 Dependent support

Describe the facts and your reason(s) for seeking support:

 I am seeking:

 Retroactive spousal support
 Retroactive partner support
 Retroactive parental support
 Retroactive dependent support

What is the amount of retroactive support that you are seeking? $__________________________________

What is the date from which you are seeking retroactive support? (month/day/year) _______________________

Describe the facts and your reason(s) for seeking retroactive support:

The Newfoundland and Labrador Gazette	 February 24, 2017 263

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 10 of 11

Schedule 5 Division of Property

If you are seeking a division of matrimonial property or common law property, you must complete and attach a
Property Statement (Form F10.04A)

Check all of the boxes that apply and fill in any information required:

 I am seeking an equal division of matrimonial property.

 I am seeking an unequal division of matrimonial property.

Describe the facts and your reason(s) for seeking an unequal division of property:

 I am seeking exclusive possession of the matrimonial home.

Describe the facts and your reason(s) for seeking exclusive possession of the matrimonial home:

 I am seeking a division of common law property.

Describe your property claim, the facts, and your reason(s) for seeking the claim:

 Other:

Describe your property claim, the facts, and your reason(s) for seeking the claim:

The Newfoundland and Labrador Gazette	 February 24, 2017 264

Form F6.02A – Response (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 11 of 11

Schedule 6 Other Claims

If you are seeking a court order for something other than the claims requested in the other Schedules, state what you
are seeking, describe the facts, and give reasons:

The Newfoundland and Labrador Gazette	 February 24, 2017 265

Form F6.04A – Demand for Notice (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F6.04A: Demand for Notice (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, , the  Applicant  Respondent  Other:
 (Print full name)
demand notice of all further pleadings and proceedings to be served on me.

DATED at __________________________________, this _________ day of ___________________ , 20_______ .

Signature Signature of Person Authorized to Administer Oaths

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 266

Form F6.06A – Notice of Default (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F6.06A: Notice of Default (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I confirm that , who is the
 (Name of party in default) (Respondent or Applicant)

in this matter, has not filed a within the prescribed time as set out in the
 (Response or Reply)

Rules of the Supreme Court,1986 and that the Court may proceed to decide the matter without hearing from

 .
(Name of party in default)

DATED at __________________________________, this _________ day of ___________________ , 20_______ .

 Signature

FOR COURT USE ONLY

 I certify this Notice of Default.

DATED at __________________________________, this _________ day of ___________________ , 20_______ .

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

The Newfoundland and Labrador Gazette	 February 24, 2017 267

Reply (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Reply to a Response Instructions for the Applicant

You may use a Reply (Form F7.02A) to reply to new claims the Respondent has made in his/her Response (Form
F6.02A). You must file and serve a Reply, whether you agree or disagree with any of those new claims.

If you do not serve and file a Reply to the new claims in the Response, the Court may make an order on
those claims without hearing from you.

Completing Your Reply

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court and give a copy to the Respondent). You
must fill out pages 1-2 of the Reply. If you need more space to fill out any section of this Reply, attach an
extra page and indicate which section is continued on the extra page.

Filing Your Reply

You must make 3 extra copies of your completed and signed Reply (including any additional
documentation). File your original Reply with the Court. To file your Reply, you must bring the Reply to the
Supreme Court location where your file is or you can mail it to that location (with the filing fee attached).
You can look up the fees online:www.court.nl.ca/supreme/fees.html.

You have only 10 days after the Response has been served on you to file your Reply.

Serving Your Reply

You must give a copy of the Reply to the Respondent. This is called service. You can serve the other
person by: personal service (an adult who is not you hand-delivers the document), leaving a copy with the
other person’s lawyer, leaving a copy at the other person’s address, registered mail/courier, or regular
mail. You may also serve the Respondent using fax, email, or electronic document exchange, if the
Respondent has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE REPLY ON THE RESPONDENT ---

The Newfoundland and Labrador Gazette	 February 24, 2017 268

Form F7.02A - Reply (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F7.02A: Reply (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

Check all of the boxes that apply:

 I do not contest any of the claims made by the Respondent.

 I disagree with some or all of the claims made by the Respondent

Which claim(s) do you agree with?

It is helpful to indicate the page and section of the Response that you agree with.

The Newfoundland and Labrador Gazette	 February 24, 2017 269

Form F7.02A - Reply (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

 Which claim(s) do you disagree with? Explain why you disagree.

It is helpful to indicate the page or section of the Response that you disagree with.

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Reply and the attached
Schedule(s) is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of
oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may
sign this Reply at the Court when you file it.

I declare the facts and information in this Reply and attachments are true to the best of my knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature of Applicant Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 270

Instructions – Acknowledgement of Service (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Send an Acknowledgement of Service Instructions

An Acknowledgment of Service (Form 8.04A) is a form that proves to the Court that the other person has
received your document(s). This form is a way to prove service.

When to use an Acknowledgement of Service

You may use an Acknowledgement of service if you are serving any of the following documents by
regular mail, email, fax, or leaving a copy at the other person’s address:

 Originating Application (Form F4.03A) for any issue(s) other than divorce or parenting
 Originating Application for Variation (Form 5.05A) for any issue(s) other than parenting
 Response (Form F6.02A) making a claim for any issue other than divorce or parenting

If you choose to send any of the above documents to the other person by regular mail or leaving a copy at
the other person’s address, you must attach this Acknowledgement of Service form to the document you
are serving on the other person. If you choose to send any of the above documents to the other person by
fax, you can choose to send an Acknowledgement of Service, or you can use a fax confirmation to prove
service. If you choose to send any of the above documents to the other person by email, you can choose
to send an Acknowledgement of Service, or you can use a reply email from the other person to prove
service. In the reply email, the other person must write: “I, [name of recipient], accept service of [specify
document received] on [date document was received]”.

Completing the Acknowledgement of Service

Print your name, date, how you are serving the other person, and check off the documents you are
sending to the other person. On the bottom of the Acknowledgement of Service, you must fill in the ways
in which the other person may return the Acknowledgment of Service to you. You must also provide
return address information.

Filing the Acknowledgement of Service

The other person needs to send the completed form back to you so that you can prove that you sent a
copy to that person. When the Acknowledgment of Service is returned to you, you must file it with the
Court. You can either bring it to a Supreme Court location near you or you can mail it to a Supreme Court
location near you.

What to do if the Acknowledgment of Service is not returned to you

If the other person does not send the Acknowledgement of Service back to you, you may either:
(a) serve the other person using a different acceptable method of service (eg. personal service or

registered mail/courier); or
(b) make an Interim Application for a Procedural Order (Form F16.03A) to validate service.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SENDING THIS ACKNOWLEDGEMENT ---

The Newfoundland and Labrador Gazette	 February 24, 2017 271

Instructions – Acknowledgement of Service (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Acknowledge Service Instructions

You have been served with documents relating to a family law court proceeding.

You must immediately complete this Acknowledgement of Service (Form 8.04A) and immediately return it to

the other person.

The other person has served you by regular mail, email, fax, or other form of electronic communication. In order to
tell the other person and the Court that you have received these documents, you must fill out and sign the
Acknowledgement of Service.

Fill in your name, which documents you were served with, and the date you were served. Sign the form.

You may send the Acknowledgement of Service in any of the method(s) indicated at the bottom of the form.

If you do not return the Acknowledgement of Service, the documents may be served on you in another manner and
you may have to pay for the costs of service.

If you were served with documents by email, you can do either of the following:

(a) Fill out and send this Acknowledgement of Service; or
(b) Send a reply email to the other person instead of an Acknowledgement of Service. In your reply email, you

must write: “I, [your name], accept service of [specify document received] on [date document was
received]”.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE RETURNING THE ACKNOWLEDGEMENT ---

The Newfoundland and Labrador Gazette	 February 24, 2017 272

Form F8.04A – Acknowledgement of Service (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F8.04A: Acknowledgement of Service
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I acknowledge that I , , received a copy of the following documents:

 (Print your name)

 Originating Application  Originating Application for Variation  Response
 Reply  Financial Statement  Property Statement
 Other (Specify):

on .
 (Date: month/day/year)

I was served by:

 Regular mail  Email  Fax  Other : __________________________

 Signature

Return to: (name)

 Mailing Address:
 Email:
 Fax:
 Other:

The Newfoundland and Labrador Gazette	 February 24, 2017 273

Instructions – Affidavit of Service (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

How to Serve the Other Party Instructions

An Affidavit of Service (Form F8.03A) is a form that you can use to prove to the Court that the other person
received your document. This is called proof of service.

When to use an Affidavit of Service

You must complete an Affidavit of Service if:

1) You are serving one of the following documents:

 Originating Application (Form F4.03A) involving divorce or parenting (custody/access)
 Originating Application for Variation (Form F5.05A) involving parenting (custody/access)
 Response (Form F6.02A) making a claim for divorce or parenting (custody/access)
 Notice of Contempt Application
 A pleading, order, or other document served on a person who is not a party (eg. subpoena)
 Notice of Application or Notice of Default Hearing in which the person to be served faces a

possibility of imprisonment
 The hearing date on an Emergency Interim Application (Form F17.03A)
 Where personal service is otherwise required by law

2) You are serving one of the following documents by leaving a copy at the other persons address
(and mailing another copy to that address on the same day or the following day):

 Originating Application (Form F4.03A) NOT involving divorce or parenting
(custody/access)

 Originating Application for Variation (Form F5.05A) NOT involving parenting
(custody/access)

 Response (Form F6.02A) NOT making a claim for divorce or parenting (custody/access)

3) A judge asks or orders you to prove service with an Affidavit of Service.

If none of the above applies to you, you can prove service with a delivery confirmation, a reply e-mail, a
copy of the document with the recipient’s lawyer’s endorsement on it, or an Acknowledgement of
Service (Form F8.04A), signed by the person who received the document.

Personal Service (Hand Delivery)

“Personal Service” or “hand delivery” means that the documents must be handed to the other party in
person by an adult other than yourself. If the other person has received your document by personal
service, you must file an Affidavit of Service.

Personal Service can be done in 2 ways:

1) By any other person (other than yourself) who is 19 years of age or older. That other person must
hand the documents to the recipient. If he/she will not accept the documents, the other person can
put the documents down in front of him/her.

2) By a process server. Process servers are independent, professional servers who charge a fee for
service. The Court Registry can provide you with a list of process servers.

If you cannot personally serve the other party for any reason, you can apply for permission to serve the
documents another way. You may make an Interim Application for a Procedural Order (Form
F16.03A) to apply for substituted service.

The Newfoundland and Labrador Gazette	 February 24, 2017 274

Instructions – Affidavit of Service (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

Completing an Affidavit of Service

The person who served the document must be the one to fill out the Affidavit of Service. He/she can do
this by hand or online: www.court.nl.ca/supreme/family/forms.html

That person must sign the Affidavit in front of a commissioner of oaths, notary public, justice of the peace,
or a lawyer. Court Registry staff are commissioners of oaths and the person who served the document
may sign this application at the Court.

Filing an Affidavit of Service with the Court

It is your responsibility to make sure that the Affidavit of Service is filed with the Court. To file the Affidavit
of Service, you (or the person who served the document) must bring the Affidavit to the Supreme Court
location where your file is or you can mail the Affidavit to that location.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 275

Form F8.11A – Affidavit of Service (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F8.11A: Affidavit of Service (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I declare that I, , of

 (Print your name) (City and Province)

served on
 (Name of person served) (Date: month/day/year)

at with a copy of the following documents:
 (Address of service)

I served this person in this manner:
 Personal Service (hand delivery)
 Left a copy of the documents with the person’s lawyer
 Left a copy of the documents at the person’s address
 Other (Specify):

For personal service:

I was able to identify the person in this manner:
  I know the person  He/She admitted to being this person  Other:

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 276

Financial Statement (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Complete a Financial Statement Instructions

A Financial Statement (Form F10.02A) is a sworn document that informs the Court of your financial situation.

You only need to fill out a Financial Statement if at least one of these situations applies to you:

 Your matter involves a claim for spousal, partner, parental, or dependant support (made by either party)
 Your matter involves child support and the amount claimed is different from (or in addition to) the table

amount in the Child Support Guidelines because of one or more of the following:
o Your matter involves support for at least one child over the age of 19;
o Your matter involves a claim for special and/or extraordinary expenses;
o You have shared custody (where the child spends at least 40% of their time with each parent);
o You have split custody (where each parent has sole custody of at least one of the children);
o Your matter involves a child support claim involving a payor who is not the child’s/children’s

biological or adoptive parent but has acted as a parent to the child/children;
o Your matter involves support and one or more of the payors makes more than $150,000/year;
o You are making an undue hardship claim.

Completing Your Financial Statement

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

You must fill out Parts A, B, and C of the Financial Statement and attach any schedules and additional
forms that apply to you. If you need more space to fill out any section of this Financial Statement, attach
an extra page and indicate which section is continued on the extra page.

Filing and Serving Your Financial Statement

You may file and serve your Financial Statement together with your Application, Response, or Reply.
You must make 3 extra copies of your completed and signed Financial Statement (including any
additional documents). File your original Financial Statement with the Court. To file the Financial
Statement, you must bring the Financial Statement to the Supreme Court location where your file is or
you can mail it to that location.

You must give a copy of the Financial Statement to the other person. This is called service. You can
serve the other person by: personal service (an adult, who is not you, can hand-deliver the document),
leaving a copy with the other person’s lawyer, leaving a copy at the other person’s address, registered
mail/courier, or regular mail. You can also serve the other person using fax, email, or electronic document
exchange, if the other person has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING OR FILING THIS FORM --

The Newfoundland and Labrador Gazette	 February 24, 2017 277

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 11

Form F10.02A: Financial Statement (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

You must swear or affirm that the facts and information you have written in this Financial Statement and the attached
Schedule(s) is the truth. You must swear or affirm and sign this Financial Statement in front of a commissioner of
oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may
sign this Statement at the Court when you file it.

My name is
 (Print your name)

I am the  Applicant  Respondent  Other:

My address is
 (Street Address)

I declare that the facts and information set out in this Financial Statement and all attached Schedules are true and
complete to the best of my knowledge as of the date of this document.

 I do not anticipate any significant changes in the information set out in this Financial Statement; OR
 I anticipate the following changes in the information set out in this Financial Statement: (Specify)

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 278

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 11

If you are required to complete a Financial Statement, you must complete Parts A, B, and C. The Schedules you will
have to fill out are dependent on your situation and what applies to you.

I have completed and attached the following Parts:

 Part A: Employment Information
 Part B: Income Statement
 Part C: Monthly Expense Statement

I have completed and attached the following Schedules and/or Forms that apply to me:

 Schedule 1: Adjustments to Annual Income for Child Support Purposes
 Schedule 2: Special or Extraordinary Expenses
 Schedule 3: Undue Hardship
 Schedule 4: Undertaking to Provide Financial Information

Part A Employment Information

I am currently:

  Employed:

My job (or occupation) is:

(Job or Occupation)

My employer’s name and address is:

I am paid:  Every 2 weeks  Every month  Other:

I have been working for this employer since:

(Date: month/day/year)

  Self-employed:

The name of my business, professional practice, or farm is:

  Unemployed:

I have been unemployed since:

(Date: month/day/year)

My most recent job (or occupation) was:

(Job or Occupation)

My most recent employer’s name and address was:

The Newfoundland and Labrador Gazette	 February 24, 2017 279

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 11

  Retired:

I have been retired since:

(Date: month/day/year)

My most recent job (or occupation) was:

(Job or Occupation)

My most recent employer’s name and address was:

 A shareholder, director, or officer of a corporation:

The name of the corporation is:

My interest in the corporation is:

 A beneficiary under a trust:

The trust settlement agreement is:

I am attaching:

(You must select at least 1 of the following 4 attachment options)

 1) Copies of my personal Income Tax Returns and copies of my Notices of Assessment (and any Notices of
Reassessment) for each of the 3 most recent taxation years.

 2) Proof of Income Statements (“Option C” or “Income and Deduction” printouts) from the Canadian Revenue

Agency for the 3 most recent taxation years.
If you do not have copies of your Returns/Notices of Assessment, you may print your “Option C” printouts online or
contact the CRA at 1-800-267-6999 or 1-800-959-8281 to have your “Option C” printouts sent to you.

 3) A statement from the Canadian Revenue Agency that I have not filed income tax returns for one or more of

the 3 most recent taxation years.
If you have not filed your taxes for the past 3 years, you may contact the CRA at 1-800-959-8281 to obtain a
statement. You may still be required to file your income taxes to continue your family law proceedings.

 4) I am a registered Indian within the meaning of the Indian Act (Canada) and I am exempt from payment of
taxes to the Canadian Revenue Agency. I am attaching the following proof of income for the 3 most recent
years:

The Newfoundland and Labrador Gazette	 February 24, 2017 280

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 11

I am also attaching:

If you are an employee, you must attach:

 My 3 most recent statements of earnings (including overtime).
If these statements are not available, you may attach a letter from your employer providing your annual income
information.

If you are self-employed, you must attach:

 The financial statements of my business/professional practice (other than partnership) or farm for the 3
most recent taxation years; and

 A statement showing all amounts I paid to (or on behalf of) any person with whom I did not deal at arm's
length (ie. salaries, wages, management fees, or other payments/benefits).

If you are a partner in a partnership, you must attach:

 Confirmation of my income, draws from, and capital in the partnership for the 3 most recent taxation
years.

If you control a corporation, you must attach:

 The financial statements of the corporation and its subsidiaries for the past 3 most recent taxation years;
and

 A statement showing all amounts the corporation paid to (or on behalf of) any person with whom the
corporation does not deal at arm's length (ie. salaries, wages, management fees, or other
payments/benefits).

If you are a beneficiary under a trust, you must attach:

 The trust settlement agreement; and
 The trust’s 3 most recent financial statements.

If you are receiving employment insurance (EI) benefits, social assistance, pension, workers’ compensation,
disability assistance, or any other type of income assistance, you must attach:

 The most recent statement of income (stub) showing the total amount of income from that income
assistance source.
If this statement is not available, you may attach a letter from the authority providing the required information.

 Check this box if you are unable to provide some or all of the information required. You must attach an

Undertaking (Financial Statement Schedule 4) to provide the information.

The Newfoundland and Labrador Gazette	 February 24, 2017 281

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 11

Part B Income Statement

 Income Source Amount Received Annually

1 Employment Income (before deductions) Annual: $

2 Commissions, Tips, and Bonuses Annual: $

3 Other Employment Income Annual: $

4 Pension Income Annual: $

5 Universal Child Care Benefit (UCCB) Annual: $

6 UCCB amount designated to a dependent Annual: $

7 Employment Insurance (EI) Annual: $

8 Taxable amount of dividends (eligible and other than eligible)
from taxable Canadian corporations Annual: $

9 Interest and other investment income Annual: $

10 Partnership Income (limited or non-active partners only) Annual Net: $

11 Registered disability savings plan income Annual: $

12 Rental Income (Gross: $_________________________) Annual Net: $

13 Taxable Capital Gains Annual: $

14 Child Support received (Total: $___________________) Annual Taxable: $

15 Spousal Support received (Total: $_________________) Annual Taxable: $

16 RRSP Income Annual: $

17 Other Income (specify): _______________________________ Annual: $

18 Self-Employment Income (Gross: $______________________) Annual Net: $

19 Workers Compensation Benefits Annual: $

20 Social assistance payments Annual: $

21 Net Federal Supplements Annual: $

TOTAL ANNUAL INCOME
(Line 150): $

The Newfoundland and Labrador Gazette	 February 24, 2017 282

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 11

Part C Monthly Expense Statement

Housing and Utilities Personal Expenses
Rent / Mortgage $ Hair care and toiletries $
Property Taxes $ Clothing and footwear $
Property / Rent insurance $ Entertainment / Hobbies $
Condominium fees $ Alcohol / Tobacco $
Repairs / Maintenance $ Vacation(s) $
Heat / Fuel $ Education / School expenses $
Electricity $ Medical / Medication expenses $
Water / Sewer $ Dental / Eye care expenses $
Telephone $ Cell phone $
Cable / Internet $ Other (specify): _____________________ $
Lawn care / Snow removal $ Childcare Expenses
Other (specify): _____________________ $ School fees / supplies / tuition $

Household Expenses School lunches $
Groceries / Household supplies $ Activities and related expenses $
Meals outside the home $ Daycare / Babysitter / Summer camps $
Dry cleaning / laundry $ Clothing and footwear $
Pet care $ Hair care and toiletries $
Other (specify): _____________________ $ Entertainment / Hobbies $

Insurance Expenses Transportation $
Medical insurance premiums $ Books / Toys / Gifts (birthday, holiday, etc.) $
Dental insurance premiums $ Medical / Medication expenses $
Life insurance premiums $ Dental expenses $
Disability insurance premiums $ Eye care expenses $
Other (specify): _____________________ $ Other (specify): _____________________ $

Transportation Expenses Savings and Debts
Public transit / Taxis $ RRSP contributions $
Gas / Oil $ RESP contributions $
Car loan / lease payments $ Credit card payments $
Car Insurance $ Payments on loans / lines of credit $
License(s) $ Other (specify): _____________________ $
Parking $ Other
Repairs / Maintenance $ Support paid in any other case(s) $
Other (specify): _____________________ $ Banking / Legal / Accounting expenses $
 Charitable donations (eg. church) $
 Other (specify): _____________________ $

TOTAL MONTHLY EXPENSES: $

The Newfoundland and Labrador Gazette	 February 24, 2017 283

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 11

Fill out Schedule 1 if there is a claim for child support and also a claim for special and/or extraordinary
expenses.

Schedule 1 Adjustments to Income for Child Support

Annual Income (to determine basic child support):

(A) Total Annual Income

Total Annual Income or Line 150 Income (from Part B of this form): $

(B) Replacements in Income

1 Replace the taxable amount of dividends from Canadian corporations with
the actual amount of dividends Annual: $

2 Replace the taxable capital gains with the actual amount of capital gains
realized in excess of the actual capital losses Annual: $

(C) Deductions from Income

3 Union, professional, and association dues Annual: $

4 Other employment expenses (Schedule III of the Child Support Guidelines)
Specify: ___ Annual: $

5 Taxable amount of child support I receive Annual: $
6 Spousal support I receive from the other party Annual: $
7 Income support or social assistance I receive for other members of the family Annual: $
8 Actual amount of business investment losses Annual: $
9 Carrying charges and interest expenses deductible under the Income Tax Act Annual: $

10 Prior period earnings included in self-employment income, net of reserves Annual: $

11 Portion of partnership or sole proprietorship properly required for
capitalization Annual: $

12 Other deductions
Specify: ___ Annual: $

Total Deductions to Adjusted Income: $

(D) Additions to Income

13 Payments to family members and other non-arm’s length persons
(eg. salaries, wages, or other payments) Annual: $

14 Other employment expenses (Schedule III of the Child Support Guidelines)
Specify: ___ Annual: $

15 Value of exercised employee stock options in a Canadian-controlled
corporation Annual: $

16 Allowable capital cost allowance for real property Annual: $

Total Additions to Adjusted Income: $

TOTAL ADJUSTED ANNUAL INCOME FOR BASIC CHILD SUPPORT: $

The Newfoundland and Labrador Gazette	 February 24, 2017 284

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 8 of 11

Fill out Schedule 2 if there is a claim for special and/or extraordinary expenses.

Schedule 2 Special or Extraordinary Expenses

I am claiming an amount of special or extraordinary expenses for the following reason(s):

 Child care expenses caused by the custodial parent’s employment, illness, disability, or education or
training for employment

 The portion of the medical and dental insurance premiums for the child
 Health-related expenses that are more than insurance reimbursement by at least $100 annually (including

orthodontic treatment, professional counselling provided by a psychologist, social worker, psychiatrist or
any other person, physiotherapy, occupational therapy, speech therapy and prescription drugs, hearing
aids, glasses, and contact lenses)

 Extraordinary expenses for primary or secondary school education or for any other educational programs
that meet the child’s particular needs

 Expenses for post-secondary education
 Extraordinary expenses for extracurricular activities

The details of the expenses I am claiming are:

Child’s Name Description of Expense
Expense
Amount

(per year)

Contributions,
Subsidies,

Benefits, Tax
Deductions, or

Reimbursements
(if any)

Amount after
Contributions,

Subsidies,
Benefits, Tax

Deductions, or
Reimbursements

(per year)

Receipt
Attached

 $ $ $ 

 $ $ $ 

 $ $ $ 

 $ $ $ 

 $ $ $ 

 $ $ $ 

 $ $ $ 

TOTAL AMOUNT OF SPECIAL OR EXTRAORDINARY EXPENSES (per year): $

If you are unable to attach receipts for any of the special or extraordinary expenses you have listed, check the box:

 I am unable to obtain receipts to show the amount of the expense(s) I am claiming because:

The Newfoundland and Labrador Gazette	 February 24, 2017 285

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 9 of 11

Fill out Schedule 3 if you are claiming undue hardship.

Schedule 3 Undue Hardship

I am claiming undue hardship in respect of a child support claim for the following reason(s):

 I am responsible for unusually high debts that are/were reasonably incurred to support the family (prior to
separation) or to earn a living:

Date Incurred
(month/day/year) Owed to Terms of Debt Annual Amount

 $

 $

 $

 $

  Spending time with my child(ren) (parenting time or access) is unusually expensive for me (eg. travel expenses):

Description of Expense Annual Amount

 $

 $

 I have a legal duty to support:

 another person (under a judgment, order, or written separation agreement)
 a child, other than a child for whom support is claimed in this application
 a person who is unable to support himself/herself because of illness or disability

Name of Person Relationship Nature of Duty Annual Amount

 $

 $

 $

 Other undue hardship circumstances (Describe):

Description Annual Amount

 $

 $

The Newfoundland and Labrador Gazette	 February 24, 2017 286

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 10 of 11

I am claiming undue hardship and one or more of the following applies to me:

 I live alone

 I am living with (Name of the person you are married to / cohabiting with)______________________________________

 My spouse’s/partner’s occupation is:

OR  My spouse/partner does not work outside the
home

 My spouses’/partner’s annual income is:
$___________________________________

OR  My spouse/partner does not earn any income.

My spouse/partner annual contributes: $__________________________ per year towards the home.

 I have attached the current income tax returns, notices of assessment, and proof of earnings for my

spouse / partner.

 I / We live with the following other adult(s) __

Fill in the name(s) of all other adults living in your home

 I have attached the current income tax returns, notices of assessment, and proof of earnings for the
adults I am living with.

 I / We live with the following children __

Fill in the name(s) of all children living in your home.

The Newfoundland and Labrador Gazette	 February 24, 2017 287

Form F10.02A – Financial Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 11 of 11

Schedule 4 Undertaking to Provide Financial Information

I, , the  Applicant  Respondent  Other:
 (Print your name)

in the within matter have filed a:  Response  Reply

with which I am required to file financial information. At this date, I do not have the required information. By signing
this document, I undertake to provide the required information to the Court and the other party (if applicable), within
60 days from today’s date.

I understand that the Court may make an order against me if I do not provide the required information or an
adequate explanation for the delay.

You must swear or affirm that this Undertaking is the truth. You must swear or affirm and sign this Undertaking in
front of a commissioner of oaths, notary public, justice of the peace, or lawyer. Court Registry staff are
commissioners of oaths and you may sign this Undertaking at the Court when you file it.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 288

Property Statement (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Complete a Property Statement Instructions

A Property Statement (Form 10.04A) is a sworn document that gives the Court information about your assets
and debts.

You only need to fill out a Property Statement if you or the other person is seeking a division of property
(matrimonial property or common law property). If either the Applicant or the Respondent makes a claim for
property, both persons must each fill out a Property Statement.

Completing Your Property Statement

You can fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

You must fill out the entire Property Statement. If you need more space to fill out any section of this
Property Statement, attach an extra page and indicate which section is continued on the extra page.

Filing Your Property Statement

You can file your Property Statement together with your Application, Response, or Reply.

You must make 3 extra copies of your completed and signed Property Statement (including any
additional documents). File your original Property Statement with the Court. To file the Property
Statement, you must bring the Property Statement to the Supreme Court location where your file is or you
can mail it to that location.

Serving Your Property Statement

You must give a copy of the Property Statement to the other person. This is called service. You can serve
your Property Statement together with your Application, Response, or Reply. If you are serving the
property statement alone, you can serve the other person by: personal service (an adult who is not you
can hand-deliver the document), leaving a copy with the other person’s lawyer, leaving a copy at the other
person’s address, registered mail/courier, or regular mail. You can also serve the other person using fax,
email, or electronic document exchange, if the other person has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING OR FILING THIS FORM --

The Newfoundland and Labrador Gazette	 February 24, 2017 289

Form F10.04A – Property Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 7

Form F10.04A: Property Statement (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

You must swear or affirm that what you have written in this Property Statement and any attachments is the truth. You
must swear or affirm and sign this Statement of Truth in front of a commissioner of oaths, notary public, justice of the
peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this application at the Court
when you file it.

My name is
 (Print Name)

I am the  Applicant  Respondent  Other

I live in
 (City, Province)

I declare that the facts and information in this Property Statement and all attachments are true and complete to the
best of my knowledge and belief as of:
 (Date: month/day/year)

 I do not anticipate any significant changes in the information set out in this Property Statement; OR
 I anticipate the following changes in the information set out in this Property Statement: (state the changes)

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 290

Form F10.04A – Property Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Part A Assets

For all of the applicable assets below, fill in the best estimate of the market value/amount of the asset. You may
check to see if the asset is exempt from distribution in Part C of this form. If you need more space or more entries,
attach an extra page (or pages).

 Value/Amount on
date of separation

 Value/Amount on
current date

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 7

1 Home

(Include any interest
in land owned as of
the date of this
Property Statement.
List any leasehold
interests, mortgages,
encumbrances or
costs of disposition in
Part B.)

 Name(s) of registered owner(s):

 $ $

 Type of ownership:

Property address:

 Estimated total value: $

2 Other real estate Name(s) of registered owner(s):

 $ $

 Type of ownership:

Property address:

 Estimated total value: ($)

3 Motor vehicles

(Cars, boats, trailers,
snowmobiles, etc.
List any payments,
leases, or loans in
Part B.)

 Year: Make and Model: $ $

Name(s) of registered owner(s):

 Year: Make and Model: $ $

Name(s) of registered owner(s):

4 Total amount of
household
contents

(Attach a list of
household contents
to this Property
Statement)

 Description:

 $ $

In the possession of:

The Newfoundland and Labrador Gazette	 February 24, 2017 291

Form F10.04A – Property Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

 Value/Amount on
date of separation

 Value/Amount on
current date

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 7

5 Collections and
hobby goods

(Jewellery, art, etc.)

 Description:

 $ $

 In the possession of:

 Description:

 $ $

 In the possession of:

6 Bank accounts
and savings

(Cash, savings/
chequing accounts,
term deposits, safety
deposit boxes,
TFSAs, RRSPs, etc.)

 Account holder:

 $ $

 Institution and branch name:

 Account number:

 Account holder:

 $ $

 Institution and branch name:

 Account number:

7 Employment
benefits

(Severance pay,
retirement
allowances,
pensions, RSPs,
profit sharing plans,
accrued annual
leave, etc.)

 Beneficiary name(s):

 $ $

 Type of benefit and description:

 Institution:

 Account number:

8 Insurance
policies

(Life insurance,
disability insurance,
etc.)

 Policy type: Policy number: (cash surrender value)
$

 (cash surrender value)
$

 Insurance company:

 Owner(s) Name(s):

 Face Amount: $

The Newfoundland and Labrador Gazette	 February 24, 2017 292

Form F10.04A – Property Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

 Value/Amount on
date of separation

 Value/Amount on
current date

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 7

9 Investments and
securities

(Shares, bonds,
mutual funds,
warrants, options,
debentures, notes,
etc.)

 Name(s) of owner(s):

 $ $

 Type of investment and description:

 Number of units held:

 Name(s) of owner(s):

 $ $

 Type of investment and description:

 Number of units held:

10 Business
interests

(Interests in
incorporated
businesses,
partnerships, trusts,
and joint ventures,
etc.)

 Interest held by:

 $ $

 Name of company or firm:

 Description of interest:

11 Money owed to
you

(Personal loans,
business dealings,
court judgments in
your favour, estate
money, etc.)

 Owed by:

 $ $

 Description:

12 Other property

(Patents, copyright
claims, etc.)

 Owner(s):

 $ $

 Description:

 Owner(s):

 $ $

 Description:

TOTAL VALUE OF ASSETS $ $

The Newfoundland and Labrador Gazette	 February 24, 2017 293

Form F10.04A – Property Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Part B Debts and Liabilities

For all of the applicable debts/liabilities below, fill in the best estimate of the market value/amount of the debt/liability.
If you need more space or more entries, attach an extra page (or pages).

 Value/Amount on
date of separation

 Value/Amount on
current date

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 7

13 Home
mortgages

(Include any
leasehold interests,
encumbrances, or
costs of disposition)

 Names of all borrowers:

 $ $

Details (interest rate, term payments, payments remaining, etc.):

 Is this debt in arrears?

14 Other
mortgages

(Include any
leasehold interests,
encumbrances, or
costs of disposition)

 Names of all borrowers:

 $ $

Details (interest rate, term payments, payments remaining, etc.):

 Is this debt in arrears?

15 Tax arrears

(Unpaid taxes in any
previous taxation
years)

 Money owing to the Canadian Revenue Agency for years: (Personal Amount)
$

 (Personal Amount)
$

16 Loans

(Include any
leasehold interests,
encumbrances, or
costs of disposition)

 Name of lender:

 $ $

 Names of all borrowers:

Type of loan and details (interest rate, term payments, payments
remaining, etc.):

 Is this debt in arrears?

 Name of lender:

 $ $

 Names of all borrowers:

Type of loan and details (interest rate, term payments, payments
remaining, etc.):

 Is the debt in arrears?

The Newfoundland and Labrador Gazette	 February 24, 2017 294

Form F10.04A – Property Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

 Value/Amount on
date of separation

 Value/Amount on
current date

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 7

17 Credit cards

 Credit card provider: $ $

 Type of credit card:

 Credit card provider: $ $

 Type of credit card:

 Credit card provider: $ $

 Type of credit card:

18 Leases and
financing /
installment
plans

(Include any
plans/agreements for
cars, and other
goods)

 Name of lender: $ $

 Names of all persons named in the agreement:

 Details (interest rate, term payments, payments remaining, etc.):

 Date of final payment:

 Is the debt in arrears?

19 Other debts and
liabilities

(Include any charges,
liens, notes, accounts
payable, contingent
liabilities, unpaid legal
bills, etc.)

 Name of lender: $ $

 Names of all borrowers:

 Details (interest rate, term payments, payments remaining, etc.):

 Is the debt in arrears?

 Name of lender: $ $

 Names of all borrowers:

 Details (interest rate, term payments, payments remaining, etc.):

 Is the debt in arrears?

TOTAL VALUE OF DEBTS / LIABILITIES $ $

The Newfoundland and Labrador Gazette	 February 24, 2017 295

Form F10.04A – Property Statement (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Part C Property Exemptions

For all of the applicable property exemptions below, fill in the best estimate of the market value/amount of the
property. If an asset is only partially exempt, indicate the exempt portion below and put the non-exempt portion in
Part A of this form. If you need more space or more entries, attach an extra page (or pages).

 Value/Amount on
date of separation

 Value/Amount on
current date

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 7

20 Gifts,
inheritances,
trusts or
settlements

(Received from a
person other than the
other spouse)

 Description of the gift, inheritance, trust, or settlement:

 $ $

 Details of how you acquired the gift, inheritance, trust, or
settlement (who you received it from, when you received it, etc.):

21 Personal injury
awards

(Exclude any
compensation for
economic loss)

 Date of the award (month/day/year): $ $

Details of the award:

22 Personal effects Description and details:

 $ $

23 Business assets Description and details:

 $ $

24 Property
exempted under
a marriage
contract or
separation
agreement

 Date of marriage contract or separation agreement
(month/day/year):

 $ $

Description and details of exempted property:

25 Family
heirlooms

 Description of the family heirloom:

 $ $

Details of how you acquired the family heirloom (who you received
it from, when you received it, etc.):

26 Real or Personal
Property
acquired after
separation

 Description of the real or personal property:

 $ $

 Date the property was acquired (month/day/year):

TOTAL VALUE OF PROPERTY THAT IS EXEMPT FROM DISTRIBUTION $ $

The Newfoundland and Labrador Gazette	 February 24, 2017 296

Demand to Disclose (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Demand Disclosure Instructions

A Demand to Disclose (Form F11.02A) is a form that you can use to request specific documents or information
from the other person that he/she has not provided to you. You can only demand information from the other person
if you have an ongoing family law matter.

Completing Your Demand to Disclose

You can fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

Select the documents from the list provided or add your own. If you require more space to request
additional documents, attach an extra page and indicate that you have attached an extra page.

Filing Your Demand to Disclose

You must make 3 extra copies of your completed and signed Demand to Disclose.

To file the Demand to Disclose, you must bring the Demand to Disclose to the Supreme Court location
where your file is or you can mail it to that location. You must file your original Demand to Disclose with
the Court before the trial date is set by the Court.

Serving Your Demand to Disclose

You must give a copy of the Demand to Disclose to the other person. This is called service. You may
serve the Demand to Disclose together with your Originating Application, Originating Application to Vary,
or Response. You can serve the other person by: personal service (an adult, who is not you, can hand-
deliver the document), leaving a copy with the other person’s lawyer, leaving a copy at the other person’s
address, registered mail/courier, or regular mail. You can also serve the other person using fax, email, or
electronic document exchange, if the other person has provided that information.

You must serve the other person before the trial date is set by the Court. The other person has 30 days
(from the date of service) to respond.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE DEMAND ---

The Newfoundland and Labrador Gazette	 February 24, 2017 297

Demand to Disclose (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Demand to Disclose Instructions

The other person in your family law matter has demanded that you provide certain documents and
information. The specific documents and information the other person has asked for are listed in the attached
Demand to Disclose (Form F11.02A).

You have only 30 days (from the date that you received this Demand to Disclose) to provide the other person and
the Court with a Response to a Demand to Disclose (Form F11.02B). You can find the Response to Demand to
Disclose form at any Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html

If you do not respond, the Court may proceed and make an order without hearing from you. The Court can:

 Make assumptions about your financial situation
 Order you to pay support
 Order that you provide the requested documents within a specified time
 Order your employer or someone else to provide the documents and information
 Order you to pay costs, including compensation to the other person

Providing Disclosure

If you want to provide some or all of the documents and information requested, you must file a Response
to Demand to Disclose. You can attach the documents or information to Demand to Disclose.

You must give a copy of the Demand to Disclose and the documents to the other person. This is called
service. You can serve the other person by: personal service (an adult who is not you hand-delivers the
document), leaving a copy with the other person’s lawyer, leaving a copy at the other person’s address,
registered mail/courier, or regular mail. You may also serve the other person using fax, email, or
electronic document exchange, if the other person has provided that information.

If You Cannot Provide Disclosure

If you cannot provide the requested documents and information for any reason, you may be able to give
authorization to a person or institution (eg. your employer) to provide the information. Otherwise, you will
have to explain why you cannot provide the documents on the Response to Demand to Disclose.

If You Object to Providing Disclosure

If you want to object to any or all of the demands, you must still file and serve a Response to Demand to
Disclose. You will have to explain why you object to providing that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 298

Form F11.02A – Demand to Disclose (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F11.02A: Demand to Disclose (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, , the  Applicant  Respondent  Other:
 (Print your name)

demand that, , the  Applicant  Respondent  Other:
 (Print the other party’s name)

provide copies of the following documents to all parties within 30 days of service of this form:

1  Copy of the most recent pension plan statement (and all plans in which you have/will have an interest).

2  Confirmation of your entitlement and valuation of any accrued severance benefits, annual leave benefits,
and other monetary benefits in which you have an interest.

3 
Copy of any health and dental insurance coverage available to you through your employer (showing
whether coverage is available for your spouse and/or children). If available, provide coverage
premiums/employee costs for single person coverage, couple coverage, and/or family coverage.

4  Copy of your most recent assessment for any appraisals of the property/properties that you own.

The Newfoundland and Labrador Gazette	 February 24, 2017 299

Form F11.02A – Demand to Disclose (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

5 
Copy of every cheque issued to you from any business/corporation in which you have an interest (or to
which you have rendered a service)
for the period: ___.

6  Copy of every bank account statement in your name
for the period: ___.

7 
Copy of the most recent statement for all RRSP’s, TFSA’s, RESP’s, term deposit certificates, guaranteed
investment certificates, stock accounts, and other investments in your name (or in which you have an
interest).

8  Copy of every insurance policy (all whole life, term life, disability, etc.) in your name (or in which you have
an interest). Include the cash surrender value for every policy.

9  Copy of every credit card statement for all credit cards in your name
for the period: ___.

10

 Other (Specify):

DATED at __________________________________, this _________ day of ___________________ , 20_______ .

 Signature

The Newfoundland and Labrador Gazette	 February 24, 2017 300

Response to Demand to Disclose (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Demand to Disclose Instructions

A Response to Demand to Disclose (Form F11.02B) is a form that you can use to respond to the other person’s
Demand to Disclose (Form 11.02A).

You have only 30 days (from the date you received the Demand to Disclose) to provide the other person and the
Court with the documents and information along with the Response to a Demand to Disclose form.

If you do not respond, the Court may proceed and make an order without hearing from you.

Completing Your Response to Demand to Disclose

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

List the documents that you are attaching and the documents that you are not attaching.

If you cannot provide the requested documents or information for any reason, you may be able to give
authorization to a person or institution (eg. your employer) to provide the information. Otherwise, you
must explain why you cannot provide the documents.

If you object to providing any or all of the documents requested, you must write this in your Response to
Demand to Disclose and provide reasons.

Filing Your Response to Demand to Disclose

You must make 3 extra copies of your completed and signed Response to Demand to Disclosure.

To file the Response to Demand to Disclose, you must bring the original Response to Demand to
Disclose to the Supreme Court location where your file is or you can mail it to that location. You must file
your Response to Demand to Disclose with the Court within 30 days from the date you were served.

Serving Your Response to Demand to Disclose

You may serve your Response to Demand to Disclose with your Originating Application, Originating
Application for Variation, Response, or Reply. If you are serving just the Demand to Disclose alone, you
can serve the other person by: personal service (an adult, who is not you, can hand-deliver the
document), leaving a copy with the other person’s lawyer, leaving a copy at the other person’s address,
registered mail/courier, or regular mail. You may also serve the other person using fax, email, or
electronic document exchange, if the other person has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE RESPONSE ---

The Newfoundland and Labrador Gazette	 February 24, 2017 301

Form F11.02B – Response to Demand to Disclose (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F11.02B: Response to Demand to Disclose
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

In response to the Demand to Disclose served by, ,
 (Print the other party’s name)

dated , I am the  Applicant  Respondent  Other:
 (Date: month/day/year)

in the within matter .

I have provided the following requested documents and information to all parties:
(List the documents below)

The Newfoundland and Labrador Gazette	 February 24, 2017 302

Form F11.02B – Response to Demand to Disclose (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

I object to attaching the following requested documents and information for the reasons set out below:
(List the documents below and provide reasons for your objection)

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Response to Demand to Disclose
is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of oaths, notary
public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this
Response at the Court when you file it.

I declare the facts and information of this Response to Demand to Disclose are true to the best of my knowledge and
belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature

 Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 303

Demand for Answers (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make a Demand for Answers Instructions

You can use a Demand for Answers (Form F11.03A) to request answers to specific written questions from the
other person. You can only demand answers if you have an ongoing family law matter where a Financial
Statement or Property Statement is required. You can only demand answers in relation to issues that have not yet
been decided by the Court.

Completing Your Demand for Answers

You can fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

Fill in the questions you would like the other person to answer. If you require more space to ask more
questions, attach an extra page and indicate that you have attached an extra page.

Filing Your Demand for Answers

You must make 3 extra copies of your completed and signed Demand for Answers.

To file the Demand for Answers, you must bring the Demand for Answers to the Supreme Court location
where your file is or you can mail it to that location. You must file your original Demand for Answers with
the Court before the trial date is set by the Court.

Serving Your Demand for Answers

You must give a copy of the Demand for Answers to the other person. This is called service. You can
serve the other person by: personal service (an adult, who is not you, can hand-deliver the document),
leaving a copy with the other person’s lawyer, leaving a copy at the other person’s address, registered
mail/courier, or regular mail. You can also serve the other person using fax, email, or electronic document
exchange, if the other person has provided that information.

You must serve the other person before the trial date is set by the Court. The other person has 30 days
(from the date of service) to respond.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE DEMAND ---

The Newfoundland and Labrador Gazette	 February 24, 2017 304

Demand for Answers (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Demand for Answers Instructions

The other person in your family law matter has demanded that you answer specific written questions.

The specific questions that the other person has asked are listed in the attached Demand for Answers (Form
F11.03A).

You have only 30 days (from the date that you received the Demand for Answers) to provide the other person and
the Court with a Response to a Demand for Answers (Form F11.03B). You can find the Response to Demand
for Answers form at any Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html

If you do not respond, the Court may proceed and make an order without hearing from you. The Court can:

 Make assumptions about your financial situation
 Order you to pay support
 Order that you provide the requested answers within a specified time
 Order your employer or other person to provide the information
 Order you to pay costs, including compensation to the other person

Providing the Answers, Documents, and/or Information

If you want to provide some or all of the answers requested, you must file a Response to Demand for
Answers.

You must give a copy of the Response to Demand for Answers to the other person. This is called
service. You can serve the other person by: personal service (an adult who is not you hand-delivers the
document), leaving a copy with the other person’s lawyer, leaving a copy at the other person’s address,
registered mail/courier, or regular mail. You may also serve the other person using fax, email, or
electronic document exchange, if the other person has provided that information.

If You Cannot Provide the Answers

If you cannot provide the requested answers for any reason, you may be able to give authorization to a
person or institution (eg. your employer) to provide the information. Otherwise, you will have to explain
why you cannot provide the answers on the Response to Demand for Answers form.

If You Object to Providing the Answers

If you want to object to any or all of the answers requested, you or your lawyer must still file and serve a
Response to Demand for Answers. You will have to explain why you object to providing those answers.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 305

Form F11.03A – Demand for Answers (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F11.03A: Demand for Answers (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, , the  Applicant  Respondent  Other:
 (Print your name)

demand that, , the  Applicant  Respondent  Other:
 (Print the other party’s name)

provide answers to the following questions to all parties within 30 days of service of this form:

1

2

3

4

5

DATED at __________________________________, this _________ day of ___________________ , 20_______ .

 Signature

The Newfoundland and Labrador Gazette	 February 24, 2017 306

Response to Demand for Answers (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Demand for Answers Instructions

A Response to Demand for Answers (Form F11.03B) is a form that you can use to respond to the other
person’s Demand for Answers.

You have only 30 days from the date that you received the Demand for Answers to provide the other person and
the Court with a Response to a Demand for Answers form.

If you do not respond, the Court may proceed and make an order without hearing from you.

Completing Your Response to Demand for Answers

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

If you require more space to fill out the form, attach an extra page and indicate that you have attached an
extra page.

If you cannot provide the requested answers for any reason, you may be able to give authorization to a
person or institution (eg. your employer) to provide the information. Otherwise, you will have to explain
why you cannot provide the answers.

If you want to object to any or all of the answers requested, you must write this in your Response to
Demand for Answers and provide reasons.

Filing Your Response to Demand for Answers

You must make 3 extra copies of your completed and signed Response to Demand for Answers.

To file the Response to Demand for Answers, you must bring the original Response to Demand for
Answers to the Supreme Court location where your file is or you can mail it to that location. You must file
your Response to Demand for Answers with the Court within 30 days from the date you were served.

Serving Your Response to Demand for Answers

You can serve the other person by: personal service (an adult, who is not you, can hand-deliver the
document), leaving a copy with the other person’s lawyer, leaving a copy at the other person’s address,
registered mail/courier, or regular mail. You may also serve the other person using fax, email, or
electronic document exchange, if the other person has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE RESPONSE ---

The Newfoundland and Labrador Gazette	 February 24, 2017 307

Form F11.03B – Response to Demand for Answers (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 4

Form F11.03B: Response to Demand for Answers
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

In response to the Demand for Answers served by, ,
 (Print the other party’s name)

the  Applicant  Respondent  Other: , dated ,
 (Date: month/day/year)

I am the  Applicant  Respondent  Other: in the within matter .

The Newfoundland and Labrador Gazette	 February 24, 2017 308

Form F11.03B – Response to Demand for Answers (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 4

Check the appropriate box for each question that corresponds with the Demand for Answers:

1  The answer to this question is (Fill in the answer based on your knowledge):

 I have no personal knowledge of any of the matters referred to, but after making proper inquiries I believe
the answer is (Fill in what information you received and who you got the information from):

 I am unable to answer the question because I do not know the answer and cannot ascertain the answer.

 I object to answering this written question because (Fill in the reasons for your objection):

2  The answer to this question is (Fill in the answer based on your knowledge):

 I have no personal knowledge of any of the matters referred to, but after making proper inquiries I believe
the answer is (Fill in what information you received and who you got the information from):

 I am unable to answer the question because I do not know the answer and cannot ascertain the answer.

 I object to answering this written question because (Fill in the reasons for your objection):

The Newfoundland and Labrador Gazette	 February 24, 2017 309

Form F11.03B – Response to Demand for Answers (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 4

3  The answer to this question is (Fill in the answer based on your knowledge):

 I have no personal knowledge of any of the matters referred to, but after making proper inquiries I believe
the answer is (Fill in what information you received and who you got the information from):

 I am unable to answer the question because I do not know the answer and cannot ascertain the answer.

 I object to answering this written question because (Fill in the reasons for your objection):

4  The answer to this question is (Fill in the answer based on your knowledge):

 I have no personal knowledge of any of the matters referred to, but after making proper inquiries I believe
the answer is (Fill in what information you received and who you got the information from):

 I am unable to answer the question because I do not know the answer and cannot ascertain the answer.

 I object to answering this written question because (Fill in the reasons for your objection):

The Newfoundland and Labrador Gazette	 February 24, 2017 310

Form F11.03B – Response to Demand for Answers (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 4

5  The answer to this question is (Fill in the answer based on your knowledge):

 I have no personal knowledge of any of the matters referred to, but after making proper inquiries I believe
the answer is (Fill in what information you received and who you got the information from):

 I am unable to answer the question because I do not know the answer and cannot ascertain the answer.

 I object to answering this written question because (Fill in the reasons for your objection):

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Response to Demand for
Answers and the attached Schedule(s) is the truth. You must swear or affirm and sign this Statement of Truth in front
of a commissioner of oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of
oaths and you may sign this Response at the Court when you file it.

I declare the facts and information of this Response to Demand for Answers are true to the best of my knowledge
and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature

 Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 311

Form F14.04A – Request for a Case Management Hearing (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F14.04A: Request for Case Management Hearing
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print Name)

am requesting a case management hearing on the following issues:

List the issue(s) you want to address in a Case Management Hearing. You may also provide brief details of the
issue(s): (These listed issues must be in accordance with Rule 14.07(1) of the Trial Division Family Rules)

The Newfoundland and Labrador Gazette	 February 24, 2017 312

Form F14.04A – Request for a Case Management Hearing (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

Check the box(es) for any additional requests that you wish to make in your Case Management Hearing:
You must fill out and file any additional Form(s) that correspond to your request.

Request Fill Out Form

 Disclosure Demand to Disclose (Form F11.02A)

 Answers to Written Questions Demand for Answers (Form F11.04A)

 Formal Trial Request for Trial (Form F29.02A)

 Informal Trial Request for Informal Trial (Form F31.02A)

 Summary Judgment Hearing Request for Summary Judgment Hearing (Form F28.02A)

 Pre-Trial Determination of a Question of Law or Fact Request for Pre-Trial Determination (Form F27.02A)

 Settlement Conference Request for Settlement Conference (Form F25.02A)

 Binding Settlement Conference
Request for Settlement Conference (Form F25.02A)
(include Schedule 1 of Request for Settlement
Conference)

Signature and Date

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

 Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 313

Interim Application for a Procedural Order (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make an Interim Application for a Procedural Order Instructions

You can make an Interim Application for a Procedural Order (Form 16.03A) in your family law proceeding if
you need an order that does not directly deal with your family law issues (for divorce, parenting, support, etc.).
For example, if you cannot serve the other person with court documents, you can make an application for
substituted service.

When You Can Make a Interim Application for a Procedural Order

You can ONLY make an Interim Application for a Procedural Order if at least one of the following
situations applies to you:

1) You are an officer of the Court seeking access to a court file;
2) You cannot obtain your marriage certificate (or registration of marriage);
3) You are seeking an extension of time to file financial information;
4) You are seeking a renewal of an Application;
5) You are seeking an order relating to the manner or timing of service of a document;
6) A rule in the Trial Division Family Rules allows you to make an Interim Application for a

Procedural Order;
7) A judge has given you permission to make an Interim Application for a Procedural Order.

If one of the above circumstances applies to you, you can make an Interim Application for a Procedural
Order at any time.

Completing Your Application

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form and file it with the Court).

You must fill out the entire form. If you require more space to fill out any section of this form, attach an
extra page and indicate which section is continued on the extra page.

Filing Your Application

You must file your completed and signed Interim Application for a Procedural Order with the Court
(including any additional required documentation). You do not need to give a copy of this Application to
the other person unless a judge orders you to do so.

The Court will contact you to let you know if your procedural order is granted or not. Sometimes a judge
will ask that you attend a court hearing to hear your application. If you need to attend a hearing, the Court
will contact you with a date and time. If your procedural order is granted, you will need to give a copy of
the order to the other person immediately.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING THIS APPLICATION ---

The Newfoundland and Labrador Gazette	 February 24, 2017 314

Form F16.03A –Interim Application for a Procedural Order (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 3

Form F16.03A: Interim Application for a Procedural
Order (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

FOR COURT USE ONLY
HEARING DATE (if applicable)

The hearing for this application is scheduled to be heard in the Supreme Court of Newfoundland and Labrador:

Location: Supreme Court in ___, Newfoundland and Labrador

Address: ___

Date: __

Time: ____________________________ am / pm

The Newfoundland and Labrador Gazette	 February 24, 2017 315

Form F16.03A –Interim Application for a Procedural Order (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 3

I, , the  Applicant  Respondent  Other:
 (Print your name)

am seeking an procedural order without providing notice to any other party.

Part A Basis of application

In order to make an Interim Application for a Procedural Order, you must be able check at least one of the
requirements below:

 I am an officer of the Court and I am seeking access to a Court file.

 I cannot obtain my original marriage certificate (or registration of marriage).


I am seeking an extension of time to file financial information which must accompany an Originating Application
or Originating Application for Variation.

 I am seeking an order to renew an Originating Application or Originating Application for Variation.


I am seeking an order relating to the manner or timing of service of a document.
(eg. substituted service, dispensing with service, etc.)

 Rule (specify rule number) ____________________________ permits this application to be made.

 A judge has ordered or given me permission to make an Interim Application for a Procedural Order.

Part B Procedural order(s) sought

Fill in what you are seeking:

The Newfoundland and Labrador Gazette	 February 24, 2017 316

Form F16.03A –Interim Application for a Procedural Order (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 3

Part C Reasons for seeking procedural order(s) (Affidavit)

Fill in the reasons why you are seeking the procedural order(s):

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Interim Application for a
Procedural Order and any attachments is the truth. You must swear or affirm and sign this Statement of Truth in front
of a commissioner of oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of
oaths and you may sign this application at the Court when you file it.

I declare the facts and information in this Interim Application for a Procedural Order are true to the best of my
knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 317

Emergency Interim Application (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make an Emergency Interim Application Instructions

You can make an Emergency Interim Application (Form F17.03A) if your family law issue requires urgent
attention. This application can be made at any time, but you can ONLY make this applicant in a true emergency.

When You Can Make an Emergency Interim Application

You can ONLY make an Emergency Interim Application if at least one of these situations applies to you:
 There is an immediate danger of a child’s removal from the jurisdiction;
 There is an immediate danger to the health or safety of a child or another person; or
 Not granting an order would have immediate and irreversible consequences;

AND a judge is satisfied that notice to the other person is NOT required for one of the following reasons:
 The delay caused by providing notice would (or might) cause serious harm to you or your

child(ren);
 There is urgency for another reason; or
 The circumstances make notice unnecessary.

Completing Your Application

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form and file it with the Court).
You must fill out the entire form. If you need more space to fill out any section of this form, attach an extra
page and indicate which section is continued on the extra page.

Filing Your Application

You must file your completed and signed Emergency Interim Application with the Court (including any
additional documents). To file the Emergency Interim Application, you must bring it to the Supreme Court
location where your file is or you can mail it to that location (with the filing fee attached). You can look up
the fees online: www.court.nl.ca/supreme/fees.html

Serving Your Application

You do not need to give a copy of this application to the other person (unless the Court orders otherwise).
However, if your Emergency Interim order is granted, the Court will contact you with a hearing date within
7 days. You will need to give a copy of the application (with the hearing date), the Instructions on “How to
Respond to an Emergency Interim Application” and a copy of the order to the other person immediately
by personal service. This means that an adult (who is not you) must hand-deliver the documents to the
other person.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get professional legal advice ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING THE APPLICATION ---

The Newfoundland and Labrador Gazette	 February 24, 2017 318

Emergency Interim Application (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to an Emergency Interim Application Instructions

You have been served with an Emergency Interim Order.

This means that the other person in your family law proceeding is asked the Court to grant an emergency interim
order and this order was granted by the Court.

Read the attached Court Order (or Endorsement) and the Emergency Interim Application carefully.

If you want to oppose the Order (or Endorsement), you must file ONE affidavit in response. You can find an Affidavit
template form at any Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html

Your affidavit should set out your position on the issues in the Emergency Interim Application and any important
details or information.

You must give a copy of your Affidavit to the other person at least 2 days before the hearing date indicated on the
front page of the Emergency Interim Application.

If you do not respond or do not appear at the scheduled court hearing, the Court may proceed and make

another Order (or Endorsement) without hearing from you.

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or (709) 722-2643
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 319

Form F17.03A – Emergency Interim Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 3

Form (F17.03A): Emergency Interim Application
– For a Temporary Order (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

FOR COURT USE ONLY
HEARING DATE

The hearing for this application is scheduled to be heard in the Supreme Court of Newfoundland and Labrador:

Location: Supreme Court in ___, Newfoundland and Labrador

Address: ___

Date: __

Time: ____________________________ am / pm

The Newfoundland and Labrador Gazette	 February 24, 2017 320

Form F17.03A – Emergency Interim Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 3

I, , the  Applicant  Respondent  Other:
 (Print Name)

am seeking an emergency interim order without notice to any other party.

Part A Basis of request

In order to make an Emergency Interim Application, you must be able check AT LEAST ONE of the requirements
below:

 There is an immediate danger of a child’s removal from the jurisdiction

 There is an immediate danger to the physical or emotional health or safety of a child or another person

 There would be immediate and irreversible consequences if the order is not granted

In order to make an Emergency Interim Application, you must also be able check AT LEAST ONE of the
requirements below:

 The delay in giving notice would or may impose serious harm or prejudice on you or your child(ren).

 There is a degree of urgency or another reason that makes it inappropriate to give notice.

 The circumstances of the case make notice to the other party unnecessary.

 A statute permits (indicate the title and section of the statute): _______________________________________

Part B Emergency order sought

Fill in the details of the emergency order that you are seeking:

The Newfoundland and Labrador Gazette	 February 24, 2017 321

Form F17.03A – Emergency Interim Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 3

Part C Reasons for seeking emergency order (Affidavit)

Fill in the facts and reasons why you are seeking an emergency order:

Part D Steps to minimize prejudice

What have you done (or what will you do) so that the other party will not be disadvantaged because he/she has not
been immediately notified of this application?

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Emergency Interim Application
and any attachments is the truth. You must swear or affirm and sign this Statement of Truth in front of a
commissioner of oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths
and you may sign this application at the Court when you file it.

I declare the facts and information in this Emergency Interim Application are true to the best of my knowledge and
belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature

 Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 322

Interim Application (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make an Interim Application Instructions

You can make an Interim Application (Form F18.03A) if your family law issue needs a temporary order in place
until your issue gets a final resolution.

When You Can Make an Interim Application

You can ONLY make an interim application if either of the following applies to you:
1) There has been a case management meeting about the same issue(s) that your interim

application is about (For example, you can only apply for interim child support if a case
management meeting about child support has already taken place); or

2) You have permission from a judge to apply for an interim application. You can use this form to
request permission.

Completing Your Application

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form and file it with the Court). You must fill out the entire form.

Filing Your Interim Application

You must make 2 extra copies of your completed and signed Interim Application (including any
additional documents). To file the Interim Application, you must bring the Application to the Supreme
Court location where your family law file is or you can mail it to that location (with the filing fee attached).
You can look up the fees online: www.court.nl.ca/supreme/fees.html

If you have had a case management meeting already, the Court will schedule a date for an Interim
Application hearing on the front page of this form.

If your Interim Application requires permission from a judge, the Court will contact you to let you know if
permission is granted or not. If permission is granted, the Court will schedule a date for an Interim
Application hearing (and write that date on the front page of this form).

Serving Your Application

You must give a copy of your Interim Application and the hearing date to the other person at least 10
days before the hearing date that the Court provides to you. This is called service. You can serve the
other person by: personal service (an adult, who is not you, can hand-deliver the document), leaving a
copy with the other person’s lawyer, leaving a copy at the other person’s address, registered mail/courier,
or regular mail. You can also serve the other person using fax, email, or electronic document exchange, if
the other person has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE APPLICATION ---

The Newfoundland and Labrador Gazette	 February 24, 2017 323

Interim Application – With Notice (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to an Interim Application Instructions

You have been served with an Interim Application.

This means that the other person in your family law proceeding is asking the Court to grant a temporary order until
final resolution of your family law issue.

Read the attached Interim Application carefully.

If you want to oppose any claim(s) made in the interim application, you must file ONE affidavit in response. You can
find an Affidavit template form at any Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html

Your affidavit should set out your position on the issues in the Interim Application and any important details or
information.

You must give a copy of your Affidavit to the other person at least 4 days before the hearing date indicated on the
front page of the Interim Application.

If you do not respond or do not appear at the scheduled court hearing, the Court may proceed and make an

order without hearing from you.

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 324

Form F18.03A – Interim Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F18.03A: Interim Application (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

FOR COURT USE ONLY
 PERMISSION REQUIRED (for an interim application made before a case management hearing)

 PERMISSION GRANTED  PERMISSION DENIED

FOR COURT USE ONLY
HEARING DATE

A hearing for this application is scheduled to be heard in the Supreme Court of Newfoundland and Labrador:

Location: Supreme Court in ___, Newfoundland and Labrador

Address: ___

Date: __

Time: ____________________________ am / pm

The Newfoundland and Labrador Gazette	 February 24, 2017 325

Form F18.03A – Interim Application (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

I, , the  Applicant  Respondent  Other:
 (Print your name)

am seeking an interim order.

Part A Interim order(s) sought

Fill in what you are seeking:

Part B Reasons for seeking interim relief (Affidavit)

Fill in the reasons why you are seeking the Interim Order(s):

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Interim Application any
attachments is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of
oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may
sign this application at the Court when you file it.

I declare the facts and information in this Interim Application are true to the best of my knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 326

Application to Vary an Interim Order (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Apply to Vary an Interim Order Instructions

You can make an Application to Vary an Interim Order (Form 19.02A) if your circumstances have changed
since an interim order was made and you would like to change that interim order.

When You Can Make an Application to Vary an Interim Order

You can ONLY apply to vary an interim order if you have permission from a judge to do so. You may use
this form to request permission.

Completing Your Application

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form and file it with the Court). You must fill out the entire form. If you
require more space to fill out any section of this form, attach an extra page and indicate which section is
continued on the extra page.

Filing Your Application

You must make 2 extra copies of your completed and signed Application to Vary (including any
additional documents). To file the Application to Vary, you must bring the Application to the Supreme
Court location where your family law file is or you can mail it to that location (with the filing fee attached).
You can look up the fees online: www.court.nl.ca/supreme/fees.html

If you get permission from a judge, the Court will schedule a date for an Interim Application hearing (and
write that date on the front page of this form).

Serving Your Application

If you get permission, you must give a copy of this Application form and the date of the hearing to the
other person at least 10 days before the hearing date that the Court provides to you. This is called
service. You can serve the other person by: personal service (an adult, who is not you, can hand-deliver
the document), leaving a copy with the other person’s lawyer, leaving a copy at the other person’s
address, registered mail/courier, or regular mail. You can also serve the other person using fax, email, or
electronic document exchange, if the other person has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING THE APPLICATION ---

The Newfoundland and Labrador Gazette	 February 24, 2017 327

Application to Vary an Interim Order (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to an Application to Vary an Interim Order Instructions

You have been served with an Application to Vary an Interim Order.

This means that the other person in your family law proceeding is asking the Court to change an interim order that
is in place.

Read the attached Application to Vary carefully.

If you want to oppose any claim(s) made in the Application to Vary an Interim Order, you must file ONE affidavit in
response. You can get an Affidavit template form at any Supreme Court location or online:
 www.court.nl.ca/supreme/family/forms.html

Your affidavit should set out your position on the issues in the Application to Vary and any important details or
information.

You must give a copy of your Affidavit to the other person at least 4 days before the hearing date indicated on the
front page of the Interim Application.

If you do not respond or do not appear at the hearing date, the Court may proceed and make an order

without hearing from you.

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 328

Form F19.02A – Application to Vary an Interim Order (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 3

Form F19.02A: Application to Vary an Interim Order
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

FOR COURT USE ONLY
 PERMISSION REQUIRED

 PERMISSION GRANTED  PERMISSION DENIED

FOR COURT USE ONLY
HEARING DATE

A hearing for this application is scheduled to be heard in the Supreme Court of Newfoundland and Labrador:

Location: Supreme Court in ___, Newfoundland and Labrador

Address: ___

Date: __

Time: ____________________________ am / pm

The Newfoundland and Labrador Gazette	 February 24, 2017 329

Form F19.02A – Application to Vary an Interim Order (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 3

I, , the  Applicant  Respondent  Other:
 (Print your name)

am seeking to vary an interim order.

Fill in the details for the Interim Order that you are seeking to vary:

Date Order was Issued Month: Day: Year:

Which Court?

Place of Order City: Province: Country:

Name of Justice or Judge

 Check this box if you have more than 1 Interim Order that you are seeking to change. Attach an extra page at
the end of this application to provide the details of those Orders.

Part A Variation(s) sought

List the changes that you are seeking:

Part B Reasons for seeking variation(s) (Affidavit)

Why do you want to change the interim order?
(Have your circumstances changed since the interim order was made? Will you or someone else be harmed before your matter
can be resolved? What steps have you taken to resolve your issues? Is there a reason why your matter has not advanced to a
hearing or final resolution?)

The Newfoundland and Labrador Gazette	 February 24, 2017 330

Form F19.02A – Application to Vary an Interim Order (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 3

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Application to Vary an Interim
Order and any attachments is the truth. You must swear or affirm and sign this Statement of Truth in front of a
commissioner of oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths
and you may sign this application at the Court when you file it.

I declare the facts and information in this Application to Vary an Interim Order are true to the best of my knowledge
and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature

 Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 331

Offer to Settle (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make an Offer to Settle Instructions

You can use this Offer to Settle (Form F23.01A) form to settle your family law issues outside of court.

Completing Your Offer to Settle

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

Make sure to fill out the first page of this form and attach any Schedules that apply to you. If you need
more space to fill out any section of this Offer to Settle, attach an extra page and indicate which section is
continued on the extra page.

After You Have Completed Your Offer to Settle

DO NOT file your Offer to Settle with the Court.
DO NOT disclose any information about the Offer to Settle to the Court.

You can only tell the Court that you made an Offer to Settle AFTER the judge has made a decision on all
the issues in dispute (except costs).

Delivering Your Offer to Settle

You will need to give the completed and signed Offer to Settle to the other person. You do not have to
formally serve the Offer to Settle. Remember to make a copy of the Offer to Settle for yourself.

Acceptance or Refusal of Offer to Settle

Once you have made your Offer to Settle, the other person may respond to your offer with an Acceptance
of Offer (Form F23.05A). If the other person accepts your offer, you and other person may draft and sign
an agreement or a Consent Order (Form F34.02A and/or F34.02B). You can then file the agreement or
Consent Order with the Court.

If you change your mind before the other person responds, you can withdraw your offer with a Withdrawal
of Offer to Settle (Form F23.02A).

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SENDING THE OFFER TO SETTLE ---

The Newfoundland and Labrador Gazette	 February 24, 2017 332

Offer to Settle (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to an Offer to Settle Instructions

You have received an Offer to Settle from the other person in your current family law proceeding.

DO NOT file any forms related to the Offer to Settle with the Court.
DO NOT disclose any information about the Offer to Settle to the Court.

Read the attached Offer to Settle (Form F23.01A) carefully.

To respond to the offer, you can send the other person an Acceptance of Offer to Settle (Form F23.05A). You
can find the Acceptance of Offer to Settle form at any Supreme Court location or online:
www.court.nl.ca/supreme/family/forms.html

On page 1 of the Offer to Settle, you may find that there is a time limit to accept the offer. If you plan to accept the
offer, be sure to send the other person a written and signed acceptance by that deadline. If you do not accept the
offer by the deadline, the offer will be deemed to be rejected.

If the other person has indicated on page 1 that the offer may be accepted in part, you do not have to accept all of
the terms of the offer. You may be able to negotiate some of the terms of the offer.

If you accept the offer or come up with terms that both you agree to, you and other person can draft and sign an
agreement or a Consent Order (Form F34.02A and/or F34.02B). You can then file the agreement or Consent
Order with the Court.

You can also make your own Offer to Settle, using the Offer to Settle form (Form F23.01A). Please see the
instructions on the form for more information on how to make an Offer to Settle.

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 333

Form F23.01A – Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 6

Form F23.01A: Offer to Settle (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

Check the issues that are in your Offer to Settle and fill out the corresponding Schedules. Remember to sign and
date this page of the Offer to Settle:

 Parenting (Custody and/or Access) Schedule 1
 Child Support Schedule 2
 Spousal, Partner, Parental, or Dependent Support Schedule 3
 Division of (Matrimonial or Common Law) Property Schedule 4
 Other offers Schedule 5

Check whether this offer may be accepted in part:

 This offer can be accepted in part.
 This offer cannot be accepted in part; all terms of this offer must be accepted.

 Provide the details on any time limits for this offer:

 Acceptance of this offer must be made on or before (date: month/day/year):__________________ at (time) _________
 Other:

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

--- THIS OFFER SHALL NOT BE FILED WITH OR DISCLOSED TO THE COURT UNTIL ALL ISSUES
IN THIS OFFER (other than costs) HAVE BEEN DETERMINED ---

The Newfoundland and Labrador Gazette	 February 24, 2017 334

Form F23.01A – Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 6

Schedule 1 Parenting

If you are making an Offer to Settle with regards to parenting (custody and/or access), fill in the details of your
parenting proposal below:

Your proposed parenting arrangements for:

Decision-making about the child(ren):

Regular parenting schedule (daily, weekly, monthly, or other):

Parenting schedule for holidays and special occasions:

Schedule for other contact (eg. phone, internet, etc.):

Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 335

Form F23.01A – Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 6

Schedule 2 Child Support

If you are making an offer for child support, fill in the details of your child support proposal:

 The basic Child Support Guidelines table amount of $____________________________________ per month,

 paid by the payor, , to the recipient, ,
 (Name of payor) (Name of recipient)

 commencing .
 (Date: month/day/year)



Contribution to special and extraordinary expenses:

 Child care $ per month or % of expense

 Medical and dental insurance
premiums for the child(ren) $ per month or % of expense


Health related expenses (that
exceed insurance reimbursement
by at least $100 annually)

$ per month or % of expense



Extra-ordinary expenses for
primary or secondary school
education or for any other
educational programs that meet
the child(ren)’s particular needs

$ per month or % of expense

 Expenses for post-secondary
education $ per month or % of expense

 Extraordinary expenses for
extracurricular activities $ per month or % of expense

 Other: $ per month or % of expense

 paid by the payor, , to the recipient,
 (Name of payor) (Name of recipient)

 , commencing .
 (Date: month/day/year)



Child support not in accordance with the Child Support Guidelines table amount of $_____________________,

 paid by the payor, , to the recipient,
 (Name of payor) (Name of recipient)

 , commencing . .
 (Date: month/day/year)



Other child support amount of $_____________________ per month (eg. arrears or retroactive support),

 paid by the payor, , to the recipient,
 (Name of payor) (Name of recipient)

 , commencing .
 (Date: month/day/year)

The Newfoundland and Labrador Gazette	 February 24, 2017 336

Form F23.01A – Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 6

Schedule 3 Spousal, Partner, Parental, or Dependent Support

If you are making an offer to settle with regards to spousal, partner, parental, or dependent support, fill in the
applicable details of your support proposal below:

Your proposed support arrangements are for:

 Spousal support
 Partner support
 Parental support
 Dependent support

Your proposed support arrangements:



Support amount of $___________________ to be paid monthly (or  other: _____________________),

 by the payor, , to the recipient, ,
 (Name of payor) (Name of recipient)

  for a duration of months ,commencing .
 (Number of months) (Date: month/day/year)

  for an indefinite period.



Support amount of $___________________ to be paid in lump sum,

 by the payor, , to the recipient,
 (Name of payor) (Name of recipient)

 , on or before .

 (Date: month/day/year)



Other support (eg. arrears/retroactive) amount of $_____________ to be paid monthly (or  other: ______),

 by the payor, , to the recipient,
 (Name of payor) (Name of recipient)

 , for a duration of months, commencing .
 (Number of months) (Date: month/day/year)



Other support (eg. arrears/retroactive) amount of $__________________________ to be paid in lump sum,

 paid by the payor, , to the recipient,
 (Name of payor) (Name of recipient)

 , on or before .

 (Date: month/day/year)

The Newfoundland and Labrador Gazette	 February 24, 2017 337

Form F23.01A – Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 6

Schedule 4 Division of Property

If you are making an offer to settle with regards to division of property, fill in the details of your proposal below:

Check all of the boxes that apply and fill in any information required:

What type of property are you making an offer for:

 Matrimonial property (where the parties are/were married)
 Common law property (where the parties were never married, but cohabitated in a conjugal relationship)

Your proposed division of property arrangement for:

Assets (eg. houses, land, cabins, vehicles, pensions, investments, RRSPs, etc.):

Debts (eg. mortgages, credit card debt, loans, lines of credit, etc.):

Other (eg. business assets, etc.):

The Newfoundland and Labrador Gazette	 February 24, 2017 338

Form F23.01A – Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 6

Schedule 5 Other Offers

If your offer involves other issues, provide the details below:

The Newfoundland and Labrador Gazette	 February 24, 2017 339

Withdrawal of Offer to Settle (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Withdraw an Offer to Settle Instructions

A Withdrawal of Offer to Settle (Form F23.02A) is a document that you can fill out if you want to withdraw certain
terms or all of the terms in your Offer to Settle.

Completing Your Withdrawal of Offer to Settle

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

To complete a Withdrawal of Offer to Settle, make sure to fill out the sections of the form that apply to you.
If you need more space to fill out any section of this Withdrawal of Offer to Settle, attach an extra page and
indicate which section is continued on the extra page.

After You Have Completed Your Withdrawal of Offer to Settle

DO NOT file your Withdrawal of Offer to Settle with the Court.
DO NOT disclose any information about the Withdrawal of Offer to Settle to the Court.

You can only tell the Court that you withdrew your Offer to Settle AFTER the judge has made a decision on
all the issues in dispute (except costs).

Serving Your Withdrawal of Offer to Settle

You will need to give the completed and signed Withdrawal of Offer to Settle to the other person. You do
not have to formally serve the Withdrawal of Offer to Settle. Remember to make a copy of the Withdrawal
of Offer to Settle for yourself.

Remaining Offer Terms

If your Withdrawal of Offer to Settle only partially withdraws your offer, the other person can respond to the
remaining offer terms with an Acceptance of Offer (Form F23.05A) or they can refuse your offer.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can get more information from:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SENDING THE WITHDRAWAL ---

The Newfoundland and Labrador Gazette	 February 24, 2017 340

Withdrawal of Offer to Settle (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Withdrawal of Offer to Settle Instructions

The Offer to Settle that you received from the other person has been withdrawn.

DO NOT file any forms related to the Offer to Settle or Withdrawal with the Court.
DO NOT disclose any information about the Offer to Settle or Withdrawal to the Court.

Read the attached Withdrawal of Offer to Settle (Form F23.02A) carefully.

You may find that only some of the terms of Offer to Settle were withdrawn, while others are still open for you to
accept or refuse. The time limits of the Offer to Settle may still apply.

If you want to accept the remaining terms of the offer (if applicable), you can send the other person an Acceptance
of Offer (Form F23.05A).

You may also make your own Offer to Settle, using the Offer to Settle form (Form F23.01A). Please see the
instructions on the form for more information on how to make an Offer to Settle. You can get the Offer to Settle form
at any Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can get more information from:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 341

Form F23.02A – Withdrawal of Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F23.02A: Withdrawal of Offer to Settle
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print your name)

withdraw my Offer to Settle, dated in relation to the following:
 (Date: month/day/year)

Where you wish to withdraw the Offer to Settle in its ENTIRETY, please check the following section:

 All terms and issues

Where you wish to withdraw ONE OR MORE OF THE TERMS of the Offer to Settle, please indicate which terms you
withdraw below:

 Parenting (Custody and Access)
List the term(s) of the Offer to Settle that you are withdrawing:

The Newfoundland and Labrador Gazette	 February 24, 2017 342

Form F23.02A – Withdrawal of Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

 Child Support
List the term(s) of the Offer to Settle that you are withdrawing:

 Spousal, Partner, Parental, or Dependent Support
List the term(s) of the Offer to Settle that you are withdrawing:

 Division of (Matrimonial or Common Law) Property
List the term(s) of the Offer to Settle that you are withdrawing:

 Other Offers
List the term(s) of the Offer to Settle that you are withdrawing:

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

--- DO NOT FILE THIS WITHDRAWAL WITH THE COURT ---
--- DO NOT DISCLOSE THIS WITHDRAWAL TO THE COURT UNTIL ALL ISSUES IN THE

OFFER (other than costs) HAVE BEEN RESOLVED ---

The Newfoundland and Labrador Gazette	 February 24, 2017 343

Acceptance of Offer to Settle (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Accept an Offer to Settle Instructions

An Acceptance of Offer to Settle (Form F23.05A) is a document that you can fill out if you want to accept the
terms of an Offer to Settle (or, where permitted, certain terms of the offer).

If you wish to accept the Offer to Settle (or part of it) and there is a time limit in the Offer to Settle, you must send
your Acceptance of Offer to Settle form to the other person before the time limit expires. If you do not send anything,
the Offer to Settle will be deemed rejected.

Completing Your Acceptance of Offer to Settle

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

To complete an Acceptance of Offer to Settle, fill out the sections of the form that apply to you and
remember to sign and date the last page. If you need more space to fill out any section of this Acceptance
of Offer to Settle, attach an extra page and indicate which section is continued on the extra page.

Delivering Your Acceptance of Offer to Settle

You will need to give a copy of your completed and signed Acceptance of Offer to Settle to the other
person. You do not have to formally serve the Acceptance of Offer to Settle and you do not have to provide
proof of service to the Court.

Remember to make a copy of the Acceptance of Offer to Settle for yourself.

After You Have Completed and Delivered Your Acceptance of Offer to Settle

DO NOT file your Acceptance of Offer to Settle with the Court.

If you and the other person come to an agreement on some or all of the issues, you can draft either a
agreement or a consent order. You can draft a consent order using the Consent Order template form. You
can get the form from any Supreme Court location or online:
 www.court.nl.ca/supreme/family/forms.html. File the agreement or consent order with the Court.

Further Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SENDING THE ACCEPTANCE ---

The Newfoundland and Labrador Gazette	 February 24, 2017 344

Acceptance of Offer to Settle (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

What to Do When Your Offer to Settle Is Accepted Instructions

Your Offer to Settle has been accepted (in whole or in part).

DO NOT file any forms related to the Offer to Settle or Acceptance with the Court.
DO NOT disclose any information about the Offer to Settle or Acceptance to the

Court.

Read the attached Acceptance of Offer to Settle (Form F23.05A) carefully. You may find that some of the terms
in your Offer to Settle were accepted, while others were not accepted. You may have to do some further negotiation
with the other person if this is the case.

If you and the other person come to an agreement on some or all of the issues, you can draft either a agreement or
a consent order. You can draft a consent order using the Consent Order template form. You can get the form at any
Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html. File the agreement or consent order
with the Court.

Questions? Contact a Court near you:

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or (709) 722-2643
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 345

Form F23.05A – Acceptance of Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F23.05A: Acceptance of Offer to Settle
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print Name)

accept the formal Offer to Settle, dated in relation to the following:
 (Date: month/day/year)

If you wish to accept the offering party’s Offer to Settle in its ENTIRETY, check the following section:

 All terms of the Offer to Settle

If you wish to accept ONE OR MORE of the terms of the Offer to Settle (and the Offer to Settle has specified that the
offer to may be accepted in part), indicate which terms you accept below:

 Parenting (Custody and Access)
List the term(s) of the Offer to Settle that you accept:

The Newfoundland and Labrador Gazette	 February 24, 2017 346

Form F23.05A – Acceptance of Offer to Settle (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

 Child Support

List the term(s) of the Offer to Settle that you accept:

 Spousal, Partner, Parental, or Dependent Support

List the term(s) of the Offer to Settle that you accept:

 Division of (Matrimonial or Common Law) Property

List the term(s) of the Offer to Settle that you accept:

 Other Offers

List the term(s) of the Offer to Settle that you accept:

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

--- THIS ACCEPTANCE SHALL NOT BE FILED WITH OR DISCLOSED TO THE COURT UNTIL
ALL ISSUES IN THE OFFER (other than costs) HAVE BEEN DETERMINED ---

The Newfoundland and Labrador Gazette	 February 24, 2017 347

Request for a Settlement Conference (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Request a Settlement Conference Instructions

A settlement conference is an informal meeting where you and the other person meet to hear each other’s
proposals and look for solutions that are acceptable to everyone. A judge will assist you. You can request a
settlement conference if you want to negotiate a resolution and have more control over the outcome of your case.
If your settlement conference is unsuccessful, you can go to trial.

Any discussions that take place in a settlement conference cannot be brought up or used against you if you go to
trial. If you go to trial, your trial judge will be different from your settlement conference judge, unless you and the
other person agree otherwise.

A binding settlement conference is similar to a settlement conference, except that you both agree that the
settlement conference judge can make a decision. This decision becomes a final order and is binding.

Before you can file a Request for a Settlement Conference (Form F25.03A), you must already have a scheduled
date for a case management hearing. A judge will consider your request at that case management hearing.

Completing a Request for a Settlement Conference

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

You must fill out pages 1-3 of the form. If you are requesting a binding settlement conference, you must
also fill out and attach Schedule 1. If you need more space to fill out any section of this form, attach an
extra page and indicate which section is continued on the extra page.

Filing a Request for a Settlement Conference

You must make 2 extra copies of your signed Request for a Settlement Conference. To file your
Request, bring the original Request form to the Supreme Court location where your family law file is or
mail the Request to that Supreme Court location.

Serving a Request for a Settlement Conference

You must give a copy of this Request form to the other person at least 7 days before your case
management hearing date. This is called service. You can serve the other person by: personal service
(an adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

The other person can respond by filing their own Request for a Settlement Conference form.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE SERVING AND FILING YOUR REQUEST ---

The Newfoundland and Labrador Gazette	 February 24, 2017 348

Request for a Settlement Conference (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Request for a Settlement Conference Instructions

You have been served with a Request for a Settlement Conference (Form 25.03A). This means that the other
person wants to schedule a settlement conference or binding settlement conference. At your next case
management hearing, the judge will decide whether you should go to a settlement conference.

A settlement conference is an informal meeting where you and the other person meet to hear each other’s
proposals and look for solutions that are acceptable to everyone. A judge will assist you. You can request a
settlement conference if you want to negotiate a resolution and have more control over the outcome of your case.
If your settlement conference is unsuccessful, you can go to trial.

Any discussions that take place in a settlement conference cannot be brought up or used against you if you go to
trial. If you go to trial, your trial judge will be different from your settlement conference judge, unless you and the
other person agree otherwise.

A binding settlement conference is similar to a settlement conference, except that you both agree that the
settlement conference judge can make a decision. This decision becomes a final order and is binding.

Responding to a Request for a Settlement Conference

To respond to the other person’s request, you must fill out your own Request for a Settlement
Conference form. You can get this form at any Supreme Court location or online:
 www.court.nl.ca/supreme/family/forms.html . Even if you do not agree to a settlement conference, you
must still fill out your own Request form. You can check off the option on the form to indicate that you do
not agree to a settlement conference. A judge may still order you to attend a settlement conference.

Filing a Request for a Settlement Conference

You must make 2 extra copies of your signed Request for a Settlement Conference. To file your
Request, bring the original Request form to the Supreme Court location where your family law file is or
mail the Request to that Supreme Court location.

Serving a Request for a Settlement Conference

You must give a copy of this Request form to the other person at least 2 days before your case
management hearing date. This is called service. You can serve the other person by: personal service
(an adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 349

Form 25.03A – Request for a Settlement Conference (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 5

Form 25.03A: Request for a Settlement Conference
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print your name)

 am requesting a settlement conference. (Fill out Parts A, B, C, D, and E)

 am requesting a binding settlement conference. (Fill out Parts A, B, C, D, E, and Schedule 1)

 am responding to a request for a settlement conference.

 I agree to the request for a settlement conference. (Fill out Parts A, B, C, D, and E)

 I reject the request for a settlement conference because:

 am responding to a request for a binding settlement conference.

 I agree to the request for a binding settlement conference. (Fill out Parts A, B, C, D, E, and
Schedule 1)

 I reject the request for a binding settlement conference.

The Newfoundland and Labrador Gazette	 February 24, 2017 350

Form 25.03A – Request for a Settlement Conference (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 5

Part A Resolved Issues

Check the issues that have already been resolved (by court order, agreement, consent, or otherwise):

 Divorce

 Parenting (Custody and/or Access)

 Child Support

 Spousal (married) Support or Partner (unmarried) Support

 Parental Support (for parents) or Dependant Support (for spouse or child of deceased person)

 Division of Matrimonial (married) Property or Common Law (unmarried) Property

 Other:

Part B Issues for Settlement Conference

Check the issues that you would like to address at the settlement conference and provide a brief description:

 Divorce:

 Parenting (Custody and/or Access):

 Child Support:

 Spousal (married) Support or Partner (unmarried) Support:

 Parental Support (for parents) or Dependant Support (for spouse or child of deceased person):

 Division of Matrimonial (married) Property or Common Law (unmarried) Property:

 Other:

Part C Time Required for Settlement Conference

How much time do you estimate the settlement conference will require?

 Half day  Full day  Other:

Part D Undertakings

You must indicate that you will do all of the following:

 I will serve and file a settlement conference brief at least 7 days before the settlement conference date.

 I will keep my financial information current by filing with the Court and delivering to the opposing party the
updated financial information at least 7 days before the settlement conference date.

 I will promptly advise the Court if a settlement has been reached prior to the settlement conference date.

 I will provide the Court and the other party with all documents I intend to rely on in the settlement conference.

The Newfoundland and Labrador Gazette	 February 24, 2017 351

Form 25.03A – Request for a Settlement Conference (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 5

Part E Legal Representation

Fill in the details of your legal representation below:

 I am currently represented by (Name of lawyer)__.

 The above named lawyer will represent me at the settlement conference.

 I will be represented by a different lawyer at the settlement conference:
(Name of lawyer)___.

 I will be representing myself at the settlement conference.

 I am not currently represented by a lawyer.

 I anticipate having a lawyer for the settlement conference:
(Name of lawyer)___.

 I will be representing myself at the settlement conference.

Signature and Date

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

 Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 352

Form 25.03A – Request for a Settlement Conference (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 5

Schedule 1 Agreement to Binding Settlement Conference

Outstanding Issues for Binding Settlement Conference:

Check the issues that you would like to address at the binding settlement conference:

 Divorce:

 Parenting (Custody and/or Access):

 Child Support:

 Spousal (married) Support or Partner (unmarried) Support:

 Parental Support (for parents) or Dependant Support (for spouse or child of deceased person):

 Division of Matrimonial (married) Property or Common Law (unmarried) Property:

 Other:

Preference of Judge

If you prefer to have a particular judge for your binding settlement conference, please indicate the judge’s (or judges’)
name(s):

Consent and Waiver

I, the  Applicant  Respondent  Other:
 (Print your name)

consent to a binding settlement conference to resolve the outstanding issue(s).

I understand the binding settlement conference process.

I have chosen a binding settlement conference to resolve the outstanding issue(s) instead of a trial of the issue(s).

I agree to be bound by the decision of the settlement conference judge should the judge find it appropriate to decide
the issue(s).

I understand that the settlement conference judge is not bound by the strict rules of evidence, but may receive and
use any information submitted to the Court.

I understand that the settlement conference judge has full power and authority to rule on any questions of law and/or
fact applying to the admission of evidence or determination of the issues in the same manner as a judge at trial.

The Newfoundland and Labrador Gazette	 February 24, 2017 353

Form 25.03A – Request for a Settlement Conference (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 5

I understand that a decision of the settlement conference judge is enforceable in the same manner as any other
Judgment of the Court.

I understand that having a binding settlement conference will impact any right of appeal following the binding
settlement conference.

I agree to keep all communications and discussions from the entire binding settlement conference process
confidential.

I understand that my participation in this binding settlement conference is strictly voluntary and that I can withdraw
consent to proceed with a binding settlement conference at any time prior to the conference date.

I have not been coerced or threatened in any way to agree to this binding settlement conference process and I have
not been promised anything to get me to agree to this binding settlement conference process.

I understand that I can seek independent legal advice from a lawyer before consenting to this binding settlement
conference process, and

 I have received independent legal advice; or
 I have chosen not to seek independent legal advice.

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

 Print Name of Lawyer

The Newfoundland and Labrador Gazette	 February 24, 2017 354

Application for Judgment (Family Law) – Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Make an Application for Judgment Instructions

An Application for Judgment (Form F26.02A) is a form that you may use to apply for judgment in an uncontested
proceeding. If any of the following applies to your situation, your matter is an uncontested proceeding:

 The Respondent failed to file and serve a Response within the prescribed time;
 The Response has been withdrawn or struck out;
 The Respondent filed a Response stating that he or she is not contesting a claim in the Application;
 The Applicant failed to file a Reply in relation to a claim against them made in the Response within the

prescribed time;
 The Reply has been withdrawn or struck out;
 The Applicant filed a Reply stating that he or she is not contesting a claim in the Response;
 The parties have applied together for the same relief; or
 Each party to the proceeding consents to a draft judgment or order.

Completing Your Application for Judgment

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form and file it with the Court).

You must fill out the entire Application for Judgment form. If you need more space to fill out any section of
this form, attach an extra page and indicate which section is continued on the extra page.

Filing Your Application for Judgment

You must make 2 extra copies of your completed and signed Application for Judgment. To file your
Application for Judgment, bring it to the Supreme Court location where your family law file is or mail the
Application to that Supreme Court location.

If you are applying for a divorce, you must also file a draft Divorce Judgment (Form F26.03A) along with
2 extra copies of that Divorce Judgment. You can get a Divorce Judgment form from any Supreme Court
location or online: www.court.nl.ca/supreme/family/forms.html

Serving Your Application for Judgment

You do not have to give a copy of this Application to the other person unless he/she has filed a Demand
for Notice (Form F6.04A).

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING THIS APPLICATION --

The Newfoundland and Labrador Gazette	 February 24, 2017 355

Form F26.02A – Application for Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 6

Form F26.02A: Application for Judgment
(Family Law)

(for uncontested family law proceedings)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT or CO-APPLICANT

(Print full name)

AND: RESPONDENT or CO-APPLICANT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT
 CO-APPLICANT

 (Print full name)

Part A The Order(s) Sought

Check the type of order(s) that you are seeking and provide a brief description:

 Divorce:

 Parenting (Custody and/or Access):

 Child Support:

 Spousal (married) Support or Partner (unmarried) Support:

 Parental Support (for parents) or Dependant Support (for someone other than parents or child):

 Division of Matrimonial (married) Property or Common Law (unmarried) Property:

 Consent Order:

 Other:

The Newfoundland and Labrador Gazette	 February 24, 2017 356

Form F26.02A – Application for Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 6

Part B Basis for Application for Judgment

Check the box that applies to your situation:

 The Respondent failed to file and serve a Response within the prescribed time.

 The Response has been withdrawn or struck out.

 The Respondent filed a Response stating that he/she is not contesting the claim(s) made in the Application.

 The Applicant failed to file a Reply in relation to a claim against him/her made in the Response within the
prescribed time.

 The Reply has been withdrawn or struck out.

 The Applicant filed a Reply stating that he/she is not contesting the claim(s) made in the Response.

 The Applicant and the Respondent made a Joint Originating Application for the same relief.

 The Applicant and the Respondent have consented to the draft judgment or draft order.

Part C Attachments

Check the following documents that you are attaching to this application to support your claims as they relate to the
order you are seeking: (You do not need to attach documents that you have already filed with the court):

 Originating Application  Property Statement of the Applicant

 Originating Application for Variation  Property Statement of the Respondent

 Joint Originating Application  Central Divorce Registry Clearance

 Joint Originating Application for Variation  Previous Court Order(s)

 Response  Domestic Contract (eg. Separation Agreement)

 Demand for Notice  Certificate (or Registration) of Marriage

 Notice of Default  Order dispensing with Certificate of Marriage

 Reply  1 self-addressed, stamped envelope with the
Applicant’s address

 Financial Statement of the Applicant  1 self-addressed, stamped envelope with the
Respondent’s address

 Financial Statement of the Respondent  Draft Divorce Judgment and/or other draft orders

 Other:

The Newfoundland and Labrador Gazette	 February 24, 2017 357

Form F26.02A – Application for Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 6

Part D Service of Originating Application or Response

Fill in the details of the service of the Originating Application, Originating Application for Variation, or Response. If
you are Co-Applicants (filing a Joint Originating Application or Joint Originating Application for Variation), you do not
need to fill in this Part.

Name of person served:

Date of service: Month: Day: Year:

Address of service:

Street Address City Province Postal Code

Method of service:

For Originating Application or Response (involving divorce and/or parenting):
 Personal service
 Leaving a copy with the Respondent’s lawyer
 Substituted service as ordered by the Court

For Originating Application or Response (involving claims other than divorce and/or
parenting):
 Personal service
 Leaving a copy with the Respondent’s lawyer
 Leaving a copy at the Respondent’s address (and mailing a copy to the same

address that day or the following day)
 Regular mail
 Registered mail/Courier
 Email
 Fax
 Electronic document exchange or other electronic form of communication
 Substituted service as ordered by the Court

Part E Affidavit

I, , of
 (Print your name) (City/Town and Province)

swear or affirm and say as follows:

1. I have personal knowledge of the facts in this affidavit, except where stated to be information learned from
someone else and where that is stated, I believe the information to be true.

2. Other Proceedings
No other legal proceedings have been commenced by me or the other party with reference to the marriage,
cohabitation, parenting, support, or division of property, except as follows:

The Newfoundland and Labrador Gazette	 February 24, 2017 358

Form F26.02A – Application for Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 6

3. Agreements or Contracts

Check the box that applies to your situation:

 There are no agreements or contracts between me and the other party.

 There are no agreements or contracts between me and the other party.
If the domestic contract has not been filed with the Court, attach a copy of the signed agreement or contract to this form.

The agreement or contract deals with the following issues:

4. Changes to Pleadings
Check the box that applies to your situation:

 There have been no changes to the contents in my:

  Originating Application  Originating Application for Variation  Interim Application

  Response  Other:

 There have been changes to the contents in my:

  Originating Application  Originating Application for Variation  Interim Application

  Response  Other:

Fill in the details of the changes to the contents:

If there is a change in your financial circumstances since the filing of the Originating Application, Originating
Application for Variation, Interim Application, Response, Financial Statement, and/or Property Statement, you
must file and serve updated documents.

5. Divorce (if applicable)
In order to apply for a divorce, you must be able to satisfy ALL of the requirements below:

 There is no prospect of reconciliation of the marriage between the other party and myself.

 The other party and I have remained living separate and apart from the date of our separation to the date of this
Affidavit.

The Newfoundland and Labrador Gazette	 February 24, 2017 359

Form F26.02A – Application for Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 6

If you have a child or children:

 Reasonable arrangements have been made for the support of the child(ren). Provide details:

 Check this box if you are If you are seeking an earlier date of effect for a divorce judgment. You must fill out a
Request for Earlier Date for a Divorce Judgment form.

6. Support (if applicable)
Check the box that applies to your situation:

 I am claiming support.

I know/believe the other party’s income to be: $ __ per year.

If you are seeking child support and the other party has not filed income information, you must provide sufficient
information of the other party’s income.

 I am not claiming support.

 Sufficient financial arrangements have been made for the care of the child(ren).

7. Costs (if applicable)

 Costs are claimed in the amount of $__________________________ for the following reasons:

The Newfoundland and Labrador Gazette	 February 24, 2017 360

Form F26.02A – Application for Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 6

8. Service of Judgment:

 The present address of the other party where service of the judgment may be made is:

 I know/believe that this is the address of the other party because:

 Service of the judgment upon the other party should be dispensed with for the following reasons:

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Application for Judgment and
Affidavit is the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of oaths,
notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this
application at the Court when you file it.

I declare the facts and information of this Application for Judgment and Affidavit are true to the best of my knowledge
and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 361

Form F26.03A – Divorce Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 2

Form F26.03A: Divorce Judgment (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT or CO-APPLICANT

(Print full name)

AND: RESPONDENT or CO-APPLICANT

(Print full name)

BEFORE the Honourable Justice , on .
 (Print Name) (Date: month/day/year)

Pursuant to the Divorce Act (Canada), it is ordered that and

 (Name of Applicant)

 who were married on
(Name of Respondent) (Date: month/day/year)

are divorced and, unless appealed, this judgment takes effect and the marriage is dissolved on the 31st day after the
date of this judgment.

Pursuant to the Divorce Act (Canada), it is further ordered that:

The Newfoundland and Labrador Gazette	 February 24, 2017 362

Form F26.03A – Divorce Judgment (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 2

Pursuant to the Family Law Act (Newfoundland and Labrador), it is ordered that:

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

All support orders (child, spousal, partner, parental, and/or dependant support orders) must be set out in a
separate order.

The parties cannot remarry until 31 days after the date of this judgment, at which time either party may
obtain a Certificate of Divorce from the Court. If judgment is appealed, the ability for the parties to remarry
may be delayed.

The Newfoundland and Labrador Gazette	 February 24, 2017 363

Request for a Pre-Trial Determination (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Request a Pre-Trial Determination Instructions

You can ask a judge to make a determination on a specific question of fact or law before you go to trial. For
example, you may ask a judge to determine a payor’s income or ask a question on the admissibility of a piece of
evidence.

A judge must agree that your question is appropriate for a pre-trial determination hearing. If a judge gives you an
answer to your question of fact or law, you and the other person may be able to resolve some or all of your family
law issues faster than if you went straight to trial.

You can request a pre-trial determination of a question of fact or law by using a Request for a Pre-Trial
Determination (Form F27.02A).

Before you can make a Request for a Pre-Trial Determination, you must have a scheduled date for a case
management hearing. A judge will consider your request at that case management hearing.

Completing a Request for a Pre-Trial Determination

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

You must fill out the entire form. If you need more space to fill out any section of this form, attach an extra
page and indicate which section is continued on the extra page.

Filing a Request for a Pre-Trial Determination

You must make 2 extra copies of your signed Request for a Pre-Trial Determination. To file your Request
for a Pre-Trial Determination, bring the original Request form to the Supreme Court location where your
family law file is or mail the Request to that Supreme Court location.

Serving a Request for a Pre-Trial Determination

You must give a copy of this Request form to the other person at least 7 days before your case
management hearing date. This is called service. You can serve the other person by: personal service
(an adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

The other person may respond by filing their own Request for a Pre-Trial Determination form.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING YOUR REQUEST ---

The Newfoundland and Labrador Gazette	 February 24, 2017 364

Request for a Pre-Trial Determination (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Request for a Pre-Trial Determination Instructions

You have been served with a Request for a Pre-Trial Determination (Form F27.02A).

This means that the other person in your family law case is asking a judge to answer a specific question of fact or
law before you go to trial. For example, the other person may ask a judge to determine your income or ask a
question on the admissibility of a piece of evidence.

The Court will decide at your next scheduled case management hearing if the question is appropriate for a pre-trial
determination. If a judge gives an answer to the question of fact or law, you and the other party may be able to
resolve some or all of your family law issues faster than if you went straight to trial.

Responding to a Request for a Pre-Trial Determination

To respond to the other person’s request, you must fill out your own Request for a Pre-Trial Determination
form. You can get this form at any Supreme Court location or online:
 www.court.nl.ca/supreme/family/forms.html (If you fill out the form online, you must still print the form, file
it with the Court, and give a copy to the other person).

Filing a Request for a Pre-Trial Determination

You must make 2 extra copies of your signed Request for a Pre-Trial Determination. To file your Request
for a Pre-Trial Determination, bring the original Request form to the Supreme Court location where your
family law file is or mail the Request to that Supreme Court location.

Serving a Request for a Pre-Trial Determination

You must give a copy of this Request form to the other person at least 2 days before your case
management hearing date. This is called service. You can serve the other person by: personal service (an
adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 365

Form F27.02A – Request for a Pre-Trial Determination (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 3

Form F27.02A: Request for a Pre-Trial Determination
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print your name)

 am requesting a pre-trial determination of a question of fact or law. (Fill out Parts A, B, C, D, E, and F)
 am responding to a request for a pre-trial determination of a question of fact or law.

 I agree to the request for a pre-trial determination of a question of fact or law.
(Fill out Parts A, B, C, D, E, and F)

 I reject the request for a pre-trial determination of a question of fact or law because:

The Newfoundland and Labrador Gazette	 February 24, 2017 366

Form F27.02A – Request for a Pre-Trial Determination (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 3

Part A Issue(s) for Pre-Trial Determination

If you are requesting a pre-trial determination, fill in the issue(s) that you are asking the judge to decide:

Part B Reason(s) for a Pre-Trial Determination

Fill in the reason(s) why a pre-trial determination of a question of fact or law is appropriate.

Part C Time Required for a Pre-Trial Determination

How much time do you estimate the pre-trial determination hearing (including summations) will require?

____________________________ day(s)

Part D Affidavits

 I will be filing one or more affidavit(s) in support of or in response to the pre-trial determination.
Fill out the names of the person(s) providing affidavits:

You may be required to discuss the content of each of the affidavits at the case management hearing.

Requests for oral evidence can be made at the case management hearing.

The Newfoundland and Labrador Gazette	 February 24, 2017 367

Form F27.02A – Request for a Pre-Trial Determination (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 3

Part E Undertakings

You must indicate that you will do all of the following:


I will keep my financial information current by filing with the Court and delivering to the opposing party the
updated financial information no later than 7 days before the pre-trial determination hearing.

 I will promptly advise the Court if a settlement has been reached prior to the pre-trial determination hearing.

 I will provide the Court and the other party with all documents I intend to rely on in the pre-trial determination
hearing.

Part F Legal Representation

Fill in the details of your legal representation below:

 I am currently represented by (Name of lawyer)__.
 The above named lawyer will represent me for the pre-trial determination hearing.
 I will be represented by a different lawyer for the pre-trial determination hearing:

(Name of lawyer)___.
 I will be representing myself for the pre-trial determination hearing.

 I am not currently represented by a lawyer.
 I anticipate having a lawyer for the pre-trial determination hearing:

(Name of lawyer)___.
 I will be representing myself for the pre-trial determination hearing.

Signature and Date

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

 Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 368

Request for a Summary Judgment Hearing (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Request a Summary Judgment Hearing Instructions

A summary judgment hearing can help to resolve some or all of your family law issues faster than if you went
through a formal trial. A summary judgment hearing is simpler than a trial because most of the evidence is
presented as sworn statements and oral evidence is limited.

You can request a summary judgment hearing by using a Request for a Summary Judgment Hearing (Form
F28.02A). You can only request a summary judgment hearing if you are seeking determination on an issue that
does not require a trial.

Before you can file a Request for a Summary Judgment Hearing, you must already have a scheduled date for a
case management hearing. A judge will consider your request at that case management hearing.

Completing a Request for a Summary Judgment Hearing

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

You must fill out the entire form. If you need more space to fill out any section of this form, attach an extra
page and indicate which section is continued on the extra page.

Filing a Request for a Summary Judgment Hearing

You must make 2 extra copies of your signed Request for a Settlement Conference. To file your
Request, bring the original Request form to the Supreme Court location where your family law file is or
mail the Request to that Supreme Court location.

Serving a Request for a Summary Judgment Hearing

You must give a copy of this Request to the other person at least 7 days before your case management
hearing date. This is called service. You can serve the other person by: personal service (an adult, who is
not you, can hand-deliver the document), leaving a copy with the other person’s lawyer, leaving a copy at
the other person’s address, registered mail/courier, or regular mail. You can also serve the other person
using fax, email, or electronic document exchange, if the other person has provided that information.

The other person can respond by filing their own Request for a Summary Judgment Hearing form.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:
Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:
Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING YOUR REQUEST ---

The Newfoundland and Labrador Gazette	 February 24, 2017 369

Request for a Summary Judgment Hearing (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Request for a Summary
Judgment Hearing

Instructions

You have been served with a Request for Summary Judgment Hearing (Form F28.02A).

This means that the other party is asking the Court to make a summary judgment on a specific issue. At your next
case management hearing date, the judge will decide whether you should go to a summary judgment hearing.

A summary judgment hearing can help to resolve some or all of your family law issues faster than if you went
through a formal trial. A summary judgment hearing is simpler than a trial because most of the evidence is
presented as sworn statements and oral evidence is limited.

A summary judgment hearing may be requested where a party is seeking determination of an issue that does not
require a trial. The Court will decide at a case management hearing how your family law matter will proceed.

Responding to a Request for a Summary Judgment Hearing

To respond to the other person’s request, you must fill out your own Request for a Summary Judgment
Hearing. You can get this form at any Supreme Court location or online:
 www.court.nl.ca/supreme/family/forms.html (If you fill out the form online, you must still print the form, file
it with the Court, and give a copy to the other person).

Filing a Request for a Summary Judgment Hearing

You must make 2 extra copies of your signed Request for a Summary Judgment Hearing. To file your
Request, bring the original Request form to the Supreme Court location where your family law file is or
mail the Request to that Supreme Court location.

Serving a Request for a Summary Judgment Hearing

You must give a copy of this Request to the other person at least 2 days before your case management
hearing date. This is called service. You can serve the other person by: personal service (an adult, who is
not you, can hand-deliver the document), leaving a copy with the other person’s lawyer, leaving a copy at
the other person’s address, registered mail/courier, or regular mail. You can also serve the other person
using fax, email, or electronic document exchange, if the other person has provided that information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 370

Form F28.02A – Request for a Summary Judgment Hearing (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 3

Form F28.02A: Request for a Summary Judgment
Hearing (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print your name)

 am requesting a summary judgment hearing. (Fill out Parts A, B, C, D, and E)
 am responding to a request for a summary judgment hearing.

 I agree to the request for a summary judgment hearing.
(Fill out Parts A, B, C, D, and E)

 I reject the request for a summary judgment hearing because:

The Newfoundland and Labrador Gazette	 February 24, 2017 371

Form F28.02A – Request for a Summary Judgment Hearing (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 3

Part A Reasons for Summary Judgment

Fill in the reason(s) why a summary judgment hearing is appropriate and why there is no genuine issue for trial
OR fill in the reason(s) why the issue(s) raised by the other party requires a trial:

Part B Time Required for Summary Judgment Hearing

How much time do you estimate the summary judgment (including summations) will require?

____________________________ day(s)

Part C Affidavits

 I will be filing one or more affidavit(s) in support of or in response to the summary judgment hearing.
Fill out the names of the person(s) providing affidavits:

You may be required to discuss the content of each of the affidavits at the case management hearing.

Requests for oral evidence can be made at the case management hearing.

The Newfoundland and Labrador Gazette	 February 24, 2017 372

Form F28.02A – Request for a Summary Judgment Hearing (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 3

Part D Undertakings

You must indicate that you will do all of the following:

 I will file and serve a summary judgment hearing brief (setting out the concise set of facts and law) no later than
2 days before the summary judgment hearing.

 I will keep my financial information current by filing with the Court and delivering to the opposing party the
updated financial information no later than 7 days before the summary judgment hearing.

 I will promptly advise the Court if a settlement has been reached prior to the summary judgment hearing date.

 I will provide the Court and the other party with all documents I intend to rely on in the summary judgment
hearing.

Part E Legal Representation

Fill in the details of your legal representation below:

 I am currently represented by (name of lawyer)__.
 The above named lawyer will represent me for the summary judgment hearing.
 I will be represented by a different lawyer for the summary judgment hearing:

(name of lawyer)___.
 I will be representing myself for the summary judgment hearing.

 I am not currently represented by a lawyer.
 I anticipate having a lawyer for the summary judgment hearing:

(name of lawyer)___.
 I will be representing myself for the summary judgment hearing.

Signature and Date

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

 Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 373

Request for a Trial (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Request a Trial Date Instructions

You can request a trial date by using this Request for a Trial (Form F29.02A).

Before you can file a Request for a Trial, you must already have a scheduled date for a case management
hearing. A judge will consider your request at that case management hearing.

Completing a Request for a Trial

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

You must fill out the entire form. If you require more space to fill out any section of this form, attach an
extra page and indicate which section is continued on the extra page.

Filing a Request for a Trial

You must make 2 extra copies of your signed Request for a Trial. To file your Request, bring the original
Request form to the Supreme Court location where your family law file is or mail the Request to that
Supreme Court location.

Serving a Request for a Trial

You must give a copy of this Request form to the other person at least 7 days before your case
management hearing date. This is called service. You can serve the other person by: personal service (an
adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

The other person can respond by filing their own Request for a Trial form.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING YOUR REQUEST ---

The Newfoundland and Labrador Gazette	 February 24, 2017 374

Request for a Trial (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Request for a Trial Date Instructions

You have been served with a Request for a Trial (Form F29.02A).

This means that the other party is seeking to go to trial and get a scheduled trial date. At your next case
management hearing, the judge will decide whether you should go to trial.

Responding to a Request for a Trial

To respond to the other person’s request, you must fill out your own Request for a Trial form. Even if you
do not agree that your matter should go to trial, you must still fill out your own Request form. You can get
this form at any Supreme Court location or online: www.court.nl.ca/supreme/family/forms.html (If you fill
out the form online, you must still print the form, file it with the Court, and give a copy to the other person).

Filing a Request for a Trial

You must make 2 extra copies of your signed Request for a Trial. To file your Request, bring the original
Request form to the Supreme Court location where your family law file is or mail the Request to that
Supreme Court location.

Serving a Request for a Trial

You must give a copy of this Request form to the other person at least 2 days before your case
management hearing date. This is called service. You can serve the other person by: personal service (an
adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 375

Form F29.02A – Request for a Trial (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 6

Form F29.02A: Request for a Trial (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print your name)

 am requesting a trial.
 am responding to a request for a trial.

Part A Pre-requisites

Check all of the boxes that apply to you:

 All relevant parties are before the Court.

 All sworn Financial Statements and/or Property Statements have been filed with the Court.

 All appropriate pretrial applications have been made.

 No amendments to the pleadings are contemplated.

 No further disclosure is required or requested.


The parties have participated in or have been excused by a judge from participation in a dispute resolution
program or process.

The Newfoundland and Labrador Gazette	 February 24, 2017 376

Form F29.02A – Request for a Trial (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 6

Part B Issues for Trial

Check the issues to be addressed at trial:

 Divorce

 Parenting (Custody and/or Access)

 Child Support

 Spousal (married) Support or Partner (unmarried) Support

 Parental Support (for parents) or Dependant Support (for spouse or child of deceased person)

 Division of Matrimonial (married) Property or Common Law (unmarried) Property

 Other:

Part C Witnesses

If you have requested a formal trial, fill in the information for all of the witnesses you intend to call at trial:

 Witness 1 Witness 2

Full Name

Subject of
Testimony

Estimated Time
Required for
Testimony

 Witness 3 Witness 4

Full Name

Subject of
Testimony

Estimated Time
Required for
Testimony

 Check this box if you do not intend to call any witnesses at trial.
 Check this box if you intend to call more than 4 witnesses. Attach an extra page to provide the details of those

witnesses.

The Newfoundland and Labrador Gazette	 February 24, 2017 377

Form F29.02A – Request for a Trial (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 6

Fill in the information for all of the expert witnesses you intend to call at trial:

 Expert Witness 1 Expert Witness 2

Full Name

Subject of
Testimony

Estimated Time
Required for
Testimony

 In the event of an expert witness testifying at the trial, I will provide the other party with a copy of the expert’s
report(s) and resume or curriculum vitae at least 30 days before the trial date.

 Check this box if you do not intend to call any expert witnesses at trial.
 Check this box if you intend to call more than 2 expert witnesses. Attach an extra page to provide the details of

those witnesses.

Part D Documents for Trial

Check any of the following that apply:

 A joint book of documents will be filed prior to the trial.

 A trial brief will be filed in this matter.

Part E Special requirements

Check any of the following that apply:

 An interpreter is required. Specify language and dialect:
Please note that the Court is not responsible for any interpreter fees in family matters.

 Audio recordings may be entered/played in evidence. Specify:

 Video recordings may be entered/played in evidence. Specify:

 A party or witness requests the opportunity to give evidence by teleconference or videoconference.
Name of party or witness:

 Other. Specify:

Part F Time Required for Trial

How much time do you estimate the trial (including summations) will require?

____________________________ day(s)

The Newfoundland and Labrador Gazette	 February 24, 2017 378

Form F29.02A – Request for a Trial (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 6

Undertakings

You must indicate that you will do all of the following:

 I will participate in a Trial Readiness Conference if requested by the Court.

 I will keep my financial information current by filing updated financial information with the Court and serving the
other party with updated financial information at least 7 days before the trial.

 I will promptly advise the Court if a settlement has been reached prior to the trial date.

 I will promptly advise the Court if, after the case management hearing, it is anticipated that the duration of the
trial will differ from the estimated trial time.

 I will provide the Court and the other party with all documents I intend to rely on in the trial.

Legal Representation

Fill in the details of your legal representation below:



I am currently represented by (name of lawyer)__.
 The above named lawyer will represent me at trial.
 I will be represented by a different lawyer at trial: (name of lawyer)____________________________.
 I will be representing myself at trial.



I am not currently represented by a lawyer.
 I anticipate having a lawyer for the trial: (name of lawyer)___________________________________.
 I will be representing myself at trial.

Signature and Date

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

 Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 379

Request for an Informal Trial (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Request an Informal Trial Instructions

In an informal trial, the strict rules of evidence may not apply. Both you and the other person can speak directly
to the judge and the judge can ask you questions directly. Your ability to present witnesses is limited.

You may request a trial date by using a Request for an Informal Trial (Form F31.02A). Before you can file a
Request for an Informal Trial, you must already have a scheduled date for a case management hearing.

You can only have an informal trial if both you and the other person agree to the process. The judge at your case
management hearing must also agree that your matter should proceed to an informal trial.

Completing a Request for an Informal Trial

You may fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form, file it with the Court, and give a copy to the other person).

You must fill out the entire form. If you require more space to fill out any section of this form, attach an
extra page and indicate which section is continued on the extra page.

Filing a Request for an Informal Trial

You must make 2 extra copies of your signed Request for an Informal Trial. To file your Request, bring
the original Request form to the Supreme Court location where your family law file is or mail the Request
to that Supreme Court location.

Serving a Request for an Informal Trial

You must give a copy of this Request form to the other person at least 7 days before your case
management hearing date. This is called service. You can serve the other person by: personal service (an
adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

If the other person agrees to an informal trial, he/she must file their own Request for Informal Trial form
and give you a copy. If the other person does not agree to the informal trial and instead wants a formal
trial, he/she must file a Request for Trial (Form F29.02A) and give you a copy.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING AND SERVING YOUR REQUEST ---

The Newfoundland and Labrador Gazette	 February 24, 2017 380

Request for Informal Trial (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to Respond to a Request an Informal Trial Instructions

You have been served with a Request for an Informal Trial (Form F31.02A).

This means that the other person is asking the Court to decide your family law matter with an informal trial. In an
informal trial, the strict rules of evidence may not apply. Both you and the other person can speak directly to the
judge and the judge can ask you questions directly. Your ability to present witnesses is limited.

You can only have an informal trial if both you and the other person agree to the process. The judge at your case
management hearing must also agree that your matter should proceed to an informal trial.

Responding to a Request for Informal Trial

If you consent to an informal trial, you must complete your own Request for an Informal Trial form, file it
with the Court, and give a copy to the other person. You can get this form at any Supreme Court location
or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the form online, you must still print the
form, file it with the Court, and give a copy to the other person).

If you do not consent to an informal trial and want to request a formal trial, you must indicate that you do
not consent on a Request for an Informal Trial form. You must also file a Request for Trial (Form
29.02A). You can get this form at any Supreme Court location or online:
www.court.nl.ca/supreme/family/forms.html (If you fill out the form online, you must still print the form, file
it with the Court, and give a copy to the other person).

Filing a Request for an Informal Trial

You must make 2 extra copies of your signed Request for an Informal Trial. To file your Request, bring
the original Request form to the Supreme Court location where your family law file is or mail the Request
to that Supreme Court location.

Serving a Request for an Informal Trial

You must give a copy of this Request form to the other person at least 2 days before your case
management hearing date. This is called service. You can serve the other person by: personal service (an
adult, who is not you, can hand-deliver the document), leaving a copy with the other person’s lawyer,
leaving a copy at the other person’s address, registered mail/courier, or regular mail. You can also serve
the other person using fax, email, or electronic document exchange, if the other person has provided that
information.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley-Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

The Newfoundland and Labrador Gazette	 February 24, 2017 381

Form F31.02A – Request for an Informal Trial (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 3

Form F31.02A: Request for an Informal Trial
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, the  Applicant  Respondent  Other:
 (Print your name)

 am requesting an informal trial date.
 am responding to a request for an informal trial date.

Consent and Waiver

I, the  Applicant  Respondent  Other:
 (Print your name)

 consent to an informal trial. (Fill out the Consent and Waiver, and Parts A, B, C, D, and E)

 do not consent to an informal trial. (Fill out a Request for a Trial (Form F29.02A))

I agree to place responsibility for the conduct of the informal trial with the judge.

I agree that the strict application of the rules of evidence in this informal trial will not apply.

The Newfoundland and Labrador Gazette	 February 24, 2017 382

Form F31.02A – Request for an Informal Trial (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 3

I agree that both parties may submit any document or other evidence to the judge and that copies of any submitted
documents or evidence will be provided to the other party.

I agree that both parties may advise the Court of anything he/she feels is relevant to the issue(s).

I agree that the normal question-and-answer manner of trial will not apply.

I agree that the judge may ask me, the other party, and witnesses (if any) questions about the case.

I understand that the judge will determine the relevance of all evidence (including documents, physical evidence,
and testimony) that is provided as evidence during the informal trial process.

I understand that having an informal trial may impact any appeal following the informal trial hearing.

I understand the informal trial process.

I understand that my participation in this informal trial process is strictly voluntary and that I can withdraw consent to
proceed with an informal trial at any time prior to the informal trial hearing.

I have not been coerced or threatened in any way to agree to this informal trial process and I have not been
promised anything to get me to agree to this informal trial process.

Part A Resolved Issues

Check the issues that have already been resolved (by court order, agreement, consent, or otherwise):

 Divorce

 Parenting (Custody and/or Access)

 Child Support

 Spousal (married) Support or Partner (unmarried) Support

 Parental Support (for parents) or Dependant Support (for spouse or child of deceased person)

 Division of Matrimonial (married) Property or Common Law (unmarried) Property

 Other:

Part B Issue(s) for the Informal Trial

Check the issues that you would like to address in the informal trial:

 Divorce

 Parenting (Custody and/or Access)

 Child Support

 Spousal (married) Support or Partner (unmarried) Support

 Parental Support (for parents) or Dependant Support (for spouse or child of deceased person)

 Division of Matrimonial (married) Property or Common Law (unmarried) Property

 Other:

The Newfoundland and Labrador Gazette	 February 24, 2017 383

Form F31.02A – Request for an Informal Trial (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 3

Part C Time Required for the Informal Trial

How much time do you estimate the informal trial (including summations) will require?

____________________________ day(s)

Part D Undertakings

You must indicate that you will do all of the following:

 I will keep my financial information current by filing with the Court and delivering to the opposing party the
updated financial information at least 7 days before the informal trial.

 I will promptly advise the Court if a settlement has been reached prior to the informal trial date.

 I will promptly advise the Court if, after the case management hearing, it is anticipated that the estimated
duration of the informal trial will differ from the estimated time.

 I will provide the Court and the other party with all documents I intend to rely on in the informal trial.

Part E Legal Representation

Fill in the details of your legal representation below:

 I am currently represented by (name of lawyer)__.
 The above named lawyer will represent me at the informal trial.
 I will be represented by a different lawyer at the informal trial: (name of

lawyer)____________________________.
 I will be representing myself at the informal trial.

 I am not currently represented by a lawyer.
 I anticipate having a lawyer for the informal trial: (name of

lawyer)___________________________________.
 I will be representing myself at the informal trial.

Signature and Date

DATED at _________________________________, this __________ day of ____________________ , 20______ .

Signature Signature of Lawyer (if any)

 Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 384

Consent Order – Support (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to do a Consent Order Instructions

If you and the other person have come to an agreement on all of your family law issues, you can do a Consent
Order. You can use this Consent Order template (Form F34.02A) to draft the agreement between you and the
other person.

By signing a Consent Order, you acknowledge that the terms of the Order will be enforced. Before you sign a
Consent Order, both you and the other person should get advice from separate lawyers.

You can only file a Consent Order if you already have an Originating Application (Form F4.03A), Originating
Application for Variation (Form F5.05A), Joint Originating Application (Form F4.04A), or Joint Originating
Application (Form F5.06A) filed with the Court. If you do not one of those documents filed with the Court, you
must complete one and file it at the same time as your Consent Order.

If there are any issues that you and the other person do not agree on, you must set out these issues in an
Originating Application (Form F4.03A) or Originating Application for Variation (Form F5.05A). You can still
do a Consent Order on the issues you agree on.

Completing Your Consent Order

You can fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form and file it with the Court).

Consent orders dealing with child, spousal, partner, parental, or dependant support, must be separated
from other types of orders. If you are consenting to support, fill out this Consent Order – Support (Form
F34.02A). For all other consent orders (eg. parenting or property), fill out a Consent Order – Other than
Support (Form F34.02B).

If you need more space to fill out any section of this form, attach an extra page and indicate which section
is continued on the extra page.

Filing Your Consent Order

You must make 2 extra copies of your completed and signed Consent Order. To file it, you must bring
the original Consent Order to the same Court location where the Originating Application, Originating
Application for Variation, Joint Originating Application, or Joint Originating Application for Variation was
filed. You can also mail the Consent Order to that Supreme Court location.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley -Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING THE CONSENT ORDER ---

The Newfoundland and Labrador Gazette	 February 24, 2017 385

Form F34.02A – Consent Order - Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 7

Form F34.02A: Consent Order – Support
(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT or CO-APPLICANT

(Print full name)

AND: RESPONDENT or CO-APPLICANT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT
 CO-APPLICANT

 (Print full name)

Before the Honourable Justice

IT IS HEREBY ORDERED THAT pursuant to the:

 Family Law Act (Canada):
 Divorce Act (Canada):

The Newfoundland and Labrador Gazette	 February 24, 2017 386

Form F34.02A – Consent Order - Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 7

Child Support



OR

Basic Table Amount
The parties agree to an amount of child support according to the basic table amount as per the Child Support
Guidelines as follows:

Payment amount: $ _________________ per month
Paid by: (name) ______________________________ to: (name) __________________________________
For the following child(ren): (names and dates of birth) ___
Commencement date: (month/day/year) __
Payor’s annual income: $ ________________

 Amount Different from the Basic Table Amount
The parties agree to an amount of child support that is different from the Child Support Guidelines as follows:

Payment amount: $ ________________ per month
Paid by: (name) ______________________________ to: (name) __________________________________
For the following child(ren): (names and dates of birth) ___
Commencement date: (month/day/year) __
Payor’s annual income: $ ________________
Reason: __

 Special and/or Extraordinary Expenses
The parties agree to an amount of special and/or extraordinary expenses as follows:

Child’s Name Description of
Expense

Total
Amount of
Expense
(per month)

Payor’s Share
or Contribution

($ or %)
(per month)

Frequency
of

Payment

Commence-
ment Date

(month/day/year)

 $

 $

 $

 $

Paid by: (name) ______________________________ to: (name) __________________________________
Payor’s annual income: $ ____________________________
Recipient’s annual income: $ __________________________
 Parties will send receipts to Support Enforcement.

The Newfoundland and Labrador Gazette	 February 24, 2017 387

Form F34.02A – Consent Order - Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 7

 Retroactive Child Support
The parties agree to an amount of special and/or extraordinary expenses as follows:

Payment amount: $ __________________ per month OR $____________________ lump sum
Paid by: (name) ______________________________ to: (name) __________________________________
For the following child(ren): (names and dates of birth) ___
Commencement/Payment date: (month/day/year) ___

 Arrears
The parties agree that the outstanding child support amount owed, fixed at (arrears) $ __________________
as of (date) (month/day/year) _____________________________________ , shall be paid as follows:
Payment amount: $ ________________ per month OR $__________________ lump sum
Paid by: (name) __
to: (name or agency, if assigned) ___

For the following child(ren): (names and dates of birth)__
Commencement/Payment date: (month/day/year) ___

 Disclosure
Pursuant to section 25 of the Federal Child Support Guidelines (Canada) (or section 23 of the provincial Child

Support Guidelines Regulations), (name) _____________________________________ shall provide a copy
of the his/her income tax return and notice of assessment to (name) ________________________________
on or before (date: month/day/year) ________________ each year, commencing in the year _____________.

 Support Enforcement
All amounts owning under this Order shall be paid directly to the Director of Support Enforcement at:

Support Enforcement Division
P.O. Box 2006
Corner Brook, Newfoundland and Labrador A2H 6J8

This order shall be enforced by the Director of Support Enforcement pursuant to the Support Orders

Enforcement Act, 2006, SNL 2006, Chapter S-31.1, unless the Order is withdrawn from the Director, pursuant
to s.7 of the Act.

The Newfoundland and Labrador Gazette	 February 24, 2017 388

Form F34.02A – Consent Order - Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 7

 Support Recalculation
The amount of child support ordered shall be reviewed annually and, where necessary, recalculated as
follows:

(a) On or before the _____ day of (month) _____________ of each year commencing (year) _______,
the person paying child support shall provide the Recalculation Office at:
P.O. Box 2006
Corner Brook, Newfoundland and Labrador A2H 6J8
Telephone: (709) 634-4172
Fax: (709) 634-4155

with a copy of his/her income tax return and notice(s) of assessment (or other documents acceptable
to the Recalculation Office) for the previous year, for review and possible recalculation of child
support pursuant to the Child Support Service Regulations, NLR 31/07, using the applicable table for
the child support amount.

(b) If the recalculation results in a difference of $5.00 or more per month in the amount of child support,
the Recalculation Office shall recalculate the amount of child support payable and provide notice to
each party of the intended change in child support by registered mail.

(c) If either party objects to the change in child support payable, he/she must apply to the court that
made the order by completing and filing a Notice of Objection within 30 days after receipt of the
Notice of Recalculation provided to him/her by the Recalculation Office. If a Notice of Objection is
filed, no change shall be made to the amount of child support payable except by court order. If no
Notice of Objection is filed, the recalculated amount will be effective 31 days after the Recalculation
Office receives confirmation that notice was provided to all parties and an order has been issued by
the court. The new amount of child support shall then by payable to and enforceable by the Support
Enforcement Program.

(d) In the event of a change in address or telephone number, the parties shall notify the Recalculation
Office within 30 days of such change.

(e) The Recalculation Office shall have access to addresses and telephone information maintained by
the Support Enforcement Program.

(f) If an Income Tax Return and Notice of Assessment (or other documents acceptable to the
Recalculation Office) for the previous year are not provided to the Recalculation Office as required
by this Order, the Recalculation Office shall recalculate the amount of child support payable on the
basis that the income of the person required to pay child support shall be considered to be the sum
of:

The Newfoundland and Labrador Gazette	 February 24, 2017 389

Form F34.02A – Consent Order - Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 7

 (i) the person’s income for the most recent preceding year in which

(A) the person’s income information was provided to the
Recalculation Office under the child support order, or

(B) a recalculation order was issued in respect of the child support
order, as determined using the person’s income information or
the amount of the income set out in the recalculation order; plus

(ii) 10 percent of the person’s income as determined under paragraph (i), and using
the applicable table to determine the child support amount.

(g) Any recalculated amount of child support shall be payable to the Support Enforcement Program as is
otherwise stated in this order.

 Other:

The Newfoundland and Labrador Gazette	 February 24, 2017 390

Form F34.02A – Consent Order - Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 7

Spousal, Partner, Parental, or Dependant Support

 No Spousal, Partner, Parental, and/or Dependant Support

The parties agree that there will be no spousal, partner, parental, and/or dependant support to either party.

 Ongoing Support

The parties agree to an amount of:

 Spousal support  Parental support  Partner support  Dependant support

as follows:
Payment amount: $ _________________ per month
Paid by: (name) ______________________________ to: (name) __________________________________
For the following person(s): (names) ___
Commencement date: (month/day/year) ___
Duration (if applicable): __
Review date (if applicable): (month/day/year) __
Nature of Review (if applicable): __

 Retroactive Support

The parties agree to an amount of retroactive:

 Spousal support  Parental support  Partner support  Dependant support

as follows:
Payment amount: $ _________________ per month
Paid by: (name) ______________________________ to: (name) __________________________________
For the following person(s): (names) ___
Commencement date: (month/day/year) ___

 Arrears

The parties agree that the outstanding support amount owed, fixed at (arrears) $ ______________________
as of (date: month/day/year) __ , shall be paid off as follows:
Payment amount: $ ________________________ per month OR $________________________ lump sum
Paid by: (name) __

to: (name or agency, if assigned) ___
Commencement/Payment date: (month/day/year) ___

 The parties agree to the financial arrangement for support as follows:

The Newfoundland and Labrador Gazette	 February 24, 2017 391

Form F34.02A – Consent Order - Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 7 of 7

Consent Signatures (if applicable)

If applicable, both parties must sign the Consent Order in front of a commissioner of oaths, notary public, justice of
the peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this Consent Order at the
Court when you file it.

Applicant (or Co-Applicant)

 Respondent (or Co-Applicant)

DATE (month/day/year):________________________

DATE (month/day/year):________________________

Signature of Applicant (or Co-Applicant) Signature of Respondent (or Co-Applicant)

Address of Applicant (or Co-Applicant) Address of Respondent (or Co-Applicant)

Signature of Person Authorized to Administer Oaths Signature of Person Authorized to Administer Oaths

Applicant’s (or Co-Applicant’s) Lawyer (if any)

Respondent’s (or Co-Applicant’s) Lawyer (if any)

DATE (month/day/year):________________________

DATE (month/day/year):________________________

Signature of Lawyer Signature of Lawyer

Print name of Lawyer Print name of Lawyer

FOR COURT USE ONLY
Consent Order Issued at:

Location: Supreme Court in ___, Newfoundland and Labrador

Date: __

__

Registry Clerk of the Supreme Court of Newfoundland and Labrador

The Newfoundland and Labrador Gazette	 February 24, 2017 392

Consent Order – Other than Support (Family Law) - Instructions Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

How to do a Consent Order Instructions

If you and the other person have come to an agreement on all of your family law issues, you can do a Consent
Order. You can use this Consent Order template (Form F34.02A) to draft the agreement between you and the
other person.

By signing a Consent Order, you acknowledge that the terms of the Order wi ll be enforced. Before you sign a
Consent Order, both you and the other person should get advice from separate lawyers.

You can only file a Consent Order if you already have an Originating Application (Form F4.03A), Originating
Application for Variation (Form F5.05A), Joint Originating Application (Form F4.04A), or Joint Originating
Application (Form F5.06A) filed with the Court. If you do not one of those documents filed with the Court, you
must complete one and file it at the same time as your Consent Order.

If there are any issues that you and the other person do not agree on, you must set out these issues in an
Originating Application (Form F4.03A) or Originating Application for Variation (Form F5.05A). You can still
do a Consent Order on the issues you agree on.

Completing Your Consent Order

You can fill out this form by hand or online: www.court.nl.ca/supreme/family/forms.html (If you fill out the
form online, you must still print the form and file it with the Court).

Consent orders dealing with child, spousal, partner, parental, or dependant support, must be separated
from other types of orders. If you are consenting to support, fill out a Consent Order – Support (Form
F34.02A). For all other consent orders (eg. parenting or property), fill out this Consent Order (Form
F34.02B).

If you need more space to fill out any section of this form, attach an extra page and indicate which section
is continued on the extra page.

Filing Your Consent Order

You must make 2 extra copies of your completed and signed Consent Order. To file it, you must bring
the original Consent Order to the same Court location where the Originating Application, Originating
Application for Variation, Joint Originating Application, or Joint Originating Application for Variation was
filed. You can also mail the Consent Order to that Supreme Court location.

More Information

Questions? Go to www.court.nl.ca/supreme/family or contact a Court near you:

Corner Brook: (709) 637-2227
Gander: (709) 256-1115
Grand Bank: (709) 832-1720

Grand Falls-Windsor: (709) 292-4260
Happy Valley -Goose Bay: (709) 896-7892
St. John’s: (709) 729-2258

--- It is highly recommended that you get advice from a lawyer ---

If you need help finding or getting a lawyer, you can contact:

Public Legal Information Association of NL (PLIAN): www.publiclegalinfo.com or 1 (888) 660-7788
Legal Aid: www.legalaid.nl.ca or 1(800) 563-9911

--- REMOVE THIS PAGE BEFORE FILING THE CONSENT ORDER ---

The Newfoundland and Labrador Gazette	 February 24, 2017 393

Form F34.02B – Consent Order – Other than Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 6

Form F34.02B: Consent Order – Other than

Support (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT or CO-APPLICANT

(Print full name)

AND: RESPONDENT or CO-APPLICANT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT
 CO-APPLICANT

 (Print full name)

Before the Honourable Justice

IT IS HEREBY ORDERED THAT pursuant to the:
 Family Law Act (Canada):

 Divorce Act (Canada):

The Newfoundland and Labrador Gazette	 February 24, 2017 394

Form F34.02B – Consent Order – Other than Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 6

Parenting



Sole Custody (Sole Decision-Making)

 The parties agree that __ shall have sole custody of
 (Print name)

the following children: ___
 (Name(s) and date(s) of birth of children)

and __ shall have access as follows:
 (Print name)

The parties agree that the parenting arrangements shall be as follows:

 Regular parenting schedule (daily, weekly, monthly or other):

 Parenting schedule for holidays and special occasions:

 Schedule for other contact (ie. phone, internet, etc.):

 Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 395

Form F34.02B – Consent Order – Other than Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 6



Joint Custody (Joint Decision-Making)

 The parties agree that ___ shall have
 (Names of Co-Applicants or parties)

joint custody of the following children: ___
 (Name(s) of children)

 The parties agree that the parenting arrangements shall be as follows:

 Shared parenting as follows:

OR

 Split parenting as follows:

 Regular parenting schedule (daily, weekly, monthly or other):

 Parenting schedule for holidays and special occasions:

 Schedule for other contact (ie. phone, internet, etc.):

 Other important issues in relation to parenting the child(ren):

The Newfoundland and Labrador Gazette	 February 24, 2017 396

Form F34.02B – Consent Order – Other than Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 6

Division of Property

Check all of the boxes that apply and fill in any information required:

 The parties agree to an equal division of matrimonial property.

 The parties agree to an unequal division of matrimonial property as follows:

 The parties agree to a division of common law property as follows:

 The parties agree to the following division of property arrangement:

The Newfoundland and Labrador Gazette	 February 24, 2017 397

Form F34.02B – Consent Order – Other than Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 5 of 6

Other

If you are consenting to something other than the orders provided for in this Form, fill in the details below:

The Newfoundland and Labrador Gazette	 February 24, 2017 398

Form F34.02B – Consent Order – Other than Support (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 6 of 6

Consent Signatures (if applicable)

If applicable, both parties must sign the Consent Order in front of a commissioner of oaths, notary public, justice of
the peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this Consent Order at the
Court when you file it.

Applicant (or Co-Applicant)

 Respondent (or Co-Applicant)

DATE (month/day/year):________________________

DATE (month/day/year):________________________

Signature of Applicant (or Co-Applicant) Signature of Respondent (or Co-Applicant)

Address of Applicant (or Co-Applicant) Address of Respondent (or Co-Applicant)

Signature of Person Authorized to Administer Oaths Signature of Person Authorized to Administer Oaths

Applicant’s (or Co-Applicant’s) Lawyer (if any)

Respondent’s (or Co-Applicant’s) Lawyer (if any)

DATE (month/day/year):________________________

DATE (month/day/year):________________________

Signature of Lawyer Signature of Lawyer

Print name of Lawyer Print name of Lawyer

FOR COURT USE ONLY
Consent Order Issued at:

Location: Supreme Court in ___, Newfoundland and Labrador

Date: __

__

Registry Clerk of the Supreme Court of Newfoundland and Labrador

The Newfoundland and Labrador Gazette	 February 24, 2017 399

Form F34.02C – Affidavit of Execution (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F34.02C: Affidavit of Execution (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I swear or affirm that I, of,

 (Print your name)

 (City and Province)

did see sign his/her name to the Order/Agreement attached
 (Print name)

on .
 (Date: month/day/year)

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 400

Form F38.06A – Notice of Application to the Central Authority and Contact Judge (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F38.06A: Notice of Application to the Central
Authority and Contact Judge for the Return of a Child

(Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

TAKE NOTICE that an application for the return of a child pursuant to the Hague Convention on International Child
Abduction has been made in the above noted proceeding.

FOR COURT USE ONLY
HEARING DATE

A hearing for this application is scheduled to be heard in the Supreme Court of Newfoundland and Labrador:

Location: Supreme Court in ___, Newfoundland and Labrador

Address: ___

Date: __

Time: ____________________________ am / pm

The Newfoundland and Labrador Gazette	 February 24, 2017 401

Form F38.04A – Originating Application for the Return of a Child (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 4

Form F38.04A: Originating Application for the Return
of a Child (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

Notice to the Respondent

An application for the return of a child pursuant to the Hague Convention on International Child Abduction has been
made against you. The details are set out in the attached Originating Application for the Return of a Child.

You have 7 days to file a Response (Form F6.02A) and file it at the Supreme Court of Newfoundland and Labrador,
Trial Division. You must also attend the hearing (details below). If you do not file a Response or attend the scheduled
hearing, the Court may proceed and make an order without hearing from you.

FOR COURT USE ONLY
HEARING DATE

A return date to schedule the hearing for this application will be heard in the Supreme Court of Newfoundland and
Labrador:

Location: Supreme Court in ___, Newfoundland and Labrador

Address: ___

Date: __

Time: ____________________________ am / pm

The Newfoundland and Labrador Gazette	 February 24, 2017 402

Form F38.04A – Originating Application for the Return of a Child (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 4

Part A The Order(s) Sought

I hereby seek an order for the return of the following child(ren) under the Hague Convention on International Child
Abduction.

 Child 1 Child 2
Child’s Full Name
Mother’s Full Name
Father’s Full Name
Date of Birth
(month/day/year)

Gender

Child is Currently
Living With (Name)

Disabilities and/or
Special Needs

 Check this box if there are more than 2 children. Attach an extra page to provide the details of those children.

Part B Details of the Parties

Applicant Information

Fill in your information below:
If you have safety concerns and do not want to provide your contact information, you may provide alternate contact
information below. You must still provide the Court with your actual contact information in a sealed envelope. This
envelope will not be available to the other party.

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

The Newfoundland and Labrador Gazette	 February 24, 2017 403

Form F38.04A – Originating Application for the Return of a Child (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 4

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Are you a registered Indian
under the Indian Act?  Yes  No

If yes,
Name of your band:
Do you live on a reserve?

Do you need an interpreter?
 Yes  No
Please note that the Court is not responsible
for any interpreter fees in family matters.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

Respondent Information

Fill in the Respondent’s information below (to the best of your knowledge):

Current Last Name
Write previous last names in brackets

First Name

Middle Name(s) (if any)

Gender

Residential Address

Street Address City Province Postal Code

Mailing Address
(if different from Residential Address)

Street Address or PO Box City Province Postal Code

Telephone Number (if any) Home: Cell:

Fax Number (if any)

Email Address (if any)

Date of Birth Month: Day: Year:

Occupation(s) or Job(s)

Citizen / Immigration Status  Canadian Citizen  Permanent Resident  Foreign National

Is the Respondent a
registered Indian under the
Indian Act?

 Yes  No
If yes,

Name of your band:
Do you live on a reserve?

Do you need an interpreter?
 Yes  No
Please note that the Court is not responsible
for any interpreter fees in family matters.

If yes, state the language and dialect:

Lawyer’s Name, Telephone
Number, and Address (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 404

Form F38.04A – Originating Application for the Return of a Child (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 4 of 4

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Originating Application for the
Return of a Child and the attachments is the truth. You must swear or affirm and sign this Statement of Truth in front
of a commissioner of oaths, notary public, justice of the peace, or lawyer. Court Registry staff are commissioners of
oaths and you may sign this application at the Court when you file it.

I declare the facts and information of this Originating Application for the Return of a Child are true to the best of my
knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature of Applicant Signature of Person Authorized to Administer Oaths

Lawyer’s Signature for Fee Waiver

I am employed by the Newfoundland and Labrador Legal Aid Commission or a Newfoundland and Labrador
government department under the Executive Council Act and I am the lawyer of record in this matter.

Signature of Lawyer (if any) Print Name of Lawyer (if any)

The Newfoundland and Labrador Gazette	 February 24, 2017 405

Form F38.04B – Affidavit in Support of Originating Application for the Return of a Child (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 3

 Form F38.04B: Affidavit in Support of Originating
Application for the Return of a Child (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

AND:  NOT APPLICABLE
 SECOND APPLICANT
 SECOND RESPONDENT

 (Print full name)

I, , the  Applicant  Respondent  Other:
 (Print your name)

swear or affirm and say as follows:

I have personal knowledge of the matters referred to herein except where otherwise specified.

I make this application in support of my Application for the return of the following child(ren) under the Hague
Convention on International Child Abduction (for the return of a child from outside Canada)

Child’s Full Name
Date of Birth (month/day/year)

Child’s Full Name
Date of Birth (month/day/year)

At what address does the child(ren) habitually (normally) live?

The Newfoundland and Labrador Gazette	 February 24, 2017 406

Form F38.04B – Affidavit in Support of Originating Application for the Return of a Child (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 2 of 3

Set out all of the available facts and information that you have relating to the whereabouts of the child(ren):

Set out all the available facts and information that you have regarding the identity of the person that the child(ren)
is/are presumed to be with:

The Newfoundland and Labrador Gazette	 February 24, 2017 407

Form F38.04B – Affidavit in Support of Originating Application for the Return of a Child (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 3 of 3

Set out your reasons for making the application:

Provide the details of any ongoing court proceedings, court orders, written agreements, and/or laws relating to the
custody and/or access of the child(ren).

Statement of Truth

You must swear or affirm that the facts and information that you have written in this Affidavit and any attachments is
the truth. You must swear or affirm and sign this Statement of Truth in front of a commissioner of oaths, notary public,
justice of the peace, or lawyer. Court Registry staff are commissioners of oaths and you may sign this application at
the Court when you file it.

I declare the facts and information of this Affidavit are true to the best of my knowledge and belief.

SWORN TO or AFFIRMED at _______________________, this _________ day of _________________ , 20_____ .

Signature Signature of Person Authorized to Administer Oaths

The Newfoundland and Labrador Gazette	 February 24, 2017 408

Form F40.04A – Certificate of Divorce (Family Law) Supreme Court of Newfoundland and Labrador (Trial Division)

Rules of the Supreme Court, 1986 (January 2017) Page 1 of 1

Form F40.04A: Certificate of Divorce (Family Law)

In the Supreme Court of
Newfoundland and Labrador

Trial Division (General/Family)

FOR COURT USE ONLY

COURT FILE NO:

CENTRAL DIVORCE REGISTRY NO:

Filed at _____________________________ , Newfoundland and
Labrador, this ________ day of __________________, 20______.

 Registry Clerk of the Supreme Court of Newfoundland and Labrador

BETWEEN: APPLICANT

(Print full name)

AND: RESPONDENT

(Print full name)

This is to certify that the marriage of and
 (Print Name) (Print Name)

which was solemnized on was dissolved by judgment of this Court,
 Date: (month/day/year)

effective on .
 Date: (month/day/year)

DATED at _______________________________, this __________ day of _____________________ , 20_______ .

 Registrar of the Supreme Court of Newfoundland and Labrador

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 24, 2017

409

Index

PART I

Foresters Act – Notice .. 73
Mineral Act – Notice .. 74
Trustee Act – Notices .. 77
Urban and Rural Planning Act, 2000 – Notice ... 76

PART II

CONTINUING INDEX OF SUBORDINATE LEGISLATION

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

Judicature Act

 Rules of the Supreme Court, NLR 11/17 Part II.1 Rep Feb 24/17 p. 55
 1986 (Amdt.) Part IV Added
 (In force March 1, 2017) Forms Added

THE NEWFOUNDLAND AND LABRADOR GAZETTE
February 24, 2017

410

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.

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

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

	Web Site: http://www.servicenl.gov.nl.ca/printer/index.html
	THE NEWFOUNDLANDAND LABRADOR GAZETTE
	FRIDAY, FEBRUARY 24, 2017 No. 8
	PART I
	FORESTERS ACT
	MINERAL ACT
	TRUSTEE ACT
	URBAN AND RURAL PLANNING ACT, 2000

	PART II
	REGULATION 11/17
	How to Make an Originating Application

	Index

