

The Ontario Gazette

La Gazette de l'Ontario

Vol. 140-21
Saturday, 26th May 2007

Toronto

ISSN 0030-2937
Le samedi 26 mai 2007

Proclamation

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

ENVIRONMENTAL ENFORCEMENT STATUTE LAW AMENDMENT ACT, 2005

We, by and with the advice of the Executive Council of Ontario, name August 1, 2007 as the day on which the following provisions of the *Environmental Enforcement Statute Law Amendment Act, 2005*, c. 12, come into force:

1. Subsections 1 (2), (3), (4), (5), (27), (35), (36), (41), (49), (52), (53), (54), (56), (63) and (64), which amend the *Environmental Protection Act*.
2. Subsections 2 (1), (2), (6), (10), (26), (28), (29), (39) and (40), which amend the *Ontario Water Resources Act*.

WITNESS:

THE HONOURABLE
ROY McMURTRY
CHIEF JUSTICE OF ONTARIO

ADMINISTRATOR OF THE GOVERNMENT
OF OUR PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on May 16, 2007.

BY COMMAND

GERRY PHILLIPS
Minister of Government Services

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

LOI DE 2005 MODIFIANT DES LOIS SUR L'ENVIRONNEMENT EN CE QUI CONCERNE L'EXÉCUTION

Sur l'avis du Conseil exécutif de l'Ontario, nous désignons le 1^{er} août 2007 comme le jour où entrent en vigueur les dispositions suivantes de la *Loi de 2005 modifiant des lois sur l'environnement en ce qui concerne l'exécution*, chap. 12 :

1. Les paragraphes 1 (2), (3), (4), (5), (27), (35), (36), (41), (49), (52), (53), (54), (56), (63) et (64), qui modifient la *Loi sur la protection de l'environnement*.
2. Les paragraphes 2 (1), (2), (6), (10), (26), (28), (29), (39) et (40), qui modifient la *Loi sur les ressources en eau de l'Ontario*.

TÉMOIN:

L'HONORABLE
ROY McMURTRY
JUGE EN CHEF DE L'ONTARIO

ADMINISTRATEUR DU GOUVERNEMENT DE
NOTRE PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 16 mai 2007.

PAR ORDRE

GERRY PHILLIPS
(140-G290) ministre des Services gouvernementaux

Published by Ministry of Government Services
Publié par Ministère des Services gouvernementaux

© Queen's Printer for Ontario, 2007
© Imprimeur de la Reine pour l'Ontario, 2007

1659

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

STATUTE LAW AMENDMENT ACT (GOVERNMENT MANAGEMENT AND SERVICES), 1994

We, by and with the advice of the Executive Council of Ontario, name May 25, 2007 as the day on which subsections 102 (1), (6) to (8), (10), (12) to (14), (20), (24) and (27) of the *Statute Law Amendment Act (Government Management and Services)*, 1994, c. 27, comes into force.

WITNESS:

THE HONOURABLE
ROY McMURTRY
CHIEF JUSTICE OF ONTARIO

ADMINISTRATOR OF THE GOVERNMENT
OF OUR PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on May 16, 2007.

BY COMMAND

GERRY PHILLIPS
Minister of Government Services

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

LOI DE 1994 MODIFIANT DES LOIS EN CE QUI A TRAIT AUX PRATIQUES DE GESTION ET AUX SERVICES DU GOUVERNEMENT

Sur l'avis du Conseil exécutif de l'Ontario, nous désignons le 25 mai 2007 comme le jour où entrent en vigueur les paragraphes 102 (1), (6) à (8), (10), (12) à (14), (20), (24) et (27) de la *Loi de 1994 modifiant des lois en ce qui a trait aux pratiques de gestion et aux services du gouvernement*, chap. 27.

TÉMOIN:

L'HONORABLE
ROY McMURTRY
JUGE EN CHEF DE L'ONTARIO

ADMINISTRATEUR DU GOUVERNEMENT DE
NOTRE PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 16 mai 2007.

PAR ORDRE

GERRY PHILLIPS
(140-G291) ministre des Services gouvernementaux

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

MUNICIPAL STATUTE LAW AMENDMENT ACT, 2006

We, by and with the advice of the Executive Council of Ontario, name January 1, 2008 as the day on which the following provisions of the *Municipal Statute Law Amendment Act, 2006*, c. 32, come into force:

1. Sections 104, 107 and 113 of Schedule A, which amend the *Municipal Act, 2001*.
2. Section 43 of Schedule B, which amends the *City of Toronto Act, 2006*.
3. Section 40 of Schedule C, which amends the *Ombudsman Act*.

WITNESS:

THE HONOURABLE
ROY McMURTRY
CHIEF JUSTICE OF ONTARIO

ADMINISTRATOR OF THE GOVERNMENT
OF OUR PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on May 16, 2007.

BY COMMAND

GERRY PHILLIPS
Minister of Government Services

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

LOI DE 2006 MODIFIANT DES LOIS CONCERNANT LES MUNICIPALITÉS

Sur l'avis du Conseil exécutif de l'Ontario, nous désignons le 1^{er} janvier 2008 comme le jour où entrent en vigueur les dispositions suivantes de la *Loi de 2006 modifiant des lois concernant les municipalités*, chap. 32 :

1. Les articles 104, 107 et 113 de l'annexe A, qui modifient la *Loi de 2001 sur les municipalités*.
2. L'article 43 de l'annexe B, qui modifie la *Loi de 2006 sur la cité de Toronto*.
3. L'article 40 de l'annexe C, qui modifie la *Loi sur l'ombudsman*.

TÉMOIN:

L'HONORABLE
ROY McMURTRY
JUGE EN CHEF DE L'ONTARIO

ADMINISTRATEUR DU GOUVERNEMENT DE
NOTRE PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 16 mai 2007.

PAR ORDRE

GERRY PHILLIPS
(140-G292) ministre des Services gouvernementaux

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

VITAL STATISTICS STATUTE LAW AMENDMENT ACT
(SECURITY OF DOCUMENTS), 2001

We, by and with the advice of the Executive Council of Ontario, name May 25, 2007 as the day on which sections 1, 3, 5 and 6 of the *Vital Statistics Statute Law Amendment Act (Security of Documents)*, 2001, c. 21, come into force.

WITNESS:

THE HONOURABLE
ROY McMURTRY
CHIEF JUSTICE OF ONTARIO

ADMINISTRATOR OF THE GOVERNMENT
OF OUR PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on May 16, 2007.

BY COMMAND

GERRY PHILLIPS
Minister of Government Services

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

LOI DE 2001 MODIFIANT DES LOIS EN CE QUI CONCERNE LES
STATISTIQUES DE L'ÉTAT CIVIL (SÉCURITÉ DES
DOCUMENTS)

Sur l'avis du Conseil exécutif de l'Ontario, nous désignons le 25 mai 2007 comme le jour où entrent en vigueur les articles 1, 3, 5 et 6 de la *Loi de 2001 modifiant des lois en ce qui concerne les statistiques de l'état civil (sécurité des documents)*, chap. 21.

TÉMOIN:

L'HONORABLE
ROY McMURTRY
JUGE EN CHEF DE L'ONTARIO

ADMINISTRATEUR DU GOUVERNEMENT DE
NOTRE PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 16 mai 2007.

PAR ORDRE

GERRY PHILLIPS
(140-G293) ministre des Services gouvernementaux

Ontario Highway Transport Board

Periodically, temporary applications are filed with the Board. Details of these applications can be made available at anytime to any interested parties by calling (416) 326-6732.

The following are applications for extra-provincial and public vehicle operating licenses filed under the Motor Vehicle Transport Act, 1987, and the Public Vehicles Act. All information pertaining to the applicant i.e. business plan, supporting evidence, etc. is on file at the Board and is available upon request.

Any interested person who has an economic interest in the outcome of these applications may serve and file an objection within 29 days of this publication. The objector shall:

1. complete a Notice of Objection Form,
2. serve the applicant with the objection,
3. file a copy of the objection and provide proof of service of the objection on the applicant with the Board,
4. pay the appropriate fee.

Serving and filing an objection may be effected by hand delivery, mail, courier or facsimile. Serving means the date received by a party and filing means the date received by the Board.

LES LIBELLÉS DES DEMANDES PUBLIÉES CI-DESSOUS SONT AUSSI DISPONIBLES EN FRANÇAIS SUR DEMANDE.

Pour obtenir de l'information en français, veuillez communiquer avec la Commission des transports routiers au 416-326-6732.

1580220 Ontario Inc. (Diamond Limousine Service) 46999
5468 Heatherleigh Ave., Mississauga, ON L5V 2N9

Applies for an extra provincial operating licence as follows:

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Hamilton, the Regional Municipalities of Peel, York, Durham, Halton, Niagara and Waterloo, and the Counties of Perth, Haldimand, Wellington, Dufferin, Elgin, Grey, Norfolk and Brant to the Ontario/Quebec and the Ontario/USA border crossings for furtherance as authorized by the relevant jurisdiction;

1. and for the return of the same passengers on the same chartered trip to point of origin;

PROVIDED THAT there shall be no pick up or discharge of passengers except at point of origin.

2. on a one-way chartered trip to points as authorized by the relevant jurisdiction.

PROVIDED THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54.

Applies for a public vehicle operating licence as follows: **46999-A**

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Hamilton, the Regional Municipalities of Peel, York, Durham, Halton, Niagara and Waterloo, and the Counties of Perth, Haldimand, Wellington, Dufferin, Elgin, Grey, Norfolk and Brant.

PROVIDED THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54.

FELIX D'MELLO
(140-G278) Board Secretary/Secrétaire de la Commission

Government Notices Respecting Corporations Avis du gouvernement relatifs aux compagnies

Notice of Default in Complying with the Corporations Tax Act Avis de non-observation de la Loi sur l'imposition des sociétés

The Director has been notified by the Minister of Finance that the following corporations are in default in complying with the *Corporations Tax Act*.

NOTICE IS HEREBY GIVEN under subsection 241(1) of the *Business Corporations Act*, that unless the corporations listed hereunder comply with the requirements of the *Corporations Tax Act* within 90 days of this notice, orders will be made dissolving the defaulting corporations. All enquiries concerning this notice are to be directed to Ministry of Finance, Corporations Tax, 33 King Street West, Oshawa, Ontario L1H 8H6.

Le ministre des Finances a informé le directeur que les sociétés suivantes n'avaient pas respecté la *Loi sur l'imposition des sociétés*.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(1) de la *Loi sur les sociétés par actions*, si les sociétés citées ci-dessous ne se conforment pas aux prescriptions énoncées par la *Loi sur l'imposition des sociétés* dans un délai de 90 jours suivant la réception du présent avis, lesdites sociétés se verront dissoutes par décision. Pour tout renseignement relatif au présent avis, veuillez vous adresser à l'Imposition des sociétés, ministère des Finances, 33, rue King ouest, Oshawa ON L1H 8H6.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

2007-05-26

ADVANCED INTEGRATED MANUFACTURING SOLUTIONS INC.	001082839
ALLIANCE GROUP CONTRACTORS INC.	001366325
ALLIED CANADIAN HOME OFFICE CORPORATION	001210530
ALPHAZEE MARKETING INC.	001259365
AMY HOLDINGS INC.	000924140
ANRON TRANSPORT LIMITED	001350521
ANTENNA PRODUCTIONS INC.	001453986
ARDAYANA ENTERPRISES INC.	000774656
BAHL AEROSPACE INC.	001331845
BENNINGTON'S FINE DINING INC.	000602435
CARANIA A. D. & J. LTD.	000995692
CARL HEINTZMAN LIMITED	000068583
CENTRAL ONTARIO FLOOR COVERINGS INC.	001217163
CONCRETE IMPRESSIONS LIMITED	000832909
D H TOWING INC.	000997944
D.R.G.C. HOLDINGS LIMITED	000333204
EGLINTON FIND CARS LTD.	001209712
EXECUTIVE RELOCATION SERVICES INC.	001378167
FINAL SCORE PRODUCTIONS INC.	000806919
FRAN HUIZENGA REAL ESTATE INC.	000587896
G & L ARPIN SERVICES LTD.	001358876
G. CLARK ENTERPRISES (WINDSOR) INC.	001137107
G-JAYS RESTAURANT BAR LIMITED	001070835
GARRY FRANCIS ENTERTAINMENT INC.	001409763
GEM-N-I EMBROIDERY AND TRANSFERS INC.	001252250
GRANITE HERITAGE CORPORATION (NORTHERN AND EASTERN)	000722610
GTA STRUCTURAL STEEL LTD.	001236833
H. BROWN ELECTRICAL SERVICES LIMITED	000230752
HOLLYWOOD NORTH ENTERTAINMENT CORPORATION	001286389

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
HOME COUTURE LIMITED	001429462
HONEY KID FASHIONS LTD.	001077111
K.W. MONTROY FUNERAL HOME LTD.	000681063
KATY'S CLOSET INC.	001027261
KRAZY KARS AUTOMOTIVE SERVICES LTD.	001314615
LSG INC.	001269155
MAPLESPRINGS ITALIAN BAKERY & DELI LTD.	001261794
MARCONI PIZZA LIMITED	000271149
MERIT REFERRAL SYSTEM INCORPORATED	000565989
METRO MARINE LIMITED	000050684
MING HUA TRADING CO. LTD.	001319355
MONTREBEC DEVELOPMENTS LTD.	001063452
MOSART DESIGN INC.	001304892
MURRAY SKLAR INVESTMENTS INC.	000836137
NATURE CARE INC.	002002756
P.J. HAHN & ASSOCIATES INC.	001374492
PANTUSO PERFORMANCE CENTRE INC.	000587814
PETER H. CLEAVER ACCOUNTING LTD.	000569801
PRIX INC.	001279102
PROFORMANCE CONTRACTING & SERVICES LTD.	001061244
PTM SYSTEMS INC.	000930581
Q.Q.G. INC.	001078167
S. CATRINI FISHERIES INC.	000538613
SANTA ADVERTISING INC.	001013943
SHRAAJ INTERNATIONAL ENTERPRISES INC.	001438713
SPORTAL CANADA (1996) INC.	001194375
STRUCTURES INC.	001461195
T.L.C. (RED LAKE) INC.	001006745
TECHNOMAX SOFTWARE & SYSTEMS INC.	001121235
THOUSAND ISLANDS BOAT WORLD INC.	001311350
TOORA PAINTING INC.	001324312
TREND TECHNOLOGY INC.	000792584
VANX MEDIA CORPORATION	001519006
WARD'S FARM EQUIPMENT SALES & SERVICE LTD.	000592848
1011697 ONTARIO LIMITED	001011697
1013092 ONTARIO INC.	001013092
1021159 ONTARIO LTD.	001021159
1022738 ONTARIO INC.	001022738
1023680 ONTARIO LTD.	001023680
1061427 ONTARIO INC.	001061427
1105751 ONTARIO INC.	001105751
1105772 ONTARIO LTD.	001105772
1107987 ONTARIO INC.	001107987
1112463 ONTARIO LIMITED	001112463
1112573 ONTARIO INC.	001112573
1119468 ONTARIO LTD.	001119468
1151702 ONTARIO LIMITED	001151702
1171276 ONTARIO LIMITED	001171276
1185080 ONTARIO INC.	001185080
1190716 ONTARIO LIMITED	001190716
1198893 ONTARIO LTD.	001198893
1211819 ONTARIO INC.	001211819
1238387 ONTARIO LIMITED	001238387
1241734 ONTARIO INC.	001241734
1247691 ONTARIO LIMITED	001247691
1261102 ONTARIO LIMITED	001261102
1270990 ONTARIO LIMITED	001270990
1282623 ONTARIO INC.	001282623
1294614 ONTARIO LIMITED	001294614
1299606 ONTARIO INC.	001299606
1319895 ONTARIO INC.	001319895

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1322729 ONTARIO INC.	001322729
1349887 ONTARIO LTD.	001349887
1360820 ONTARIO INC.	001360820
1363064 ONTARIO LIMITED	001363064
1366883 ONTARIO LIMITED	001366883
1372095 ONTARIO INC.	001372095
1377943 ONTARIO LIMITED	001377943
1380470 ONTARIO INC.	001380470
1403914 ONTARIO INC.	001403914
1404714 ONTARIO INC.	001404714
1408411 ONTARIO INC.	001408411
1418819 ONTARIO INC.	001418819
1427361 ONTARIO INC.	001427361
1462955 ONTARIO INC.	001462955
1469860 ONTARIO INC.	001469860
1498066 ONTARIO INC.	001498066
1505232 ONTARIO INC.	001505232
1514433 ONTARIO INC.	001514433
1519805 ONTARIO LIMITED	001519805
1522590 ONTARIO INC.	001522590
2028678 ONTARIO INC.	002028678
601443 ONTARIO LIMITED	000601443
721225 ONTARIO LTD.	000721225
747899 ONTARIO INC.	000747899
888108 ONTARIO INC.	000888108
913175 ONTARIO LIMITED	000913175
917992 ONTARIO LIMITED	000917992
921534 ONTARIO LIMITED	000921534
922081 ONTARIO INC.	000922081
995776 ONTARIO INC.	000995776

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(140-G279)

**Cancellation of Certificate
of Incorporation
(Corporations Tax Act Defaulters)
Annulation de certificat de constitution
(Non-observation de la Loi sur
l'imposition des sociétés)**

NOTICE IS HEREBY GIVEN that, under subsection 241(4) of the *Business Corporations Act*, the Certificate of Incorporation of the corporations named hereunder have been cancelled by an Order for default in complying with the provisions of the *Corporations Tax Act*, and the said corporations have been dissolved on that date.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(4) de la *Loi sur les sociétés par actions*, le certificat de constitution de la société sous-nommé a été annulée par Ordre pour non-observation des dispositions de la *Loi sur l'imposition des sociétés* et que la dissolution de la société concernée prend effet à la date susmentionnée.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
2007-04-30	
ABLE SHIELD INC.	001287588
AMCH CONSULTING LTD.	001378348

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
APPLICATION PRODUCTIVITY SERVICES INC.	001138043
AUTOMATED PACKAGING MACHINES INC.	001353512
B&M FLATBED INC.	001226739
CANADA WIDE CABLING LIMITED	001302337
CANADIAN DOVE PRODUCTIONS INC.	001062239
CENTURY INTERNATIONAL TRADE LIMITED	001302990
CFSC/CABER GENERAL PARTNER LIMITED	001302544
COMMODORE MINES LIMITED	001302326
CONSUMERS TEXTILE (HAMILTON) LIMITED	000274200
DECISION STRATEGIES INC	001120944
DIMITRI MAVRIKIS PHOTO INC.	001153453
DMS FILTERS INTERNATIONAL INC.	001415854
E. KETELAAR ENTERPRISES INC.	001303154
EARTH-IN-WARE INC.	001302319
F/A CONNECT INC.	001322195
FRASER LAWN & HOME CARE LTD.	001272073
GEORGIAN QUAY DEVELOPMENT CORPORATION	001303023
GLEN DYER FREIGHT SYSTEMS INC.	001271317
GRACIOUS GOODNESS CORPORATION	000886231
ICOMM NETWARE SYSTEMS LTD.	001292444
ICON FISCAL PLANNING CORP.	001088887
IMPACT BUSINESS SERVICES INC.	001094405
INTRA INC.	001287580
ITO MACHINERY LTD.	000301890
J.E.S.T. TRUCKING INC.	001194983
JANESCO FOOD SERVICES INC.	001318609
JEFF HEALEY BAND INVESTMENTS INC.	000874281
KARIQ VENTURES INC.	001303105
KIDZ HYPE INC.	001302577
KINGSVIEW CONSTRUCTION LTD.	000989229
KRISKO RENOVATION LTD.	001419000
LANARTE NEEDLEWORK (CANADA) INC.	001238882
LEARNER'S CHOICE CORP.	001302327
LES RECHERCHES YOLLOTL RESEARCH LTEE/LTD	000910201
MARY LAKE ESTATES INC.	001302553
MILLER & ASSOCIATES CLAIM SERVICES LIMITED	001303086
MK SIGNS LIMITED	001031347
MOIR AND ASSOCIATES LIMITED	000662619
NORTHERN AUTO SCOPE LTD	000698907
OVEN DIGITAL CANADA INC.	001259871
PHYSICAL VAPOR COATINGS INC.	001302570
POWERNERVE INC.	001442458
PRAGMA CAPITAL INC.	000997839
RANLOM CO. INC.	001074747
REVERBERATIONS INC.	001258119
RIVERSIDE CLADDING INDUSTRIES LTD.	001337012
ROSELLA FASHION DEPOT CORP.	001365866
SATGURU BUSINESS GROUP INC.	001303137
SHIHAN D + D PRODUCTIONS INC.	001255973
SIMIK INC.	001224831
SNELL AUTOMOTIVE INC.	001408062
T. J. SCALETTA SHUNTING LTD.	000604595
TEKS FARMS LIMITED	000980367
TELFORD & SEPPALA HARDWOODS LIMITED	000276370
THE THISTLE MARKETING GROUP INC.	001303097
TIME-FIX INC.	001302481
TONY'S INDUSTRIAL CATERING LIMITED	000136182
TRIPIZIUM ENTERPRISES INC.	001275754
UMALI'S FINE CARS INC.	001302803
V.H. CONSTRUCTION INC.	001051884
WOODLAWN INFORMATICS SERVICES INC.	001286339
YATALA AUTOMOTIVE TORONTO INC.	001354890
1022884 ONTARIO LTD.	001022884
1031100 ONTARIO LTD.	001031100
1045864 ONTARIO LIMITED	001045864
1058179 ONTARIO INC.	001058179
1062075 ONTARIO LIMITED	001062075

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1064691 ONTARIO LIMITED	001064691
1099263 ONTARIO LIMITED	001099263
1109354 ONTARIO INC.	001109354
1134735 ONTARIO INC.	001134735
1142494 ONTARIO INC.	001142494
1147707 ONTARIO INC.	001147707
1166517 ONTARIO LIMITED	001166517
1209386 ONTARIO LTD.	001209386
1254398 ONTARIO INC.	001254398
1277581 ONTARIO INC.	001277581
1294802 ONTARIO LTD.	001294802
1302329 ONTARIO LTD.	001302329
1302464 ONTARIO LIMITED	001302464
1302534 ONTARIO INC.	001302534
1302554 ONTARIO INC.	001302554
1302562 ONTARIO LIMITED	001302562
1302569 ONTARIO LIMITED	001302569
1302813 ONTARIO INC.	001302813
1302822 ONTARIO LIMITED	001302822
1302891 ONTARIO INC.	001302891
1302979 ONTARIO LIMITED	001302979
1302980 ONTARIO LIMITED	001302980
1303043 ONTARIO INC.	001303043
1303077 ONTARIO INC.	001303077
1303095 ONTARIO INC.	001303095
1331635 ONTARIO LIMITED	001331635
1432543 ONTARIO LTD.	001432543
1446968 ONTARIO INC.	001446968
1579787 ONTARIO LIMITED	001579787
786247 ONTARIO INC.	000786247
870367 ONTARIO INC.	000870367
975238 ONTARIO LIMITED	000975238

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(140-G280)

Certificate of Dissolution Certificat de dissolution

NOTICE IS HEREBY GIVEN that a certificate of dissolution under the *Business Corporations Act* has been endorsed. The effective date of dissolution precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément à la *Loi sur les sociétés par actions*, un certificat de dissolution a été inscrit pour les compagnies suivantes. La date d'entrée en vigueur précède la liste des compagnies visées.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
2007-03-29	
CAPRICCIO BOUTIQUE CORPORATION	001273005
2007-04-02	
1584214 ONTARIO LIMITED	001584214
2007-04-14	
ELECTRO TECK CONTROLS INC.	002005746
2007-04-18	
ASHLEY FINE CABINETRY INC.	001599125
CARD'S T.V. AND APPLIANCES INC.	001235552
CHELTAWN INC.	000350193
COLE & SHAH INCORPORATED	001374208
CWIC ALLIED SERVICES INC.	001367144

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
DEPENDABLE DEBURRING INDUSTRIES LIMITED	001262686
ENERGY AUTO SERVICE LTD.	001565805
FOUR PILLAR MEDIA INC.	002096890
GEORGIAN BAY CREATIVE SERVICES INC.	000613907
GINO MATTEO INC.	001327071
J. WESTOVER ASSOCIATES INC.	001213400
JOHN W. TAYLOR JEWELLERS LIMITED	000401908
KOOKING SERVICES INC.	001143131
L & A HEALTHCARE AND PLACEMENT SERVICES INC.	002013238
THE WIRE ARTISTS GROUP INC.	001370826
1091167 ONTARIO LIMITED	001091167
1096354 ONTARIO LIMITED	001096354
1128006 ONTARIO LTD.	001128006
1142104 ONTARIO INC.	001142104
1230453 ONTARIO INC.	001230453
1301386 ONTARIO INC.	001301386
1508711 ONTARIO LIMITED	001508711
1599628 ONTARIO INC.	001599628
668977 ONTARIO INC.	000668977
888835 ONTARIO LIMITED	000888835
931957 ONTARIO INC.	000931957
2007-04-19	
ALFIERI INTERNATIONAL AUTOMOBILE WHOLESALEERS INC.	000852428
BLISS SERVICES INC.	000471795
BLUEFIELD CONSULTING INC.	002034213
COX SYSTEMS (1985) LIMITED	000642369
CUDA LANDSCAPE CONTRACTOR LTD.	002065160
CVM PHARMACY INC.	002025928
DIGIOVANNI & MCHENRY MARKETING COMMUNICATIONS INC.	001087599
FALCAN HOLDINGS INC.	001018598
HAWTHORNE DEVELOPMENT SERVICES LTD.	000595837
MTB PROPERTIES INC.	001281384
NORTHROUTE NETWORKS LTD.	001191183
SAUVE'S JANITORIAL SERVICE LIMITED	000920181
SPOOKY TRANSPORT INC.	002009126
THE GROUP AT COX INC.	000642368
TYPING FINGERS INC.	001094516
1048961 ONTARIO INC.	001048961
1068093 ONTARIO LIMITED	001068093
1304488 ONTARIO LTD.	001304488
1539018 ONTARIO LIMITED	001539018
1559273 ONTARIO CORP.	001559273
1649203 ONTARIO LTD.	001649203
2092948 ONTARIO INC.	002092948
374217 ONTARIO LIMITED	000374217
2007-04-20	
A.D.W. TECHNOLOGY CORP.	001139717
ADELAC INC.	001142672
AMG SALES LTD.	001427093
AUDIO PLANET COMPANY LIMITED	001490739
C&H INTERNATIONAL DEVELOPMENT LTD.	001571803
CUSTOMER AND CITIZEN RELATIONSHIP STRATEGY GROUP LTD.	001554754
DEJAVU LIMOUSINES INC.	001413693
F & S SAFAYENI INC.	001389480
FENI INCORPORATED	001373114
GATEWAY AUTO SALES INC.	001596621
HAL COMPUTERS LTD.	001324869
HEINZ LEIMENSTOLL CUSTOM BUILDERS LTD.	000539013
L & H REISS ENTERPRISES INC.	000373882
MADANCO IMPOEXPO INC.	001108441
PIETRYSZYN CONSTRUCTION LTD.	000456329
REDLINE SPORTS INTERNATIONAL INC.	002083866
THE WORX CONSTRUCTION INC.	001477703
VENIX INVESTMENT INC.	001551021

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1045442 ONTARIO INC.	001045442	1514177 ONTARIO INC.	001514177
1072935 ONTARIO LIMITED	001072935	1625169 ONTARIO INC.	001625169
1218324 ONTARIO LIMITED	001218324	2027909 ONTARIO INC.	002027909
1568943 ONTARIO INC.	001568943	2065436 ONTARIO INC.	002065436
1610961 ONTARIO LTD.	001610961	768458 ONTARIO LIMITED	000768458
1630391 ONTARIO INC.	001630391	928308 ONTARIO LIMITED	000928308
2037922 ONTARIO INC.	002037922	2007-04-26	
2086510 ONTARIO INC.	002086510	INTEG LIMITED	000113238
502019 ONTARIO INC.	000502019	JIBUT LIMITED	000406395
2007-04-23		KYUNG IN INDUSTRIAL COMPANY LIMITED	000471325
BYTOWNE RESTAURANT SERVICE & CONSTRUCTION INC.	001332284	LAMAX SUPPLIES & SERVICES CO. LTD.	001140871
CANETWORKZ INC.	001498910	MA'S EQUIPMENT SUPPLIES CO. LTD.	001139610
CARLYLE TRANSPORTATION SERVICES INC.	000739527	PREMIERE BALLROOM HOLDINGS INC.	001088251
FORD ST. LOUIS INC.	001521438	R. F. KOERBER LIMITED	000447546
GB MACHINING INC.	001350710	SEASIDE INVESTMENTS LONDON LTD.	001079412
GRAY ROAD DEVELOPMENTS LTD.	000403264	SUTANTO TRADING INC.	001001925
GREENWOOD GRAPHICS INC.	000618636	THE CREATOR'S POST LTD.	000539499
GTI LEASING LIMITED	001383215	TRANQUIL SPACES INC.	001573606
IDEFIX CAFE INC.	001098467	WHOLE POWER TRADING LTD.	001462685
KUSTRA HOLDINGS INC.	000416962	ZYNEL RESTORATION INC.	001453255
L&P SMART ENERGY SYSTEMS INC.	001074103	1354806 ONTARIO LIMITED	001354806
N & F MANUFACTURING LTD.	001348111	2084561 ONTARIO INC.	002084561
ROTEX ELECTRICAL CONTRACTORS LIMITED	000833224	606559 ONTARIO INC.	000606559
S.D.P. AUTOMOTIVE INC.	001457396	698004 ONTARIO LIMITED	000698004
SALBAR CONTRACTING INC.	000768605	2007-04-27	
TRISTATE CONSULTANTS INC.	001283310	AMATI INVESTMENTS LIMITED	000641868
VANJO HOLDINGS LIMITED	000142629	AURORA FORWARDING INC.	000486634
VOGEL FARMS INC.	001044005	ELTON COMMUNICATIONS LIMITED	000264317
WALSH FINANCIAL CORPORATION	000444772	HURONIA TOOL AND DIE LTD.	000721143
1087544 ONTARIO INC.	001087544	IN STYLE INC.	001511285
1229145 ONTARIO INC.	001229145	INTER-CONTINENTAL MANUFACTURING LTD.	000887125
1266667 ONTARIO INC.	001266667	J. W. BIRNIE INVESTMENTS LIMITED	000119612
1306132 ONTARIO INC.	001306132	KAILEY TRANSPORT LTD.	001434632
1374757 ONTARIO INC.	001374757	KNIGHT CUSTOM MANUFACTURING COMPANY LIMITED	000236541
1428278 ONTARIO LIMITED	001428278	MACH IMPORT AND EXPORT LTD.	000888430
1445193 ONTARIO INC.	001445193	MASALA HUT INC.	001095425
1526063 ONTARIO INC.	001526063	MENCON TRADING INTERNATIONAL INC.	001043422
611253 ONTARIO LIMITED	000611253	NFI KNOWLEDGE VENTURES INC.	002042914
671036 ONTARIO LIMITED	000671036	PRINCESS SONIA INVESTMENTS INC.	001488690
2007-04-24		SCOTSDALE CONTRACTORS LTD.	000498896
ABLOOM INC.	000678663	WOODBINE MARKET CENTRE INC.	001310842
LIONSGATE PRODUCTIONS INC.	000854241	1149003 ONTARIO LTD.	001149003
MARSH MAGNET GUIDING SERVICE LTD.	001576563	1281705 ONTARIO LTD.	001281705
QUEENSCORP HOLDINGS INC.	001315071	2070046 ONTARIO INC.	002070046
VINCENT KUDJERSKI CONSTRUCTION LTD.	000521170	723863 ONTARIO LIMITED	000723863
1458417 ONTARIO INC.	001458417	919714 ONTARIO LIMITED	000919714
1543995 ONTARIO LTD.	001543995	2007-04-30	
2007-04-25		CAMROSE DEVELOPMENTS (ONTARIO) LTD.	001134171
ATLANTIC AZORES RECORDS INC.	001087524	PARK LANE CONSULTING LTD.	000938923
CANADIAN A.B. UNITED LIMITED	001588084	SPRINGWATER TRAILER RESORT INC.	001490774
CODESPRITE INC.	002016638	THE LUMIERE GROUP LTD.	001264022
DUBOIS PLUMB INTERNATIONAL LTD.	001324886	TRIO PAINTING & DECORATING LTD.	000844991
HOLIDAY CITY TRAVEL & TOURS INC.	001622708	TSV ENTERPRISES INC.	001612791
MARCATTLE INVESTMENTS INC.	000623881	1218683 ONTARIO INC.	001218683
MARCHYN DEVELOPMENT COMPANY LIMITED	000329657	1374616 ONTARIO INC.	001374616
PHILTHY MCNASTY'S CORPORATION	002022753	1439629 ONTARIO INC.	001439629
PHOENIX HOUSE HEALTH & BEAUTY AIDS LABORATORIES LIMITED	000234789	2 J TRANS LTD.	000442689
R. AND M. INNES LIMITED	000146523	391041 ONTARIO LIMITED	000391041
R.G. BOONE VENTURES INC.	000718644	2007-05-01	
SMITH SITE ENTERPRISES INC.	002073264	A.M. TEMPS INC.	000974226
SOUTHERN LEISURES LTD.	001118507	DARK STAR CORPORATION	000981501
STONEHILL CONSTRUCTION LIMITED	000361170	INFIELD LEARNING RESOURCES INC.	001543504
VIGAR TECHNICAL SERVICES LTD.	001415414	NEWAVE TECHNOLOGIES INC.	001479911
WEST ADELAIDE INVESTMENTS LIMITED	000390094	R & M AUTO CENTRE INC.	002084314
1437040 ONTARIO INC.	001437040	RAYMOND REBAR INC.	001371872
		RICONNE HOLDINGS LTD.	001426558
		1658211 ONTARIO LTD.	001658211

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
2007-05-02		2007-05-07	
CENTRAL LINEN SUPPLY (2005) INC.	001646329	OLILIA HOLDINGS INC.	001711151
DONALD NASH ENTERPRISES INC.	000850042	PIER-C HOTHOUSE INC.	001473418
G.T. CONSPEC INC.	001454760	R. WILSON GRAPHIC SUPPLY INC.	000513086
JEFF MUZZI FORESTRY CONSULTING INC.	001294793	TANSLEY SOUTHERN INSURANCE BROKERS LTD.	000700723
MIWIJOAL HOLDINGS INC.	000882641	TRILLIUM CALIBRATION AND CONSULTING LIMITED	001340832
P. V. HOLDINGS LIMITED	000118587	WALLEE CONSULTING CORPORATION	001254972
PERSELECT MEMBRANE SYSTEMS INC	000706742	1140976 ONTARIO LIMITED	001140976
PG'S GIFT SHOP INC.	001601543	1226511 ONTARIO LIMITED	001226511
PIONEER STAR (CANADA) LIMITED	001052139	1350625 ONTARIO LTD.	001350625
SIDOFF'S CLEANERS & TAILORS LIMITED	000119321	1609911 ONTARIO INC.	001609911
SOUTHWEST PLACEMENT AGENCY LTD.	002005484	1679921 ONTARIO INC.	001679921
1002613 ONTARIO LTD.	001002613	391381 ONTARIO LIMITED	000391381
1445176 ONTARIO INC.	001445176	969270 ONTARIO INC.	000969270
1659561 ONTARIO INC.	001659561	2007-05-08	
644579 ONTARIO LIMITED	000644579	BROOME LODGE LTD.	000511890
7812 KENNEDY ROAD INC.	001611136	ENTERPRISE GROUP OF COMPANIES INC.	001299597
919453 ONTARIO INC.	000919453	GIFTZ GALLERY INC.	002055597
2007-05-03		J.N.C. FURNITURE LTD.	001542861
AR STUDIO INC.	001627352	L. CON LIMITED	001429841
BITBOOKS INC.	000979892	RALPH & SAVI INC.	001304417
CONTROLLERS AREA NETWORK INC.	001433817	ROMANTIKA CAFE INC.	001223390
COUNTRY CREEK TRANSPORT LTD.	001109665	SULLIVAN REALTY LEASING CORP.	001204380
FAST-TECH SERVICES INC.	001076832	WEIDMULLER LIMITED WEIDMULLER LTEE	000309594
FOREVER INTERNATIONAL TRADING CO. LTD.	001706149	ZNT TECHNOLOGIES INC.	001303704
GRAND CANADA REALTY LTD.	000339531	1624689 ONTARIO LIMITED	001624689
GREEN POINT SOFTWARE CORPORATION	001452784	2007-05-08	
HANDEGORD & CO. INC.	000787039	B.T.A. EQUIPMENT LIMITED	000432027
HERITAGE DEVELOPMENTS CORPORATION	000808674	BANGKOK ONE INC.	002074482
KINGSCORE ENTERTAINMENT INC.	001349926	CREDIT NO. 1 INTERNATIONAL TRADING CORPORATION	001598276
KISHMUL RESOURCES INC.	000860014	CROWN FURS CO. LIMITED	000495673
M. W. MARSHALL (CANADA) LIMITED	001177669	DEOTTO CONSTRUCTION LIMITED	000734972
MECONI TRAVEL AGENCY LIMITED	000217870	DRAGON FUNG CO. LTD.	001082404
NAM IMMIGRATION CONSULTANTS INC.	001607541	EDGETECH GLOBAL CORP.	001115601
PARALLEX TECHNOLOGY (NORTHERN AND EASTERN) INC.	000764746	EXCEL CONSTRUCTION & RENOVATION LTD.	001192231
RAZTECH ENGINEERED PRODUCTS INC.	001529333	EXPERT NURSING CARE INC.	001593238
SPALLACCI CONSTRUCTION (1986) LTD.	000672376	FITZALL INC.	000961860
STRAUSS GM&P PARTNER CORPORATION	001409059	INTER-AMERICAN MEDICAL COMMUNICATIONS INC.	001200009
SUNVILLE CAPITAL GROUP INC.	001097948	JIM BODEN & ASSOCIATES INC.	001269115
THE MILLBROOK MEDIA GROUP INC.	001281235	MUNG MEE MAHASAN CORPORATION	001646173
THE SHOP AUTO SERVICE AND DETAILING INC.	001154007	PARRIS AFFAIR INC.	001231653
TONY PISTOLA'S (SCOTIA PLAZA) INC.	001583267	PIANOVISION MULTIMEDIA INC.	001206879
TOTAL APPLIANCE & RESTAURANT EQUIPMENT REPAIR LTD.	000753291	RICHARD LANIEL ET ASSOCIES INC./ RICHARD LANIEL & ASSOCIATES INC.	001075735
UNIVAL CONSULTANTS INC.	001179565	RTO AFFORDABLE RENTALS INC.	001077279
YORK INSTITUTE OF TECHNOLOGY INC.	001368753	RYTECH INC.	000795969
ZANEUT BUSINESS SERVICES INC.	001538350	THE IMPECCABLE FILM COMPANY LIMITED	000725000
1115901 ONTARIO INC.	001115901	1063458 ONTARIO LIMITED	001063458
1116397 ONTARIO INC.	001116397	1113298 ONTARIO INC.	001113298
1173218 ONTARIO LTD	001173218	1264737 ONTARIO INC.	001264737
1215608 ONTARIO INC.	001215608	1267180 ONTARIO LIMITED	001267180
1241213 ONTARIO LTD.	001241213	1397545 ONTARIO INC.	001397545
1276256 ONTARIO LIMITED	001276256	1473757 ONTARIO INC.	001473757
1387463 ONTARIO INC.	001387463	1637428 ONTARIO INC.	001637428
1433253 ONTARIO LIMITED	001433253	2014051 ONTARIO LIMITED	002014051
1673888 ONTARIO INC.	001673888	2032991 ONTARIO INC.	002032991
1679327 ONTARIO LTD.	001679327	903945 ONTARIO LIMITED	000903945
2055831 ONTARIO INC.	002055831	2007-05-09	
952243 ONTARIO LIMITED	000952243	BETH MARTIN & ASSOCIATES INC.	001136555
979762 ONTARIO LIMITED	000979762	ELMATES LIMITED	000487872
980901 ONTARIO INC.	000980901	GAMAROS EQUITIES LIMITED	000223229
2007-05-04		MATMATA LTD.	001344989
CANADA'S WONDERWRAPS INC.	001290801	NARESH CHAPANI INC.	001424035
CHIU CHOW COURT INC.	001641267	REVIVE RENOVATIONS INC.	001285315
DEBELLEN INVESTMENTS LIMITED	000082705	SALON KIM LTD	000711336
DMC SALES ASSOCIATES INC.	001675935	SHERBRO INVESTMENTS LIMITED	000207635
ENVISION REALTY LTD.	001257214	WGN DEVELOPMENTS INC.	001539759
MCNAIR & ASSOCIATES CANADA, INC.	001550102		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1146849 ONTARIO LIMITED	001146849
1186920 ONTARIO LIMITED	001186920
1282513 ONTARIO INC.	001282513
1290381 ONTARIO INC.	001290381
1332993 ONTARIO INC.	001332993
1393838 ONTARIO LIMITED	001393838
1594522 ONTARIO LIMITED	001594522
525265 ONTARIO LIMITED	000525265
782872 ONTARIO INC.	000782872

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(140-G281)

**Cancellation of Certificate of
Incorporation
(Business Corporations Act)
Annulation de certificat de constitution
en personne morale
(Loi sur les sociétés par actions)**

NOTICE IS HEREBY GIVEN that by orders under subsection 241(4) of the *Business Corporation Act*, the certificates of incorporation set out hereunder have been cancelled and corporation(s) have been dissolved. The effective date of cancellation precedes the corporation listing.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(4) de la *Loi sur les sociétés par actions*, les certificats présentés ci-dessous ont été annulés et les sociétés ont été dissoutes. La dénomination sociale des sociétés concernées est précédée de la date de prise d'effet de l'annulation.

Name of Corporation: Dénomination sociale de la société	Ontario Corporation Number Numéro de la société en Ontario
2007-05-15	
CANADIAN INTERNATIONAL EDUCATION & CULTURE COMMUNICATION CENTRE INC.	2038392
DAHLQUIST CORPORATION	2036435
G AND R SPORTS INC	1023370
GRAPHIC FINISHERS & PACKAGING INC.	1543273
HOLLINGER AVIATION INC.	1466963
OCTAVIAN CAPITAL PARTNERS INC.	2043355
PPM 2K5 INC.	2062801
S.D. IMPORT AND EXPORT INC.	1690364
SCRIP CENTRE INC.	1486274
TANDOORI EXPRESS INC.	1156808
THE MEDIA DEPARTMENT INC.	1014265
606717 ONTARIO LTD.	606717
1485569 ONTARIO INC.	1485569
1683939 ONTARIO INC.	1683939
1339840 ONTARIO LIMITED	1339840
1556302 ONTARIO LIMITED	1556302
1682705 ONTARIO LIMITED	1682705

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(140-G287)

**Cancellation for Cause
(Business Corporations Act)
Annulation à juste titre
(Loi sur les sociétés par actions)**

NOTICE IS HEREBY GIVEN that by orders under section 240 of the *Business Corporation Act*, the certificates set out hereunder have been cancelled for cause and in the case of certificates of incorporation the corporations have been dissolved. The effective date of cancellation precedes the corporation listing.

AVIS EST DONNÉ PAR LA PRÉSENTE que, par des ordres donnés en vertu de l'article 240 de la *Loi sur les sociétés par actions*, les certificats indiqués ci-dessous ont été annulés à juste titre et, dans le cas des certificats de constitution, les sociétés ont été dissoutes. La dénomination sociale des sociétés concernées est précédée de la date de prise d'effet de l'annulation.

Name of Corporation: Dénomination sociale de la société	Ontario Corporation Number Numéro de la société en Ontario
2007-05-15	
EVERGREEN MIDLAND VILLAGE I INC.	755262
EVERGREEN MIDLAND VILLAGE II INC.	798513
FOLICON BIO INNOVATION INC.	1602509
GALLERIA LONDON INC.	1190457
HITS WIRELESS INC.	2099466
J. & E. MEDIA INC.	1636723
PALENA PACIFIC CORPORATION	1295711
PUCK CONESTOGA LTD.	1590319
RELIEF HEALTHCARE INC.	2032491
STERLING INDUSTRIES INC.	1154187
THELEN AND TORONTOW LIMITED	141151
TILTAN HOLDINGS INC.	820115
TRIMARK SOLUTIONS INC.	2057775
2197 RIVERSIDE DRIVE (OTTAWA) INC.	1264506
1134097 ONTARIO INC.	1134097
1287185 ONTARIO INC.	1287185
1346399 ONTARIO INC.	1346399
1628381 ONTARIO INC.	1628381
2004778 ONTARIO INC	2004778

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(140-G288)

**ERRATUM NOTICE
Avis d'erreur**

ONTARIO CORPORATION NUMBER 1281608

Vide Ontario Gazette, Vol. 139-13 dated April 1, 2006

NOTICE IS HEREBY GIVEN that the notice issued under section 241(4) of the *Business Corporations Act* set out in the issue of the April 1, 2006 Ontario Gazette with respect to Rosheida Ltd., was issued in error and is null and void.

Cf. Gazette de l'Ontario, Vol. 139-13 datée du 1 avril 2006

PAR LA PRÉSENTE, nous vous informons que l'avis émis en vertu de l'article 241(4) de la Loi sur les sociétés par actions et énoncé dans la Gazette de l'Ontario du 1 avril 2006 relativement à Rosheida Ltd., a été délivré par erreur et qu'il est nul et sans effet.

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(140-G289)

Marriage Act Loi sur le mariage

CERTIFICATE OF PERMANENT REGISTRATION as a person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT PERMANENT autorisant à célébrer des mariages en Ontario ont été délivrés aux suivants:

May 1-4

NAME	LOCATION	EFFECTIVE DATE
Cox, Stephen	Niagara-On-the-Lake	02-May-07
Patrick, Patricia	Thorndale	02-May-07
Leung, Koon Kau Lawrence	Markham	02-May-07
Steele, David	Brockville	02-May-07
McArdle, Joseph	Pickering	02-May-07
Opara, Francis Onyemachi	Belleville	02-May-07
Hewlett, Christopher R.	Kitchener	02-May-07
DeKlerk, Daryl	Barrie	02-May-07
Jones, Teresa Dianne	North Bay	02-May-07
Mallay, Rosemarie	Scarborough	02-May-07
Feeley, Paul	Wooler	02-May-07
MacInnes, Steven A.	Picton	02-May-07
Mukuta-Kalala, Marcel	Brampton	02-May-07
Francis, Christine	Bowmanville	02-May-07
Gabriel, Sachaa	Stouville	02-May-07
Bidgood, Anthony A.	Sudbury	02-May-07
Strutt, Jonathan	Brampton	02-May-07
Mills, Andrew	Baden	02-May-07
Donovan, Lynne	Picton	02-May-07
Arsenault, Joseph	Ottawa	02-May-07
Skiadas, Adam	Caledonia	02-May-07
Britton, Gordon	Grand Bend	02-May-07
Cook, Bruce	Sutton	02-May-07
Belickas, Saulius	Hamilton	02-May-07
Romero, Marcos	Hamilton	02-May-07
Wagar, Jennifer L.	Hartington	02-May-07
Penovacz, Dennis	Mississauga	02-May-07
Penovacz, Mary	Mississauga	02-May-07

RE-REGISTRATIONS

NAME	LOCATION	EFFECTIVE DATE
Day, Jean Marilyn	Scarborough	02-May-07
Steiner, Rene	Grand Bend	02-May-07
Valdemoro, Ronald A.	London	02-May-07

CERTIFICATES OF TEMPORARY REGISTRATION as person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT TEMPORAIRE autoris des mariages en Ontario ont été délivrés aux suivants:

NAME	LOCATION	EFFECTIVE DATE
Fleck, David G.	Vincennes, IN	02-May-07
May 03, 2007 to May 02, 2007		
Fairweather, Donald Morley	New Mills, NB	02-May-07
June 28, 2007 to July 02, 2007		
Grogan, Peter Anthony	Woodstock, ON	02-May-07
June 07, 2007 to June 11, 2007		
Klizek, Duane	Niagara Fall, NY	02-May-07
June 07, 2007 to June 11, 2007		
Hoffman, Nettie	Toronto, ON	02-May-07
May 17, 2007 to May 21, 2007		
McFarlane, W. Murdock	Beaconsfield, QC	02-May-07
October 05, 2007 to October 09, 2007		
McFarlane, W. Murdock	Beaconsfield, QC	02-May-07
June 21, 2007 to June 25, 2007		
Johnson, Donald	Winnipeg, MB	02-May-07
July 05, 2007 to July 09, 2007		
Bugeja, Emmanuel	Mellieha, Malta	02-May-07
June 14, 2007 to June 18, 2007		
Quigley, Donald	Livonia, MI	02-May-07
May 31, 2007 to June 04, 2007		
Bregman, Philip	Vancouver, BC	02-May-07
August 03, 2007 to August 07, 2007		
Gregg, Jerome	Toronto, ON	02-May-07
June 20, 2007 to June 24, 2007		
Poulin, Leslie Joan	Burnkild, MB	02-May-07
June 14, 2007 to June 18, 2007		
Gilbert, John	Chilliwach, BC	02-May-07
June 15, 2007 to June 19, 2007		
Baril, Joseph	Richelieu, QC	02-May-07
May 10, 2007 to May 14, 2007		
Edmonds, Thomas Charles	Bromont, QC	02-May-07
August 23, 2007 to August 27, 2007		
Schouten, Johannes	Edmonton, AB	02-May-07
July 05, 2007 to July 09, 2007		
Zapata Arias, Julio Alberto	Bogota, Colombia	02-May-07
June 27, 2007 to July 01, 2007		
MacLeod, Derek	Pointe Clair, QC	02-May-07
May 10, 2007 to May 14, 2007		
Hair, Norman H.	St. Catharines, ON	03-May-07
July 26, 2007 to July 30, 2007		
Innes, Kenneth	St. Andrews, MB	03-May-07
May 30, 2007 to June 03, 2007		

JUDITH M. HARTMAN,
Deputy Registrar General/
Registraire générale adjointe de l'état civil

(140-G282)

CERTIFICATES OF TEMPORARY REGISTRATION as person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT TEMPORAIRE autoris des mariages en Ontario ont été délivrés aux suivants:

May 7-11

NAME	LOCATION	EFFECTIVE DATE
Connelly, Douglas	Ladysmith, BC	11-May-07
July 12, 2007 to July 16, 2007		
Laird, Anne	Lloydminster, SK	11-May-07
October 18, 2007 to October 22, 2007		
Stokes, Gary	Lancaster, ON	11-May-07
September 13, 2007 to September 17, 2007		
Cohen, Martin	Roslyn, NY	11-May-07
July 27, 2007 to July 31, 2007		
Elliott, Stephen David	West Seneca, NY	11-May-07
December 27, 2007 to December 31, 2007		
Whitecotton, Robert	Canaan, NH	11-May-07
June 14, 2007 to June 18, 2007		
Aldrich, Robert Keith	Kitscoty, AB	11-May-07
May 17, 2007 to May 21, 2007		
Fitzpatrick, David	Montreal, QC	11-May-07
September 06, 2007 to September 10, 2007		
Villeneuve, Yuan	Gatineau, QC	11-May-07
May 31, 2007 to June 04, 2007		
Palacio-Galvis, Alvaro	North York, ON	11-May-07
June 21, 2007 to June 25, 2007		
Van Sant, Bradley	Woodland, CA	11-May-07
August 03, 2007 to August 07, 2007		
Hillian, Lorna G.	Kelowna, BC	11-May-07
June 14, 2007 to June 18, 2007		
Kaethler, Terry	Abbotsford, BC	11-May-07
August 16, 2007 to August 21, 2007		
Hillian, Lorna G.	Kelowna, BC	11-May-07
June 07, 2007 to June 11, 2007		

JUDITH M. HARTMAN,
Deputy Registrar General/
Registraire générale adjointe de l'état civil

(140-G283)

Ministry of the Attorney General Ministère du Procureur général

Civil Remedies for Illicit Activities Office (CRIA)

Statutory Notice 71-07 made under Ontario Regulation 498/06

ATTORNEY GENERAL OF ONTARIO

- and -

\$30,020 IN CANADIAN CURRENCY (IN REM)

The above captioned civil asset forfeiture proceeding commenced under the Remedies for Organized Crime and Other Unlawful Activities Act (Civil Remedies Act) has resulted in the sum of **\$30,020.00** being deposited into a special purpose account.

All individuals or other persons who have suffered pecuniary or non-pecuniary losses (money or non money damages) as a result of the unlawful activity that was the subject of the forfeiture proceeding are entitled to make a claim for compensation.

The Crown, a municipal corporation or a public body that is a member of one of the classes of public bodies prescribed in the regulation that suffered pecuniary losses as a result of the unlawful activity that are expenses incurred in remedying the effects of the unlawful activity are also entitled to make a claim for compensation.

All claims must comply with section 6 of Ontario Regulation 498/06 or they will be denied. Regulation 498/06 may be found at: http://www.e-laws.gov.on.ca/DBLaws/Regs/English/060498_e.htm.

To obtain a claim form or if you have any inquiries regarding your entitlement to compensation, please contact CRIA toll free at 1-888-246-5359 or by e-mail to cria@ontario.ca or by Fax to 416-314-3714 or in writing to:

Civil Remedies for Illicit Activities Office (CRIA)
Ministry of the Attorney General
77 Wellesley Street West, P.O. Box 333
Toronto, ON M7A 1N3

All completed claims must refer to **Notice 71-07** and be received by CRIA no later than 5:00:00 pm on **August 27th, 2007** or they will not be considered. Completed claims may be submitted either in writing to the above address or electronically to the above e-mail account or via fax.

You may not be eligible for compensation if you took part in the unlawful activity giving rise to the forfeiture proceeding. Even if you are eligible for compensation, your claim may be denied if you are unable to provide proof of your claim.

Bureau du recours civil à l'égard d'activités illicites (BRCAI)

Connaissance d'origine législative 71-07 faite en vertu du Règlement de l'Ontario 498/06

LE PROCUREUR GÉNÉRAL DE L'ONTARIO

- et -

30 020 \$ EN DEVICES CANADIENNES

(EN MATIÈRE RÉELLE)

L'instance civile de confiscation de biens susmentionnée, introduite en vertu de la *Loi sur les recours pour crime organisé et autres activités illégales* (Loi sur les recours civils) a entraîné le dépôt de la somme de **30 020,00 \$** dans un compte spécial.

Tous les particuliers ou autres personnes qui ont subi des pertes pécuniaires ou non-pécuniaires (dommages-intérêts ou non), à la suite de l'activité illicite relative à l'introduction de la présente instance, ont le droit de présenter une demande d'indemnisation.

La Couronne, une corporation municipale ou un organisme public qui est membre de l'une des catégories d'organismes publics prescrits dans le règlement et qui a subi des pertes *pécuniaires* à la suite de l'activité illicite, qui sont des dépenses engagées pour remédier aux effets de l'activité illicite, a le droit de déposer une demande d'indemnisation.

Toutes les demandes doivent se conformer à l'article 6 du Règlement 498/06, sinon elles seront refusées. On peut consulter le Règlement 498/06 à l'adresse http://www.e-laws.gov.on.ca/DBLaws/Regs/French/060498_f.htm

Pour obtenir une formule de demande ou si vous voulez avoir des renseignements sur votre droit à une indemnité, veuillez contacter sans frais le BRCAI en composant sans frais 1-888-246-5359, par courriel à cria@ontario.ca, par télécopieur au 416-314-3714 ou encore par écrit à l'adresse suivante :

Bureau du recours civil à l'égard d'activités illicites (BRCAI)
Ministère du Procureur général
77, rue Wellesley ouest, C.P. 333
Toronto ON M7A 1N3

Toutes les demandes dûment **remplies** doivent faire référence à l'**avis 71-07**. De plus, elles doivent être reçues par le **BRCAI** au plus tard le **27 août 2007**, à 17 h, sinon elles ne seront pas examinées. Les demandes dûment remplies peuvent être présentées par écrit à l'adresse ci-dessus ou par voie électronique au compte de courriel ci-dessus ou encore par télécopieur.

Vous pouvez ne pas être admissible à une indemnité si vous avez participé ou contribué à vos pertes ou à l'activité illicite donnant lieu à l'instance. Même si vous êtes admissible à **une** indemnité, votre demande peut être refusée si vous n'êtes pas en mesure de justifier votre demande.

(140-G284)

Civil Remedies for Illicit Activities Office (CRIA)

Statutory Notice 72-07 made under Ontario Regulation 498/06

ATTORNEY GENERAL OF ONTARIO

- and -

\$8,134.00 IN CANADIAN CURRENCY (IN REM); \$50.00 IN U.S. CURRENCY (IN REM) AND SEAN CAMPBELL

The above captioned civil asset forfeiture proceeding commenced under the Remedies for Organized Crime and Other Unlawful Activities Act (Civil Remedies Act) has resulted in the sum of **\$3,883.07** being deposited into a special purpose account.

All individuals or other persons who have suffered pecuniary or non-pecuniary losses (money or non money damages) as a result of the unlawful activity that was the subject of the forfeiture proceeding are entitled to make a claim for compensation.

The Crown, a municipal corporation or a public body that is a member of one of the classes of public bodies prescribed in the regulation that suffered pecuniary losses as a result of the unlawful activity that are expenses incurred in remedying the effects of the unlawful activity are also entitled to make a claim for compensation.

All claims must comply with section 6 of Ontario Regulation 498/06 or they will be denied. Regulation 498/06 may be found at: http://www.e-laws.gov.on.ca/DBLaws/Regs/English/060498_e.htm.

To obtain a claim form or if you have any inquiries regarding your entitlement to compensation, please contact CRIA toll free at 1-888-246-5359 or by e-mail to cria@ontario.ca or by Fax to 416-314-3714 or in writing to:

Civil Remedies for Illicit Activities Office (CRIA)
Ministry of the Attorney General
77 Wellesley Street West, P.O. Box 333
Toronto, ON M7A 1N3

All completed claims must refer to **Notice 72-07** and be received by CRIA no later than 5:00:00 pm on **August 27th, 2007** or they will not be considered. Completed claims may be submitted either in writing to the above address or electronically to the above e-mail account or via fax.

You may not be eligible for compensation if you took part in the unlawful activity giving rise to the forfeiture proceeding. Even if you are eligible for compensation, your claim may be denied if you are unable to provide proof of your claim.

Bureau du recours civil à l'égard d'activités illicites (BRCAI)

Connaissance d'origine législative 72-07 faite en vertu du Règlement de l'Ontario 498/06

LE PROCUREUR GÉNÉRAL DE L'ONTARIO

- et -

8 134,00 \$ EN DEVICES CANADIENNES (EN MATIÈRE RÉELLE); 50,00 \$ EN DOLLARS AMÉRICAINS (EN MATIÈRE RÉELLE) ET SEAN CAMPBELL

L'instance civile de confiscation de biens susmentionnée, introduite en vertu de la *Loi sur les recours pour crime organisé et autres activités illégales* (Loi sur les recours civils) a entraîné le dépôt de la somme de **3 883,07 \$** dans un compte spécial.

Tous les particuliers ou autres personnes qui ont subi des pertes pécuniaires ou non-pécuniaires (dommages-intérêts ou non), à la suite de l'activité illicite relative à l'introduction de la présente instance, ont le droit de présenter une demande d'indemnisation.

La Couronne, une corporation municipale ou un organisme public qui est membre de l'une des catégories d'organismes publics prescrits dans le règlement et qui a subi des pertes pécuniaires à la suite de l'activité illicite, qui sont des dépenses engagées pour remédier aux effets de l'activité illicite, a le droit de déposer une demande d'indemnisation.

Toutes les demandes doivent se conformer à l'article 6 du Règlement 498/06, sinon elles seront refusées. On peut consulter le Règlement 498/06 à l'adresse http://www.e-laws.gov.on.ca/DBLaws/Regs/French/060498_f.htm

Pour obtenir une formule de demande ou si vous voulez avoir des renseignements sur votre droit à une indemnité, veuillez contacter sans frais le BRCAI en composant sans frais 1-888-246-5359, par courriel à cria@ontario.ca, par télécopieur au 416-314-3714 ou encore par écrit à l'adresse suivante :

Bureau du recours civil à l'égard d'activités illicites (BRCAI)
Ministère du Procureur général
77, rue Wellesley ouest, C.P. 333
Toronto ON M7A 1N3

Toutes les demandes dûment remplies doivent faire référence à l'**avis 72-07**. De plus, elles doivent être reçues par le **BRCAI** au plus tard le **27 août 2007**, à 17 h, sinon elles ne seront pas examinées. Les demandes dûment remplies peuvent être présentées par écrit à l'adresse ci-dessus ou par voie électronique au compte de courriel ci-dessus ou encore par télécopieur.

Vous pouvez ne pas être admissible à une indemnité si vous avez participé ou contribué à vos pertes ou à l'activité illicite donnant lieu à l'instance. Même si vous êtes admissible à une indemnité, votre demande peut être refusée si vous n'êtes pas en mesure de justifier votre demande.

(140-G285)

**Ministry of Municipal Affairs and Housing
Ministère des affaires municipales et
du logement**

**BUILDING CODE ACT, 1992
LOI DE 1992 SUR LE CODE DU BÂTIMENT**

**RULINGS OF THE MINISTER OF MUNICIPAL AFFAIRS
AND HOUSING
DÉCISIONS DU MINISTRE DES AFFAIRES MUNICIPALES ET DU
LOGEMENT**

NOTICE IS HEREBY GIVEN pursuant to subsection 29(4) of the *Building Code Act, 1992* that the following Rulings have been made under clause 29(1)(b) adopting an amendment to a code, formula, standard, guideline, protocol or procedure that has been adopted by reference in the Ontario Building Code:

PAR LA PRÉSENTE, conformément au paragraphe 29(4) de la *Loi de 1992 sur le code du bâtiment*, AVIS EST DONNÉ que le ministre a rendu les décisions suivantes, adoptant la modification d'un code, d'une formule, d'une norme, d'une ligne directrice, d'un protocole ou d'un procédé qui a été adopté par renvoi dans le code du bâtiment de l'Ontario:

Ruling Number	Date	Amendment to a code, formula, standard, guideline, protocol or procedure	Issuing Agency
Numéro de la décision	Date	Modification d'un code, d'une formule, d'une norme, d'une ligne directrice, d'un protocole ou d'un procédé	Agent
MR-07-S-02	March 9, 2007	Pages 4, 5, 47 and 48 of Supplementary Standard SB-5 Approved Sewage Treatment Units, Revised March 9, 2007	Ministry of Municipal Affairs and Housing
		The Standards listed in Columns 4 and 5 of the Table to the Ruling	The Agencies listed in Column 1 of the Table to the Ruling
MR-07-S-03	April 2, 2007	Page 39 of Supplementary Standard SB-10 Energy Efficiency Supplement, Revised April 2, 2007	Ministry of Municipal Affairs and Housing

(140-G286)

**Applications to
Provincial Parliament — Private Bills
Demandes au Parlement
provincial — Projets de loi d'intérêt privé**

PUBLIC NOTICE

The rules of procedure and the fees and costs related to applications for Private Bills are set out in the Standing Orders of the Legislative Assembly. Copies of the Standing Orders, and the guide "Procedures for Applying for Private Legislation", may be obtained from the Legislative Assembly's Internet site at <http://www.ontla.on.ca> or from:

Committees Branch
Room 1405, Whitney Block, Queen's Park
Toronto, Ontario M7A 1A2

Telephone: 416/325-3500 (Collect calls will be accepted)

Applicants should note that consideration of applications for Private Bills that are received after the first day of September in any calendar year may be postponed until the first regular Session in the next following calendar year.

(8699) T.F.N. DEBORAH DELLER,
Clerk of the Legislative Assembly.

Application to Provincial Parliament

**NOTICE OF APPLICATION BY THE TRUSTEES OF THE ST.
ANDREW'S CONGREGATION OF THE UNITED CHURCH OF
CANADA FOR A PRIVATE BILL**

NOTICE IS HEREBY GIVEN that on behalf of the Trustees of the St. Andrew's Congregation of The United Church of Canada ("St. Andrew's"), application will be made to the Legislative Assembly of the Province of Ontario for an Act exempting the lands municipally known as 121 Bloor Street East, City of Toronto, from Section 10 of the *Religious Organizations' Lands Act*, R.S.O. 1990, c. R.23, such that St. Andrew's will have the right and power in law to enter into leases and renewals of leases of the said lands for a term or terms longer than forty years, such term or terms to expire no later than 2107.

The application will be considered by the Standing Committee on Regulations and Private Bills. Any person who has an interest in the application and who wishes to make submissions, for or against the application, to the Standing Committee on Regulations and Private Bills should notify, in writing, the Clerk of the Legislative Assembly, Legislative Building, Queen's Park, Toronto, Ontario, M7A 1A2.

Dated at Toronto this 26th day of April, 2007.

MARTIN H. H. CAMPBELL – Chair –
Board of Trustees of the St. Andrew's
Congregation of The United Church
of Canada

(140-P112) 18, 19, 20, 21

Sheriff's Sale of Lands Ventes de terrains par le sherif

UNDER AND BY VIRTUE OF a Writ of Seizure and Sale issued out of the Superior Court of Justice at **Kitchener, Ontario, being 04-0001254 and** to me directed, against the real and personal property of **Su Kwang Jeong, a.k.a. Andy Jeong and Suk Yong Jeong**, Defendants, at the suit of Bank of Montreal, Plaintiff, I have seized and taken in execution all the right, title, interest and equity of redemption of **Su Kwang Jeong and Suk Yong Jeong**, in and to:

346 Crimson Crescent, Waterloo, Ontario;
Lot 25, Plan 1527, City of Waterloo
S/T 725180
PIN 22296 0181 (LT)

Located on said lands is a brick and aluminium home with a two car garage.

The undersigned cannot provide access to the building for an inspection.

All of which said right, title, interest and equity of redemption of Su Kwang Jeong and Suk Yong Jeong, Defendants in the said lands and tenements described above, I shall offer for sale by Public Auction subject to the conditions set out below at, **20 Weber Street East, Kitchener, Ontario, on Thursday, the 12th day of July, 2007 at 10:00 A.M.**

CONDITIONS:

The purchaser to assume responsibility for all mortgages, charges, liens, outstanding taxes, and other encumbrances. No representation is made regarding the title of the land or any other matter relating to the interest to be sold. Responsibility for ascertaining these matters rests with the potential purchaser(s).

TERMS: Deposit 10% of bid price or \$1,000.00, whichever is greater
Payable at time of sale by successful bidder
To be applied to purchase price
Non-refundable
Ten business days from date of sale to arrange financing and pay balance in full at **20 Weber Street East, Kitchener, Ontario**.
All payments in cash or by certified cheque made payable to the Minister of Finance.
Deed Poll provided by Sheriff only upon satisfactory payment in full of purchase price.
Other conditions as announced.

THIS SALE IS SUBJECT TO CANCELLATION BY THE SHERIFF WITHOUT FURTHER NOTICE UP TO THE TIME OF SALE.

Note: No employee of the Ministry of the Attorney General may purchase any goods or chattels, lands or tenements exposed for sale by a Sheriff under legal process, either directly or indirectly.

Date: Kitchener, ON, this 19th day of April, 2007.

LAWRENCE J. KETCHMARK
Sheriff, Region of Waterloo,
20 Weber Street East
Kitchener, ON
N2H 1C3

(140-P146)

Sale of Lands for Tax Arrears by Public Tender Ventes de terrains par appel d'offres pour arriéré d'impôt

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF TAY

Take Notice that tenders are invited for the purchase of the lands described below and will be received until 3:00 p.m. local time on **Friday, June 15, 2007** at the Township of Tay Municipal Office, 450 Park Street, Victoria Harbour, Ontario.

The tenders will then be opened in public on the same day at 3:30 p.m., at 450 Park Street.

Description of Land(s):

- Plan 540 Lot 14 to 15, 482 First Ave.
PIN 58480-0192(LT)
Minimum Tender Amount: \$4,727.78
- Con 5 Plan 569 Lot 1207
PIN 58479-0034(LT)
Minimum Tender Amount: \$2,236.85
- Con 10 E Pt Lot 11, 110 Albin Road
PIN 548499-0079(LT)
Minimum Tender Amount: \$13,904.29
- Con 12 E 1/2 Lot 16 RP 51R1047 Part 4
PIN 58505-0080(R)
Minimum Tender Amount: \$11,000.56
- Con 5 E Pt Lot 10, RP 51R5415 Part 14
PIN 58512-0177(LT)
Minimum Tender Amount: \$2,411.23
- Con 5 E Pt Lot 10, RP51R-5415 Part 68
PIN 58512-0163(LT)
Minimum Tender Amount: \$2,688.42
- Con 4 Plan 554 Lot 220
PIN 58476-0099(LT)
Minimum Tender Amount: \$2,177.98
- Plan 540 Lot 227 Pt Lot 228, 491 Fifth Ave.
PIN 58480-0164(LT)
Minimum Tender Amount: \$4,332.59

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the Township of Tay and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

The sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus relevant land transfer tax.

Note: GST may be payable by the successful purchaser.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Please note that the sale of a property may be cancelled at any time prior to the opening of the tenders.

For further information regarding this sale and a copy of the prescribed form of tender please log on to the Tay Township Web site at www.tay.township.on.ca or contact:

JOANNE SANDERS
Deputy Treasurer
705-534-7248, Ext. 226
jsanders@tay.township.on.ca

(140-P147)

Township of Tay
P.O. Box 100
450 Park Street
Victoria Harbour, Ontario
L0K 2A0

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWN OF PENETANGUISHENE

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time June 11, 2007 at Municipal Office, 10 Robert Street West, Penetanguishene. The tenders will then be opened in public on the same day at 3:01 p.m. local time at the Municipal Office, 10 Robert Street West Penetanguishene.

Description of Lands:

88 Polish Avenue
Lot 28, RCP 1712, Town of Penetanguishene, County of Simcoe
PIN 58445-0309 LT

Minimum Tender Amount: \$21,329.75

87 Wozniak Road
Part Lot 16, RCP 1712, Town of Penetanguishene, County of Simcoe
PIN 58445-0306 LT

Minimum Tender Amount: \$6,291.42

93 Wozniak Road
Lot 54, RCP 1712, Town of Penetanguishene, County of Simcoe
PIN 58445-0308 LT

Minimum Tender Amount: \$6,092.33

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

JAMES SCHAEFER, Treasurer
The Corporation of the Town of Penetanguishene
10 Robert Street West
P.O. Box 5009
Penetanguishene, Ontario L9M 2G2

(140-P148)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF VAL RITA – HARTY

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on Monday, June 11th, 2007 at 2, Avenue de l'Église, Val Rita, Ontario

Description of Lands:

Parcel 9455 Centre Cochrane, being part of Lot 10, Concession 18, Township of Owens, being Part 40 on Plan 6R2360, and Parcel 9454 Centre Cochrane, being Part of Lot 9, Concession 18, Township of Owens, being Part 41 on Plan 6R2360; Municipality of Val Rita-Harty, District of Cochrane

Minimum Tender Amount: \$11,186.82

Parcel 3357 Centre Cochrane, being Part of Lot 5, Concession 6, Township of Idington, Municipality of Val Rita-Harty, District of Cochrane

Minimum Tender Amount: \$4,414.91

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

CHRISTIANE POTVIN – Clerk
The Corporation of the Township of Val Rita-Harty
2, Avenue de l'Église,
P.O. Box 100
Val Rita, Ontario P0L 2G0

(140-P149)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE CITY OF LONDON

TAKE NOTICE that tenders are invited for the purchase of the lands described below and will be accepted if sealed in an envelope and clearly marked with the PIN (Property Identification Number) and the Roll Number of the property for which the tender is submitted. A separate tender must be submitted for each property.

Tenders will be received ONLY at the City Tax Office, Room 407, City Hall, City of London until 3:00 p.m. local time on June 21, 2007. The tenders will then be opened in public at Committee Room #2, 2nd floor, City Hall immediately following the 3:00 p.m. deadline.

Description of Land(s):

- Lot 14, R.P. 442 (W), City of London, County of Middlesex.
PIN: 08077-0086 (LT)
Municipal Address: Maurice Street, North Side
Roll No.: 39 36 010-231-058-00-0000
Minimum Tender Amount: \$4,077.62

2. Part of Lot 11, Concession 5 (formerly London Township), City of London, County of Middlesex, as described in Instrument 630810 except Part 1, Plan D-13. Being the whole of the Said PIN.
PIN: 08085-0657 (LT)
Municipal Address: North Side, Fanshawe Park Road East
Roll No.: 39 36 020-500-133-00-0000
Minimum Tender Amount: \$99,660.60
3. Part of Lot 8, R.P. 304, Block "L", as described in Instrument No. 804817. Being the whole of the Said PIN. City of London, County of Middlesex.
PIN: 08281-0148 (LT)
Municipal Address: 744-748 Dundas Street
Roll No.: 39 36 030-010-108-00-0000
Minimum Tender Amount: \$250,836.80
4. Part of Lot 5, Concession 1 (formerly London Township), designated as Parts 1 to 6, 33R5073, City of London, County of Middlesex. Being the whole of the Said PIN.
PIN: 08109-0015 (LT)
Municipal Address: 1781 Oxford Street East
Roll No.: 39 36 030-290-026-00-0000
Minimum Tender Amount: \$370,364.43
5. Part of Lot 5, Concession 1 (formerly London Township), designated as Parts 10 and 11, 33R10363, City of London, County of Middlesex.
PIN: 08109-0367 (LT)
Municipal Address: Oxford Street East
Roll No.: 39 36 030-290-036-00-0000
Minimum Tender Amount: \$61,595.49
6. Part of Lot 5, Concession 1 (formerly London Township), designated as Part 12, 33R10363, City of London, County of Middlesex.
PIN: 08109-0366 (LT)
Municipal Address: Oxford Street East
Roll No.: 39 36 030-290-038-00-0000
Minimum Tender Amount: \$232,923.11
7. Part of Lot 5, Concession 1 (formerly London Township), designated as Parts 2, 3, 4, 8 and 13, 33R10363, City of London, County of Middlesex.
PIN: 08109-0368 (LT)
Municipal Address: Oxford Street East
Roll No.: 39 36 030-290-040-00-0000
Minimum Tender Amount: \$218,983.01
8. Part of Lot 5, Concession 1 (formerly London Township), designated as Parts 5, 6, 9 and 14, 33R10363, City of London, County of Middlesex.
PIN: 08109-0365 (LT)
Municipal Address: Oxford Street East
Roll No.: 39 36 030-290-042-00-0000
Minimum Tender Amount: \$169,205.47
9. Lots 186 and 187, R.P. 490, City of London, County of Middlesex.
PIN: 08098-0155 (LT)
Municipal Address: 82 Stuart Street
Roll No.: 39 36 030-460-029-00-0000
Minimum Tender Amount: \$29,245.99
10. Part of Lot 475, R.P. 490, City of London, County of Middlesex, as described in Instrument No. 101709, Except 117007, 265802. Being the whole of the Said PIN.
PIN: 08097-0182 (LT)
Municipal Address: Rear, Cheapside Street
Roll No.: 39 36 030-550-198-00-0000
Minimum Tender Amount: \$1,819.02
11. Part Lot 9, Block "B", R.P. 306, City of London, County of Middlesex, as described in Instrument No. 467163. Being the whole of the Said PIN.
PIN: 08297-0128 (LT)
Municipal Address: Oak Street, East Side
Roll No.: 39 36 040-200-074-00-0000
Minimum Tender Amount: \$8,533.37
12. Part Lot 4, R.P. 446, City of London, County of Middlesex, as described in Instrument No. 892124. Being the whole of the Said PIN.
PIN: 08335-0063 (LT)
Municipal Address: Egerton Street, East Side
Roll No.: 39 36 040-550-054-00-0000
Minimum Tender Amount: \$11,491.11
13. Part Lot 18, Concession 1, designated as Part 4, Plan 33R8400, City of London, County of Middlesex.
PIN: 08476-0132 (LT)
Municipal Address: Shelborne Street
Roll No.: 39 36 040-655-690-00-0000
Minimum Tender Amount: \$30,914.61
14. Part of Lot 3, North Side East South Street, designated as Part 27, 33R3725, City of London, County of Middlesex. Being the whole of the Said PIN.
PIN: 08329-0110 (LT)
Municipal Address: Hill Street, South Side
Roll No.: 39 36 050-250-009-05-0000
Minimum Tender Amount: \$10,020.14
15. Part Lot 20, R.P. 588, City of London, County of Middlesex as described in No. EL 32032.
PIN: 08352-0031 (LT)
Municipal Address: Shirl Street, South Side
Roll No.: 39 36 050-370-061-00-0000
Minimum Tender Amount: \$16,658.16
16. Part of Lot 18, Concession 1 and Part of the Road Allowance between Lots 18 and 19, Concession 1, formerly in the Township of Westminster, now in the City of London and County of Middlesex.
PIN: 08472-0180 (LT)
Municipal Address: Pond Mills Road, West Side
Roll No.: 39 36 050-510-125-00-0000
Minimum Tender Amount: \$91,681.69
17. Part Lot 15, R.P. 80, designated as Part 3, 33R7457, City of London, County of Middlesex.
PIN: 08483-0093 (LT)
Municipal Address: North Pond
Roll No.: 39 36 050-660-240-18-0000
Minimum Tender Amount: \$2,222.54
18. Part of Lot 18, Concession 2 and Part of the original road allowance between Concession 1 and 2 and Part of the original road allowance between Lots 18 and 19, Concession 2 (formerly Westminster Township), as described in Instrument No. 207994, City of London, County of Middlesex. Being the whole of the Said PIN.
PIN: 08483-0031 (LT)
Municipal Address: Pond View Place
Roll No.: 39 36 050-660-240-99-0000
Minimum Tender Amount: \$4,768.07
19. Part of Lot 26, Concession 1, as in 183481, Except 839691 and Plans 937, 1000, 969, City of London (formerly Westminster Township), County of Middlesex.
PIN: 08468-0009 (LT)
Municipal Address: Rear Land, West Side Huntingdon Drive
Roll No.: 39 36 060-550-012-99-0000
Minimum Tender Amount: \$6,891.07
20. Lots 815, 816 and 817, R.P. 488, City of London, County of Middlesex.
PIN: 08398-0230 (LT)
Municipal Address: North Side, Rachel Street
Roll No.: 39 36 070-090-014-00-0000
Minimum Tender Amount: \$3,995.76
21. Lots 812, 813 and 814, R.P. 488, City of London, County of Middlesex.
PIN: 08398-0231 (LT)
Municipal Address: North Side, Rachel Street
Roll No.: 39 36 070-090-015-00-0000
Minimum Tender Amount: \$4,243.18

22. Part of Lot 1, R.P. 29, designated as Part 2, Plan 33R11809, City of London, County of Middlesex.
 PIN: 08398-0358 (LT)
 Municipal Address: South Side, Euston Street
 Roll No.: 39 36 070-090-287-00-0000
Minimum Tender Amount: \$14,547.11

The sale of these properties is subject to cancellation up to the time of the tender opening without any further notice.

The Minimum Tender amount represents the cancellation price as of the first day of advertising.

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title or any other matters relating to the land to be sold, including but not limited to the potential existence of environmental contamination, estates and interests of the federal or provincial governments or their agencies, easements and restrictive covenants, and interests acquired by adverse possession. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes, penalties and interest, GST if applicable, and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact the following staff:

Supervisor – Tax Collections
 (519) 661-2500 ext 4543
 The Corporation of the City of London
 Tax Sale Section
 City Tax Office, Room 407
 300 Dufferin Ave
 London ON N6B 1Z2
 (140-P150)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWN OF MISSISSIPPI MILLS

TAKE NOTICE that tenders are invited for the purchase of the land described below and will be received until 3:00 p.m. local time on the 22nd day of June, 2007 at the Municipal Office, 3131 Old Perth Road, Almonte, Ontario K0A 1A0.

The tenders will then be opened in public on the same day at the Municipal Office Council Chambers at 3:05 p.m.

Description of Land(s):

**Concession 8, East ½ Part Lot 17, RP27R-5654
 (Geographic Township of Pakenham) Town of Mississippi Mills,
 County of Lanark
 PIN: 05072-0040 (LT)
 Roll Number 0931 946 020 19701 0000
 Minimum Tender Amount: \$3,805.34**

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

RHONDA WHITMARSH, Treasurer
 3131 Old Perth Road
 R.R. #2
 Almonte, ON K0A 1A0
 (613) 256-2064 ext. 262
rwhitmarsh@mississippimills.ca

(140-P151)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF EAR FALLS

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 27 June 2007, at the Municipal Office, 15 Spruce Street, P.O. Box 309, Ear Falls, Ontario P0V 1T0.

The tenders will then be opened in public on the same day at 3:00 p.m. at the Municipal Office, 15 Spruce Street, Ear Falls.

Description of Land(s):

Roll No. 60 42 000 001 17210 0000, 11 Oak St., Ear Falls, Ontario, P0V 1T0, PIN 42180-1131(LT), Parcel 7231, Section DPF, Being Lot 47, Plan M-653, Subject to LT122061. The Township of Ear Falls, District of Kenora (Patricia Portion) (No. 23) Being all of the Parcel. File 06-04
Minimum Tender Amount: \$4,498.41

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality (or board) and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land(s) to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

www.OntarioTaxSales.ca

or if no internet access available, contact:

MS. KAREN HEARN
Taxes/Accounts Receivable
The Corporation of the Township of Ear Falls
15 Spruce Street
P.O. Box 309
Ear Falls, Ontario P0V 1T0
(807) 222-3624 Ext. 22

(140-P152)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWN OF PELHAM

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 20 June 2007, at the Municipal Office, 20 Pelham Town Square, P.O. Box 400, Fonthill, Ontario L0S 1E0.

The tenders will then be opened in public on the same day at 3:00 p.m. at the Municipal Office, 20 Pelham Town Square, Fonthill.

Description of Land(s):

Roll No. 27 32 010 018 10806 0000, PIN 64028-0305(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Parts 1, 27 & 28, Plan 59R9440. File 05-01

Minimum Tender Amount: \$7,628.92

Roll No. 27 32 010 018 10808 0000, PIN 64028-0290(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Parts 2, 29 & 30, Plan 59R9440. File 05-02

Minimum Tender Amount: \$10,973.84

Roll No. 27 32 010 018 10810 0000, PIN 64028-0294(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Parts 3, 31 & 32, Plan 59R9440. File 05-03

Minimum Tender Amount: \$11,562.66

Roll No. 27 32 010 018 10812 0000, PIN 64028-0280(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Parts 4 & 33, Plan 59R9440. File 05-04

Minimum Tender Amount: \$10,918.08

Roll No. 27 32 010 018 10816 0000, PIN 64028-0281(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 6, Plan 59R9440. File 05-06

Minimum Tender Amount: \$8,346.59

Roll No. 27 32 010 018 10818 0000, PIN 64028-0295(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 7, Plan 59R9440. File 05-07

Minimum Tender Amount: \$10,232.85

Roll No. 27 32 010 018 10820 0000, PIN 64028-0282(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 8, Plan 59R9440. File 05-08

Minimum Tender Amount: \$9,545.30

Roll No. 27 32 010 018 10822 0000, PIN 64028-0296(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 9, Plan 59R9440. File 05-09

Minimum Tender Amount: \$10,174.45

Roll No. 27 32 010 018 10824 0000, PIN 64028-0283(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 10, Plan 59R9440. File 05-10

Minimum Tender Amount: \$9,529.87

Roll No. 27 32 010 018 10826 0000, PIN 64028-0297(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 11, Plan 59R9440. File 05-11

Minimum Tender Amount: \$10,320.71

Roll No. 27 32 010 018 10828 0000, PIN 64028-0284(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 12, Plan 59R9440. File 05-12

Minimum Tender Amount: \$9,529.87

Roll No. 27 32 010 018 10830 0000, PIN 64028-0298(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 13, Plan 59R9440. File 05-13

Minimum Tender Amount: \$10,323.11

Roll No. 27 32 010 018 10832 0000, PIN 64028-0285(LT) Part Lot 14, Concession 13, Geographic Township of Pelham, Now the Town of Pelham, Regional Municipality of Niagara (No. 59) Designated as Part 14, Plan 59R9440. File 05-14

Minimum Tender Amount: \$9,590.69

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality (or board) and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land(s) to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

www.OntarioTaxSales.ca

or if no internet access available, contact:

MRS. ELAINE RONALD
Tax Clerk
The Corporation of the Town of Pelham
20 Pelham Town Square
P.O. Box 400
Fonthill, Ontario L0S 1E0
(905) 892-2607
www.pelham.ca

(140-P153)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF MOONBEAM

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on Friday, June 15th, 2007 at 53 St. Aubin Avenue, Moonbeam, Ontario

Description of Lands: Parcel 1697 Centre Cochrane, Lot 8, Plan M36T, Township of Fauquier; Parcel 181 Centre Cochrane, Part of Lot 10, Plan M36T, Township of Fauquier; Parcel 11544 Centre Cochrane, Lot 34, Plan M168C, Township of Fauquier; Parcel 1701 Centre Cochrane, Part of Lot 12, Concession 3, Township of Fauquier; in the Municipality of Moonbeam, District of Cochrane
Minimum Tender Amount: \$105,860.54

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

CAROLE GENDRON – Clerk
The Corporation of the Township of Moonbeam
53 St. Aubin Avenue,
P.O. Box 330
Moonbeam, Ontario P0L 2G0

(140-P154)

Publications under the Regulations Act
Publications en vertu de la Loi sur les règlements

2007—05—26

ONTARIO REGULATION 195/07

made under the

LIQUOR LICENCE ACT

Made: May 2, 2007

Filed: May 7, 2007

Published on e-Laws: May 7, 2007

Printed in *The Ontario Gazette*: May 26, 2007

Amending Reg. 720 of R.R.O. 1990

(Manufacturers' Licences)

Note: Regulation 720 has previously been amended. Those amendments are listed in the Table of Regulations – Legislative History Overview which can be found at www.e-Laws.gov.on.ca.

1. Regulation 720 of the Revised Regulations of Ontario, 1990 is amended by adding the following section:

3.1 (1) A manufacturer licensed to sell spirits, beer or Ontario wine to the Liquor Control Board of Ontario under section 22 of the Act is exempted from section 5 of the Act with respect to the requirement to hold a liquor sales licence and may offer for sale or sell liquor to a person without such a licence if,

- (a) the purpose of the sale is to have the person sample a brand or product of the manufacturer at a government store where the manufacturer is authorized by the Registrar of Alcohol and Gaming to sell liquor in accordance with clause 3 (1) (e) of the *Liquor Control Act*;
- (b) the price at which a sample of the liquor is sold remains proportionately below the retail price of that liquor in government stores; and
- (c) the manufacturer ensures that the sampling is conducted in accordance with the guidelines on sampling set out in the document entitled “Sampling Guidelines for Liquor Manufacturers”, dated April 3, 2007, published by the Registrar of Alcohol and Gaming and available through the Internet website of the Alcohol and Gaming Commission of Ontario.

(2) The document incorporated by reference under clause (1) (c) includes amendments made to the document from time to time after Ontario Regulation 195/07 is made.

2. This Regulation comes into force on the day it is filed.

21/07

ONTARIO REGULATION 196/07

made under the

LIQUOR LICENCE ACT

Made: May 2, 2007

Filed: May 7, 2007

Published on e-Laws: May 8, 2007

Printed in *The Ontario Gazette*: May 26, 2007

Amending Reg. 719 of R.R.O. 1990

(Licences to Sell Liquor)

Note: Regulation 719 has previously been amended. Those amendments are listed in the Table of Regulations – Legislative History Overview which can be found at www.e-Laws.gov.on.ca.

1. The heading immediately after section 1.1 of Regulation 719 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

LICENCES TIED TO MANUFACTURERS

2. The Regulation is amended by adding the following section:

2. (1) In this section,

“manufacturing site” means property that is used by a manufacturer primarily for the distillation and production of spirits, the fermentation and production of beer or the alcoholic fermentation and production of Ontario wine and includes a vineyard owned by the manufacturer if a significant amount of the grapes is used in the production of the wine.

(2) Despite subsection 6 (4) of the Act, a person may obtain a licence to sell liquor of a manufacturer on premises located on a manufacturing site of the manufacturer.

(3) No more than one licence shall be issued under this section for all manufacturing sites of any one manufacturer.

(4) Despite subsection (3), if a manufacturer produces more than 10 million litres of wine in the preceding fiscal year, a person may obtain a second licence under this section for premises located on a second manufacturing site of the manufacturer.

(5) Despite subsection 12 (1), the maximum capacity of premises to which the licence applies shall not exceed 500 persons for indoor premises and 1,000 persons for outdoor premises.

(6) The holder of a licence to sell liquor at a manufacturing site of a manufacturer may apply for a caterer’s endorsement only for events on the manufacturing site that are attended,

(a) by no more than 500 persons, if the premises at which the event is held are indoor premises;

(b) by no more than 1,000 persons, if the premises at which the event is held are outdoor premises.

(7) Sections 21 and 32 do not apply to the licence holder.

3. Section 2.1 of the Regulation is revoked and the following substituted:

2.1 (1) In this section,

“manufacturing site” has the same meaning as in subsection 2 (1).

(2) Despite subsection 6 (4) of the Act, the holder of a manufacturer’s licence to sell beer or Ontario wine to the Liquor Control Board of Ontario may obtain a licence to sell liquor that permits the sale of beer or Ontario wine manufactured by that manufacturer in accordance with this section.

(3) A licence may be issued under subsection (2) if,

(a) the licence applies only to areas under the sole control of the manufacturer that are located on or immediately adjacent to a manufacturing site of the manufacturer;

(b) the sale is primarily aimed at promoting the manufacturer’s product and either providing an enhanced tourist experience or fulfilling an educational purpose; and

(c) the council of the municipality, if any, has passed a resolution in support of the issuance of the licence.

(4) The following are conditions of a licence issued under this section that the licence holder must comply with:

1. The liquor is served only in quantities equal to or less than,

- i. 341 ml (12 oz.) in the case of beer, and
 - ii. 142 ml (5 oz.) in the case of wine.
2. The liquor is sold and served no earlier than 11 a.m. and no later than 6 p.m. on any day.
- (5) A licence issued under this section shall not have attached to it any endorsement referred to in subsection 8 (2).
- (6) Section 13 does not apply to the premises to which the licence applies and sections 21, 23, 32, 35 and 36 do not apply to the licence holder.
- 4. The Regulation is amended by adding the following heading immediately before section 3:**
- APPLICATIONS FOR AND ISSUANCES AND RENEWALS OF LICENCES
- 5. Subsection 99 (7) of the Regulation is revoked and the following substituted:**
- (7) The Registrar of Alcohol and Gaming is exempt from subsection 7 (1) of the Act with respect to an application by a manufacturer licensed to sell beer or Ontario wine under section 2.1.
- 6. This Regulation comes into force on the day it is filed.**

RÈGLEMENT DE L'ONTARIO 196/07

pris en application de la

LOI SUR LES PERMIS D'ALCOOL

pris le 2 mai 2007

déposé le 7 mai 2007

publié sur le site Lois-en-ligne le 8 mai 2007

imprimé dans la *Gazette de l'Ontario* le 26 mai 2007

modifiant le Règl. 719 des R.R.O. de 1990

(Permis de vente d'alcool)

Remarque : Le Règlement 719 a été modifié antérieurement. Ces modifications sont indiquées dans le Sommaire de l'historique législatif des règlements qui se trouve sur le site www.lois-en-ligne.gouv.on.ca.

1. L'intertitre suivant l'article 1.1 du Règlement 719 des Règlements refondus de l'Ontario de 1990 est abrogé et remplacé par ce qui suit :

PERMIS LIÉS À UN FABRICANT

2. Le Règlement est modifié par adjonction de l'article suivant :

2. (1) La définition qui suit s'applique au présent article.

«lieu de fabrication» Bien dont se sert un fabricant principalement en vue de la distillation et de la production de spiritueux, de la fermentation et de la production de la bière ou de la fermentation alcoolique et de la production de vin de l'Ontario. S'entend notamment des vignobles dont il est propriétaire si une quantité importante de raisin sert à la production du vin.

(2) Malgré le paragraphe 6 (4) de la Loi, une personne peut obtenir un permis pour vendre de l'alcool d'un fabricant dans un local situé sur un des lieux de fabrication de celui-ci.

(3) Il ne doit être délivré qu'un seul permis aux termes du présent article pour tous les lieux de fabrication d'un fabricant donné.

(4) Malgré le paragraphe (3), si un fabricant produit plus de 10 millions de litres de vin au cours de l'exercice précédent, une personne peut obtenir un deuxième permis en vertu de cet article à l'égard d'un local situé sur un deuxième lieu de fabrication du fabricant.

(5) Malgré le paragraphe 12 (1), la capacité maximale d'un local auquel s'applique le permis ne doit pas dépasser 500 personnes s'il est à l'intérieur et 1 000 personnes s'il est à l'extérieur.

(6) Le titulaire d'un permis de vente d'alcool délivré à l'égard d'un lieu de fabrication d'un fabricant ne peut demander un avenant relatif au traiteur que pour les activités qui s'y déroulent auxquelles participent :

- a) au plus 500 personnes, dans le cas d'activités qui se déroulent à l'intérieur;
- b) au plus 1 000 personnes, dans le cas d'activités qui se déroulent à l'extérieur.

(7) Les articles 21 et 32 ne s'appliquent pas au titulaire de permis.

3. L'article 2.1 du Règlement est abrogé et remplacé par ce qui suit :

2.1 (1) Au présent article,

«lieu de fabrication» s'entend au sens du paragraphe 2 (1).

(2) Malgré le paragraphe 6 (4) de la Loi, le titulaire d'un permis de fabricant l'autorisant à vendre de la bière ou du vin de l'Ontario à la Régie des alcools de l'Ontario peut obtenir un permis de vente d'alcool l'autorisant à vendre la bière ou le vin de l'Ontario qu'il produit conformément au présent article.

(3) Un permis peut être délivré aux termes du paragraphe (2) si les conditions suivantes sont réunies :

- a) il ne s'applique qu'aux aires dont le fabricant a le contrôle exclusif et qui se trouvent dans un de ses lieux de fabrication ou qui sont contigus à ce lieu;
- b) la vente d'alcool vise principalement à promouvoir le produit du fabricant et soit à offrir une expérience touristique supérieure, soit à remplir un but éducatif;
- c) le conseil de la municipalité, s'il en est, s'est déclaré, par résolution, en faveur de la délivrance d'un permis.

(4) Le titulaire d'un permis délivré aux termes du présent article doit remplir les conditions suivantes :

1. L'alcool ne peut être servi qu'en mesures ne dépassant pas :

- i. 341 ml (12 onces), pour la bière,
- ii. 142 ml (5 onces), pour le vin.

2. L'alcool est vendu et servi entre 11 heures et 18 h, quel que soit le jour.

(5) Aucun des avenants visés au paragraphe 8 (2) ne peut être ajouté au permis délivré aux termes du présent article.

(6) L'article 13 ne s'applique pas au local auquel s'applique le permis et les articles 21, 23, 32, 35 et 36 ne s'appliquent pas au titulaire du permis.

4. Le Règlement est modifié par insertion du titre suivant avant l'article 3 :

DEMANDE, DÉLIVRANCE ET RENOUELEMENT DE PERMIS

5. Le paragraphe 99 (7) du Règlement est abrogé et remplacé par ce qui suit :

(7) Le registrateur des alcools et des jeux est soustrait à l'application du paragraphe 7 (1) de la Loi à l'égard de la demande que le fabricant titulaire d'un permis de vente de bière ou de vin de l'Ontario présente aux termes de l'article 2.1.

6. Le présent règlement entre en vigueur le jour de son dépôt.

21/07

ONTARIO REGULATION 197/07

made under the

PROVINCIAL OFFENCES ACT

Made: May 2, 2007

Filed: May 8, 2007

Published on e-Laws: May 9, 2007

Printed in *The Ontario Gazette*: May 26, 2007

Amending Reg. 950 of R.R.O. 1990

(Proceedings Commenced by Certificate of Offence)

Note: Regulation 950 has previously been amended. Those amendments are listed in the Table of Regulations – Legislative History Overview which can be found at www.e-Laws.gov.on.ca.

1. Schedule 55 to Regulation 950 of the Revised Regulations of Ontario, 1990 is amended by adding the following items:

12.2	No pedestrian-student safety crossing arm	subsection 1 (3.1)
12.3	Improper pedestrian-student safety crossing arm	subsection 1 (3.1)

2. This Regulation comes into force on the later of January 1, 2008 and the day this Regulation is filed.

21/07

ONTARIO REGULATION 198/07

made under the

HIGHWAY TRAFFIC ACT

Made: May 2, 2007

Filed: May 8, 2007

Published on e-Laws: May 9, 2007

Printed in *The Ontario Gazette*: May 26, 2007

Amending Reg. 612 of R.R.O. 1990
(School Buses)

Note: Regulation 612 has previously been amended. Those amendments are listed in the Table of Regulations – Legislative History Overview which can be found at www.e-Laws.gov.on.ca.

- 1. Subsection 1 (4) of Regulation 612 of the Revised Regulations of Ontario, 1990 is revoked.**
- 2. Sections 4 and 5 of the Regulation are revoked.**
- 3. Schedules 1 and 2 to the Regulation are revoked.**
- 4. This Regulation comes into force on the later of July 1, 2007 and the day this Regulation is filed.**

21/07

ONTARIO REGULATION 199/07

made under the

HIGHWAY TRAFFIC ACT

Made: May 2, 2007

Filed: May 8, 2007

Published on e-Laws: May 9, 2007

Printed in *The Ontario Gazette*: May 26, 2007

COMMERCIAL MOTOR VEHICLE INSPECTIONS

CONTENTS

PART I INTERPRETATION AND APPLICATION

1. Definitions and interpretation
2. Prescribed major and minor defects
3. Application to buses
4. Exemptions

PART II DAILY INSPECTIONS

5. Daily inspection schedules
6. Daily inspections
7. Daily inspection report

- 8. On-going monitoring
- 9. Submission of daily inspection report
- 10. Submission of other notices, reports

**PART III
UNDER-VEHICLE INSPECTIONS**

- 11. Under-vehicle inspections
- 12. Under-vehicle inspection report
- 13. Submission of under-vehicle inspection reports

**PART IV
PERFORMANCE STANDARDS**

- 14. Performance standards

**PART V
RECORDKEEPING**

- 15. Daily inspection reports
- 16. Other records
- 17. Records kept at operator's business
- 18. Electronic records

**PART VI
NOTES TO THE SCHEDULES**

- 19. Notes to the schedules

**PART VII
REVOCAION AND COMMENCEMENT**

- 20. Revocation
- 21. Commencement
- Schedule 1 Daily inspection of trucks, tractors and trailers
- Schedule 2 Daily inspection of buses and of trailers drawn by buses
- Schedule 3 Daily inspection of motor coaches
- Schedule 4 Under-vehicle inspection of motor coaches
- Schedule 5 Daily inspection of school purposes buses
- Schedule 6 Daily inspection of school purposes vehicles

**PART I
INTERPRETATION AND APPLICATION**

Definitions and interpretation

1. (1) In section 107 of the Act and in this Regulation,
 “commercial motor vehicle” includes a school purposes vehicle but does not include,
- (a) a commercial motor vehicle, other than a bus or school purposes vehicle, having a gross weight or registered gross weight of not more than 4,500 kilograms,
 - (b) an ambulance, a cardiac arrest emergency vehicle, a fire apparatus, a hearse, a casket wagon, a mobile crane, a motor home or a vehicle commonly known as a tow truck,
 - (c) a commercial motor vehicle operated under a permit and number plates issued under a regulation made under clause 7 (24) (g) or (h) of the Act that is not transporting passengers or goods,
 - (d) a commercial motor vehicle operated under the authority of an In-Transit permit issued under Regulation 628 of the Revised Regulations of Ontario, 1990 (Vehicle Permits) made under the Act,
 - (e) a commercial motor vehicle leased for 30 days or less by an individual for the purpose of transporting goods for the individual's personal use or for the carriage of passengers for no compensation,
 - (f) a commercial motor vehicle that is a historic vehicle within the meaning of section 1 of Regulation 628 of the Revised Regulations of Ontario, 1990 (Vehicle Permits) made under the Act and that has a vehicle permit for a historic vehicle,
 - (g) a pick-up truck that,
 - (i) is being used for personal purposes without compensation, and
 - (ii) is not carrying, or towing a trailer that is carrying, commercial cargo or tools or equipment of a type normally used for commercial purposes, or
 - (h) a bus that is used for personal purposes without compensation;

“operator” means,

- (a) in the case of a commercial motor vehicle that is not a school purposes vehicle,
 - (i) the person directly or indirectly responsible for the operation of the vehicle, including the conduct of the driver of the vehicle and the carriage of goods or passengers, if any, in the vehicle, and
 - (ii) in the absence of evidence to the contrary, where there is no CVOR certificate, as defined in subsection 16 (1) of the Act, national safety code number under the *Motor Vehicle Transport Act* (Canada) or lease applicable to the vehicle, the holder of the plate portion of the permit for the vehicle,
 - (b) in the case of a school purposes vehicle,
 - (i) the person directly or indirectly responsible for the operation of the vehicle, including the conduct of the driver of the vehicle and the carriage of passengers in the vehicle, and
 - (ii) in the absence of evidence to the contrary, the holder of the plate portion of the permit for the vehicle.
- (2) In this Regulation,

“emergency vehicle” means,

- (a) a road service vehicle operated by or on behalf of a road authority,
- (b) a vehicle used by a person employed by or on behalf of a police force, or
- (c) a vehicle used by or on behalf of a public utility;

“house trailer” includes a cabin trailer, collapsible cabin trailer, tent trailer and camping trailer;

“major defect” means a defect listed in Column 3 of Schedule 1, 2, 3, 5 or 6;

“minor defect” means a defect listed in Column 2 of Schedule 1, 2, 3, 5 or 6;

“motor coach” means a bus of monocoque design, designed to provide intercity, suburban, commuter or charter service and equipped with air ride suspension, air brakes, automatic brake adjusters and under-floor baggage storage;

“pick-up truck” means a commercial motor vehicle that,

- (a) has a manufacturer’s gross vehicle weight rating of 6,000 kilograms or less, and
- (b) is fitted with either,
 - (i) the original box that was installed by the manufacturer, which has not been modified, or
 - (ii) a replacement box that duplicates the one that was installed by the manufacturer, which has not been modified;

“principal place of business”, for an operator, means the last known address of the operator appearing on the records of the Ministry;

“school purposes bus” means,

- (a) a “school bus” as defined in section 175 of the Act, and
- (b) a bus, other than a motor coach, operated by or under contract with a school board or other authority in charge of a school;

“school purposes vehicle” means a van or station wagon, while being operated by or under a contract with a school board or other authority in charge of a school, for the transportation of six or more adults with a developmental disability, six or more children or six or more persons from both categories.

- (3) For the purposes of Parts II and IV, a trailer converter dolly, if carrying a trailer, shall be considered part of that trailer.

Prescribed major and minor defects

- 2. (1) The major defects are prescribed as defects for the purpose of subsection 107 (11) of the Act.
- (2) The minor defects are prescribed as defects for the purpose of subsection 107 (12) of the Act.

Application to buses

- 3. This Regulation applies to buses, whether or not they are used for the transportation of persons.

Exemptions

4. (1) Subsections 107 (4) to (12) of the Act and Part II of this Regulation do not apply in respect of the following classes of vehicles, used in the following circumstances:

- 1. An emergency vehicle while responding to or returning from an emergency.

2. A commercial motor vehicle while providing relief from an earthquake, flood, fire, famine, drought, epidemic, pestilence or other disaster by transporting passengers or goods.
 3. A two-axle or three-axle truck, bus or tractor, not drawing a trailer, that is primarily used to transport primary products of a farm, forest, sea or lake produced or harvested by the driver or the driver's employer.
 4. A bus that is operated by or on behalf of a municipality as part of the municipality's public transit service, either within the municipality or within 25 kilometres of the boundary of that municipality.
 5. A commercial motor vehicle being road-tested, for the purposes of repairs, within 30 kilometres of a repair facility where the vehicle is being repaired by the holder of a valid certificate of qualification as an automotive service technician or as a truck and coach technician issued under the *Apprenticeship and Certification Act, 1998* or by an apprentice under that Act.
 6. A trailer drawn by a vehicle described in paragraph 1, 2, 4 or 5.
 7. A trailer converter dolly that is not carrying a trailer.
- (2) Section 107 of the Act and this Regulation do not apply in respect of the following classes of vehicles:
1. A vehicle, other than a trailer or trailer converter dolly, that is drawn by another vehicle.
 2. A house trailer, other than a house trailer,
 - i. owned or leased by an employer to house the employer's employee, or
 - ii. carrying commercial cargo or tools or equipment of a type normally used for commercial purposes.
 3. A commercial motor vehicle drawing a house trailer, other than a house trailer,
 - i. owned or leased by an employer to house the employer's employee, or
 - ii. carrying commercial cargo or tools or equipment of a type normally used for commercial purposes.
- (3) Subsection 107 (1) of the Act and Part V of this Regulation, other than subsections 18 (1), (2) and (3), do not apply in respect of school purposes vehicles.

PART II DAILY INSPECTIONS

Daily inspection schedules

5. (1) The daily inspection schedules apply to different classes of vehicles as follows:
1. Schedule 1 applies to trucks, tractors and trailers drawn by a truck or tractor.
 2. Schedule 2 applies to,
 - i. buses, including motor coaches but excluding school purposes buses, and
 - ii. trailers drawn by a bus, including a motor coach or a school purposes bus.
 3. Schedule 3 applies to motor coaches.
 4. Schedule 5 applies to school purposes buses, whether or not they are being used for school purposes.
 5. Schedule 6 applies to school purposes vehicles.
- (2) In supplying a driver with the appropriate daily inspection schedule for each commercial motor vehicle and trailer that the driver will be driving or drawing, as required by clause 107 (4) (a) of the Act, an operator may supply the driver of a motor coach with either Schedule 2 or 3.
- (3) An operator may include additional information on a schedule to assist the person who will conduct the daily inspection.
- (4) An operator may delete a portion of a schedule respecting the inspection of a specific vehicle component if the vehicle to be inspected under that schedule is not required to have and does not have that component.
- (5) A schedule supplied to a driver need not include any note to the schedule that is set out in section 19 and that is applicable to that schedule.

Daily inspections

6. (1) A daily inspection of a commercial motor vehicle or trailer must include an inspection of every system and component listed in Column 1 of the appropriate daily inspection schedule.
- (2) A daily inspection must be adequate to determine whether there is a major or minor defect as set out in the appropriate daily inspection schedule.

(3) A daily inspection is valid for 24 hours.

(4) Despite subsection (3), a daily inspection of a motor coach in accordance with Schedule 3 is not valid unless an under-vehicle inspection of the motor coach has been conducted in accordance with Part III and is still valid.

Daily inspection report

7. (1) The report completed when the daily inspection is completed must include the following:

1. The licence plate number and plate jurisdiction of the vehicle.
2. The operator's name.
3. The date and time of the inspection.
4. The city, town, village or highway location where the inspection was conducted.
5. The printed name of the person who conducted the inspection.
6. For a commercial motor vehicle, the odometer reading of the vehicle.
7. Any major and minor defects found during the inspection or, if none were found, a statement that no major or minor defects were found.
8. A statement, signed by the person who conducted the inspection, that the vehicle was inspected in accordance with this Regulation.

(2) If the driver of the commercial motor vehicle is not the person who conducted the daily inspection of the commercial motor vehicle or trailer, the driver shall sign the daily inspection report for the commercial motor vehicle or trailer before driving the commercial motor vehicle or drawing the trailer.

(3) An operator shall supply the driver or other person who conducts daily inspections with daily inspection report forms.

On-going monitoring

8. (1) A driver shall monitor the condition of each commercial motor vehicle and trailer he or she is driving, drawing or in charge of to detect the presence of a major or minor defect.

(2) If a driver detects a major or minor defect while driving, drawing or in charge of a commercial motor vehicle or trailer, the driver shall notify the operator of the defect by any means of communication that is likely to come to the operator's attention quickly, in addition to entering the defect on the daily inspection report as required by clause 107 (8) (a) of the Act.

(3) A driver may continue to drive a commercial motor vehicle if the commercial motor vehicle or trailer drawn by it has a minor defect if he or she has entered the defect on the daily inspection report as required by clause 107 (8) (a) of the Act.

Submission of daily inspection report

9. (1) A driver shall submit the completed daily inspection report to the operator as soon as possible after the inspection ceases to be valid and, in any event, no later than 20 days after the inspection ceases to be valid.

(2) The completed daily inspection report must be submitted to the operator's principal place of business or to another terminal or business address specified by the operator.

(3) A daily inspection report of a commercial motor vehicle or trailer drawn by it is deemed to be submitted to the operator under this section if it is contained in a book of daily inspection reports that is kept in the commercial motor vehicle and to which the operator has regular access.

(4) Subsection (3) applies only if the driver gave notice, in accordance with subsection 8 (2), of any major or minor defects he or she detected after the daily inspection was conducted.

(5) A daily inspection report is considered to be completed for the purpose of this section if, in addition to the entries required by section 7, it contains a record of any major and minor defects detected by the driver after the daily inspection was conducted and entered by the driver as required by clause 107 (8) (a) of the Act.

Submission of other notices, reports

10. (1) A driver shall submit to the operator any notice to submit to an inspection or inspection report issued under section 82, 82.1 or 216.1 of the Act or by an enforcement officer or government official of another jurisdiction.

(2) The notices and reports shall be submitted to the operator's principal place of business or another terminal or business address specified by the operator, as soon as possible and, in any event, no later than 20 days after the driver received the notice or report.

**PART III
UNDER-VEHICLE INSPECTIONS**

Under-vehicle inspections

- 11.** (1) Schedule 4 applies to the under-vehicle inspection of a motor coach.
- (2) An under-vehicle inspection must include an inspection of every system and component listed in Column 1 of Schedule 4.
- (3) An under-vehicle inspection must be adequate to determine whether there is a defect as set out in Column 2 of Schedule 4.
- (4) An under-vehicle inspection must be conducted while the motor coach is positioned over a pit or is otherwise raised, in a manner that provides access to all the systems and components of the motor coach that must be inspected under Schedule 4.
- (5) Every defect detected in an under-vehicle inspection must be repaired for the under-vehicle inspection to be considered complete.
- (6) An under-vehicle inspection, if it is conducted in Ontario, is valid only if it is conducted by the holder of a valid certificate of qualification as a truck and coach technician issued under the *Apprenticeship and Certification Act, 1998*.
- (7) An under-vehicle inspection is valid until the 31st day after it is conducted or until the motor coach has been driven 12,000 kilometres, whichever occurs first.

Under-vehicle inspection report

- 12.** (1) The report completed when the under-vehicle inspection is completed must include the following:
1. The licence plate number and vehicle identification number of the motor coach.
 2. The operator's name.
 3. The date of the inspection.
 4. The address, including the city, town or village, where the inspection was conducted.
 5. The printed name of the person who conducted the inspection.
 6. The odometer reading of the motor coach at the end of the inspection.
 7. A statement, signed by the person who conducted the inspection, that the motor coach was inspected in accordance with this Regulation and that at the end of the inspection, there are no defects listed in Column 2 of Schedule 4.
- (2) A person who conducts an under-vehicle inspection shall also record the following information in the record of the inspections and maintenance of and repairs to the vehicle required by paragraph 2 of subsection 16 (1):
1. Any defects listed in Column 2 of Schedule 4 found during the inspection or, if none were found, a statement that no such defects were found.
 2. The nature of the repairs carried out, if any.
 3. The brake adjustment measurements.
- (3) An operator shall give a driver the completed under-vehicle inspection report for each motor coach that the driver will be driving that day.

Submission of under-vehicle inspection reports

- 13.** (1) A driver shall submit to the operator the completed under-vehicle inspection report that is in his or her possession as soon as possible after the inspection ceases to be valid and, in any event, no later than 20 days after the inspection ceases to be valid.
- (2) The completed under-vehicle inspection report must be submitted to the operator's principal place of business or to another terminal or business address specified by the operator.

**PART IV
PERFORMANCE STANDARDS**

Performance standards

- 14.** (1) The following performance standards are prescribed as vehicle component performance standards for the purpose of subsection 107 (3) of the Act:
1. The requirements of Regulation 587 of the Revised Regulations of Ontario, 1990 (Equipment) made under the Act.

2. The requirements of Regulation 612 of the Revised Regulations of Ontario, 1990 (School Buses) made under the Act.
3. The performance standards set out in Schedules 1, 2 and 4 of Regulation 611 of the Revised Regulations of Ontario, 1990 (Safety Inspections) made under the Act.
4. The performance standards set out in Schedules 1, 2, 3, 4, 5 and 6 of this Regulation.

(2) For the purpose of paragraph 4 of subsection (1), the schedules shall be read as if the absence of a specified defect is a performance standard.

PART V RECORDKEEPING

Daily inspection reports

15. An operator shall keep the daily inspection reports submitted by drivers for at least six months.

Other records

16. (1) An operator shall keep the following records, in respect of each commercial motor vehicle, trailer and trailer converter dolly operated by the operator:

1. Identification records for the vehicle, including,
 - i. the vehicle's unit number, if any,
 - ii. the vehicle's year and make,
 - iii. the vehicle's vehicle identification number, and
 - iv. if the vehicle is not owned by the operator, the name of the person that supplies the vehicle to the operator, and the first and last dates on which the vehicle was operated by the operator.
2. A record of the inspections and maintenance of and repairs to the vehicle, including,
 - i. the nature of the inspections, maintenance and repairs,
 - ii. the name of the person who conducted each inspection and performed each maintenance or repair,
 - iii. if an inspection, maintenance or repair was conducted or performed by someone other than the operator or a person employed by the operator, the invoice or other record of the inspection, maintenance or repair provided by the person who conducted or performed it,
 - iv. if a part was purchased and used in maintenance or in a repair, the invoice or receipt for the part, and
 - v. if the vehicle has an odometer, the odometer reading of the vehicle at the end of the inspection, maintenance or repair.
3. The types and frequency of inspections and maintenance required to be carried out on the vehicle under the operator's system of periodic inspections and maintenance.
4. A record of any axle or suspension modifications of the vehicle that affect the manufacturer's gross vehicle weight rating or gross axle weight weighting.
5. Copies of safety standards certificates and annual inspection certificates issued in respect of the vehicle, and copies of equivalent documents from other jurisdictions issued in respect of the vehicle.
6. In the case of a motor coach, every under-vehicle inspection report for the motor coach submitted to the operator under section 13.
7. Copies of the notices and reports submitted to the operator under section 10.

(2) An operator shall retain the records described in subsection (1) for at least two years or, if a record relates to a vehicle that ceases to be operated by the operator, for six months after the vehicle ceases to be operated by the operator, whichever period is shorter.

Records kept at operator's business

17. Any record or document that an operator is required by this Regulation to keep shall be kept at the operator's principal place of business or another terminal or business address of the operator.

Electronic records

18. (1) Any record or document that is required to be created, kept or surrendered by section 107 of the Act or this Regulation may be made, kept or surrendered in electronic format if it meets the requirements of this section.

(2) An electronic record or document must meet every requirement of section 107 of the Act and of this Regulation, except that it is not required to have a signature.

(3) Upon demand of a police officer or officer appointed for the purpose of carrying out the provisions of the Act, a driver who carries a daily inspection report, under-vehicle inspection report or inspection schedule in electronic format shall produce, at the driver's option,

- (a) an electronic display of the report or schedule, that is readable from outside the vehicle;
- (b) a printed copy of the report or schedule, signed by the driver; or
- (c) a handwritten copy of the report or schedule, signed by the driver.

(4) Despite section 17, an operator may keep a record or document that is in electronic format at any place if it can be readily accessed by the operator from the operator's principal place of business in a format that would allow a printed copy of the record or document to be generated as required by subsection (5).

(5) Upon demand of a police officer or officer appointed for the purpose of carrying out the provisions of the Act, an operator who has in their possession a record or document in electronic format shall generate a printed copy of the report or document, signed by the person who makes the copy.

PART VI NOTES TO THE SCHEDULES

Notes to the schedules

19. The following notes apply to the schedules to this Regulation:

¹Adjustment limits are in section 5 of Regulation 587 of the Revised Regulations of Ontario, 1990 (Equipment) made under the Act.

²Limit is prescribed by Schedule 1 to Regulation 611 of the Revised Regulations of Ontario, 1990 (Safety Inspections) made under the Act.

³Cargo securement device and load covering requirements are prescribed by section 111 of the Act and by Ontario Regulation 363/04 (Security of Loads) made under the Act and Regulation 577 of the Revised Regulations of Ontario, 1990 (Covering of Loads) made under the Act.

⁴Prescribed limit is 12.7 mm of fore and aft horizontal movement between the upper and lower halves of the fifth wheel assembly.

⁵Requirements are under the *Dangerous Goods Transportation Act* and the *Transportation of Dangerous Goods Act, 1992* (Canada).

⁶Mirror requirements are in section 66 of the Act.

⁷View requirements are in sections 66 and 74 of the Act and in section 1 of Schedule 1 to Regulation 611 of the Revised Regulations of Ontario, 1990 (Safety Inspections) made under the Act.

⁸Lamp requirements are in section 62 of the Act.

⁹Reflector requirements are in section 103 of the Act.

¹⁰Limit is prescribed by Schedule 1 to Regulation 611 of the Revised Regulations of Ontario, 1990 (Safety Inspections) made under the Act.

¹¹Wear limit is prescribed by section 3 of Regulation 625 of the Revised Regulations of Ontario, 1990 (Tire Standards and Specifications) made under the Act.

¹²Emergency exit requirements are in section 25 of the *Public Vehicles Act*.

¹³Interior lamp requirements are in section 20 of Regulation 982 of the Revised Regulations of Ontario, 1990 (General) made under the *Public Vehicles Act*.

¹⁴Passenger and mobility device restraints requirements are in section 106 of the Act and in sections 6 and 7 of Regulation 629 of the Revised Regulations of Ontario, 1990 (Vehicles for the Transportation of Physically Disabled Passengers) made under the Act.

¹⁵As required by manufacturer's specifications.

¹⁶View requirements are in section 74 of the Act and in section 1 of Schedule 1 to Regulation 611 of the Revised Regulations of Ontario, 1990 (Safety Inspections) made under the Act.

¹⁷Alarm requirements are in section 2 of Regulation 612 of the Revised Regulations of Ontario, 1990 (School Buses) made under the Act.

¹⁸Fire extinguisher requirements are in sections 2 and 3 of Regulation 612 of the Revised Regulations of Ontario, 1990 (School Buses) made under the Act.

¹⁹First aid kit requirements are in sections 1 and 2 of Regulation 612 of the Revised Regulations of Ontario, 1990 (School Buses) made under the Act.

²⁰Sticker requirements are in section 10 of Regulation 611 of the Revised Regulations of Ontario, 1990 (Safety Inspections) made under the Act.

²¹Interior and exterior lamp requirements are in section 62 of the Act and in sections 2 and 3 of Regulation 612 of the Revised Regulations of Ontario, 1990 (School Buses) made under the Act.

²²View requirements are in section 66 of the Act and in section 1 of Regulation 612 of the Revised Regulations of Ontario, 1990 (School Buses) made under the Act.

²³Passenger and mobility device restraint system requirements are in section 106 of the Act and in sections 6 and 7 of Regulation 629 of the Revised Regulations of Ontario, 1990 (Vehicles for the Transportation of Physically Disabled Passengers) made under the Act and section 2 of Regulation 612 of the Revised Regulations of Ontario, 1990 (School Buses) made under the Act.

²⁴View requirements are in section 66 of the Act.

PART VII REVOCATION AND COMMENCEMENT

Revocation

20. Regulation 575 of the Revised Regulations of Ontario, 1990 is revoked.

Commencement

21. This Regulation comes into force on the later of the day section 16 of Schedule A to the *Transportation Statute Law Amendment Act, 2005* comes into force and the day this Regulation is filed.

SCHEDULE 1 DAILY INSPECTION OF TRUCKS, TRACTORS AND TRAILERS

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 1. Air Brake System	(a) audible air leak. (b) slow air pressure build-up rate.	(a) pushrod stroke of any brake exceeds the adjustment limit. ¹ (b) air loss rate exceeds prescribed limit. ² (c) inoperative towing vehicle (tractor) protection system. (d) low air warning system fails or system is activated. (e) inoperative service, parking or emergency brake.
Part 2. Cab	(a) occupant compartment door fails to open.	(a) any door fails to close securely.
Part 3. Cargo Securement	(a) insecure or improper load covering.	(a) insecure cargo. (b) absence, failure, malfunction or deterioration of required cargo securement device or load covering. ³
Part 4. Coupling Devices	(a) coupler or mounting has loose or missing fastener.	(a) coupler is insecure or movement exceeds prescribed limit. ⁴ (b) coupling or locking mechanism is damaged or fails to lock. (c) defective, incorrect or missing safety chain or cable.
Part 5. Dangerous Goods		(a) dangerous goods requirements not met. ⁵
Part 6. Driver Controls	(a) accelerator pedal, clutch, gauges, audible and visual indicators or instruments fail to function properly.	
Part 7. Driver Seat	(a) seat is damaged or fails to remain in set position.	(a) seatbelt or tether belt is insecure, missing or malfunctions.
Part 8. Electric Brake System	(a) loose or insecure wiring or electrical connection.	(a) inoperative breakaway device. (b) inoperative brake.

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 9. Emergency Equipment and Safety Devices	(a) emergency equipment is missing, damaged or defective.	
Part 10. Exhaust System	(a) exhaust leak, except as described in Column 3.	(a) leak that causes exhaust gas to enter the occupant compartment.
Part 11. Frame and Cargo Body	(a) damaged frame or cargo body.	(a) visibly shifted, cracked, collapsing or sagging frame member.
Part 12. Fuel System	(a) missing fuel tank cap.	(a) insecure fuel tank. (b) dripping fuel leak.
Part 13. General		(a) serious damage or deterioration that is noticeable and may affect the vehicle's safe operation.
Part 14. Glass and Mirrors	(a) required mirror ⁶ or window glass fails to provide the required view ⁷ to the driver as a result of being cracked, broken, damaged, missing or maladjusted. (b) required mirror ⁶ or glass has broken or damaged attachments onto vehicle body.	
Part 15. Heater / Defroster	(a) control or system failure.	(a) defroster fails to provide unobstructed view through the windshield.
Part 16. Horn	(a) vehicle has no operative horn.	
Part 17. Hydraulic Brake System	(a) brake fluid level is below indicated minimum level. (b) parking brake is inoperative.	(a) brake boost or power assist is not operative. (b) brake fluid leak. (c) brake pedal fade or insufficient brake pedal reserve. (d) activated (other than ABS) warning device. (e) brake fluid reservoir is less than ¼ full.
Part 18. Lamps and Reflectors	(a) required lamp does not function as intended. ⁸ (b) required reflector is missing or partially missing. ⁹	<i>When use of lamps is required:</i> (a) failure of both low-beam headlamps. (b) failure of both rearmost tail lamps. <i>At all times:</i> (a) failure of a rearmost turn-indicator lamp. (b) failure of both rearmost brake lamps.
Part 19. Steering	(a) steering wheel lash (free-play) is greater than normal.	(a) steering wheel is insecure, or does not respond normally. (b) steering wheel lash (free-play) exceeds prescribed limit. ¹⁰
Part 20. Suspension System	(a) air leak in air suspension system. (b) a broken spring leaf. (c) suspension fastener is loose, missing or broken.	(a) damaged or deflated air bag. (b) cracked or broken main spring leaf or more than one broken spring leaf. (c) part of spring leaf or suspension is missing, shifted out of place or is in contact with another vehicle component. (d) loose U-bolt.
Part 21. Tires	(a) damaged tread or sidewall of tire. (b) tire leaking.	(a) flat tire. (b) tire tread depth is less than wear limit. ¹¹ (c) tire is in contact with another tire or any vehicle component other than mud-flap. (d) tire is marked "Not for highway use". (e) tire has exposed cords in the tread or outer sidewall area.
Part 22. Wheels, Hubs and Fasteners	(a) hub oil below minimum level (when fitted with sight glass). (b) leaking wheel seal.	(a) wheel has loose, missing or ineffective fastener. (b) damaged, cracked or broken wheel, rim or attaching part. (c) evidence of imminent wheel, hub or bearing failure.
Part 23. Windshield Wiper / Washer	(a) control or system malfunction. (b) wiper blade is damaged, missing or fails to adequately clear driver's field of vision.	<i>When use of wipers or washer is required:</i> (a) wiper or washer fails to adequately clear driver's field of vision in area swept by driver's side wiper.

SCHEDULE 2
DAILY INSPECTION OF BUSES AND OF TRAILERS DRAWN BY BUSES

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 1. Accessibility Devices	<i>Accessibility device may not be used if:</i> (a) alarm fails to operate. (b) equipment malfunctions. (c) interlock system malfunctions.	(a) vehicle fails to return to normal level after kneeling. (b) extendable lift, ramp or other passenger-loading device fails to retract.
Part 2. Air Brake System	(a) audible air leak. (b) slow air pressure build-up rate.	(a) pushrod stroke of any brake exceeds the adjustment limit. ¹ (b) air loss rate exceeds prescribed limit. ² (c) inoperative towing vehicle (tractor) protection system. (d) low air warning system fails or system is activated. (e) inoperative service, parking or emergency brake.
Part 3. Cargo Securement	(a) insecure or improper load covering.	(a) insecure cargo. (b) absence, failure, malfunction or deterioration of required cargo securement device or load covering. ³
Part 4. Coupling Devices	(a) coupler or mounting has loose or missing fastener.	(a) coupler is insecure or movement exceeds prescribed limit. ⁴ (b) coupling or locking mechanism is damaged or fails to lock. (c) defective, incorrect or missing safety chain or cable.
Part 5. Dangerous Goods		(a) dangerous goods requirements not met. ⁵
Part 6. Doors and Emergency Exits	(a) door, window or hatch fails to open or close securely. (b) alarm inoperative.	<i>When carrying passengers:</i> (a) required emergency exit fails to function as intended. ¹²
Part 7. Driver Controls	(a) accelerator pedal, clutch, gauges, audible and visual indicators or instruments fail to function properly.	<i>When carrying passengers:</i> (a) accelerator sticking and engine fails to return to idle.
Part 8. Driver Seat	(a) seat is damaged or fails to remain in set position.	(a) seatbelt or tether belt is insecure, missing or malfunctions.
Part 9. Electric Brake System	(a) loose or insecure wiring or electrical connection.	(a) inoperative breakaway device. (b) inoperative brake.
Part 10. Emergency Equipment and Safety Devices	(a) emergency equipment is missing, damaged or defective.	
Part 11. Exhaust System	(a) exhaust leak except as described in Column 3.	(a) leak that causes exhaust gas to enter the occupant compartment.
Part 12. Exterior Body and Frame	(a) insecure or missing body parts. (b) insecure or missing compartment door. (c) damaged frame or body.	(a) visibly shifted, cracked, collapsing or sagging frame member.
Part 13. Fuel System		(a) missing fuel tank cap. (b) insecure fuel tank. (c) dripping fuel leak.
Part 14. General		(a) serious damage or deterioration that is noticeable and may affect the vehicle's safe operation.
Part 15. Glass and Mirrors	(a) required mirror ⁶ or window glass fails to provide the required view ⁷ to the driver as a result of being cracked, broken, damaged, missing or maladjusted. (b) required mirror ⁶ or glass has broken or damaged attachments onto vehicle body.	<i>When carrying passengers:</i> (a) driver's view of the road is obstructed in the area swept by the windshield wipers.
Part 16. Heater / Defroster	(a) control or system failure.	(a) defroster fails to provide unobstructed view through the windshield.
Part 17. Horn	(a) vehicle has no operative horn.	
Part 18. Hydraulic Brake System	(a) brake fluid level is below indicated minimum level. (b) parking brake is inoperative.	(a) brake boost or power assist is not operative. (b) brake fluid leak. (c) brake pedal fade or insufficient brake pedal reserve. (d) activated (other than ABS) warning device. (e) brake fluid reservoir is less than ¼ full.

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 19. Lamps and Reflectors	(a) required interior lamp does not function as intended. ¹³ (b) required reflector is missing or partially missing. ⁹ (c) passenger safety or access lamp does not function.	<i>When use of lamps is required:</i> (a) failure of both low-beam headlamps. (b) failure of both rearmost tail lamps. <i>At all times:</i> (a) failure of a rearmost turn-indicator lamp. (b) failure of both rearmost brake lamps.
Part 20. Passenger Compartment	(a) stanchion padding is damaged. (b) damaged steps or floor. (c) insecure or damaged overhead luggage rack or compartment. (d) malfunction or absence of required passenger or mobility device restraints. ¹⁴ (e) passenger seat is insecure.	<i>When affected position is occupied:</i> (a) malfunction or absence of required passenger or mobility device restraints. ¹⁴ (b) passenger seat is insecure.
Part 21. Steering	(a) steering wheel lash (free-play) is greater than normal.	(a) steering wheel is insecure, or does not respond normally. (b) steering wheel lash (free-play) exceeds prescribed limit. ¹⁰
Part 22. Suspension System	(a) air leak in air suspension system. (b) a broken spring leaf. (c) suspension fastener is loose, missing or broken.	(a) damaged or deflated air bag. (b) cracked or broken main spring leaf or more than one broken spring leaf. (c) part of spring leaf or suspension is missing, shifted out of place or in contact with another vehicle component. (d) loose U-bolt.
Part 23. Tires	(a) damaged tread or sidewall of tire. (b) tire leaking.	(a) flat tire. (b) tire tread depth is less than wear limit. ¹¹ (c) tire is in contact with another tire or any vehicle component other than mud-flap. (d) tire is marked "Not for highway use". (e) tire has exposed cords in the tread or outer sidewall area.
Part 24. Wheels, Hubs and Fasteners	(a) hub oil below minimum level. (when fitted with sight glass). (b) leaking wheel seal.	(a) wheel has loose, missing or ineffective fastener. (b) damaged, cracked or broken wheel, rim or attaching part. (c) evidence of imminent wheel, hub or bearing failure.
Part 25. Windshield Wiper / Washer	(a) control or system malfunction. (b) wiper blade is damaged, missing or fails to adequately clear driver's field of vision.	<i>When use of wipers or washer is required:</i> (a) wiper or washer fails to adequately clear driver's field of vision in area swept by driver's side wiper.

**SCHEDULE 3
DAILY INSPECTION OF MOTOR COACHES**

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 1. Accessibility Devices	<i>Accessibility device may not be used if:</i> (a) alarm fails to operate. (b) equipment malfunctions. (c) interlock system malfunctions.	(a) vehicle fails to return to normal level after kneeling. (b) extendable lift, ramp or other passenger-loading device fails to retract.
Part 2. Air Brake System	(a) audible air leak. (b) slow air pressure build-up rate.	(a) there is any indication of a brake adjustment problem. (b) air loss rate exceeds prescribed limit. ² (c) inoperative towing vehicle (tractor) protection system. (d) low air warning system fails or system is activated. (e) inoperative service, parking or emergency brake.
Part 3. Coupling Devices	(a) coupler or mounting has loose or missing fastener.	(a) coupler is insecure or movement exceeds prescribed limit. ⁴ (b) coupling or locking mechanism is damaged or fails to lock. (c) defective, incorrect or missing safety chain or cable.

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 4. Dangerous Goods		(a) dangerous goods requirements not met. ⁵
Part 5. Doors and Emergency Exits	(a) door, window or hatch fails to open or close securely. (b) alarm inoperative.	<i>When carrying passengers:</i> (a) required emergency exit fails to function as intended. ¹²
Part 6. Driver Controls	(a) accelerator pedal, clutch, gauges, audible and visual indicators or instruments fail to function properly.	<i>When carrying passengers:</i> (a) accelerator sticking and engine fails to return to idle.
Part 7. Driver's Seat	(a) seat is damaged or fails to remain in set position.	(a) seatbelt or tether belt is insecure, missing or malfunctions.
Part 8. Emergency Equipment and Safety Devices	(a) emergency equipment is missing, damaged or defective.	
Part 9. Exhaust System	(a) exhaust leak except as described in Column 3.	(a) leak that causes exhaust gas to enter the occupant compartment.
Part 10. Exterior Body	(a) insecure or missing body parts. (b) insecure or missing compartment door.	
Part 11. Fuel System		(a) missing fuel tank cap. (b) insecure fuel tank. (c) dripping fuel leak.
Part 12. General		(a) serious damage or deterioration that is noticeable and may affect the vehicle's safe operation.
Part 13. Glass and Mirrors	(a) required mirror ⁶ or window glass fails to provide the required view ⁷ to the driver as a result of being cracked, broken, damaged, missing or maladjusted. (b) required mirror ⁶ or glass has broken or damaged attachments onto vehicle body.	<i>When carrying passengers:</i> (a) driver's view of the road is obstructed in the area swept by the windshield wipers.
Part 14. Heater / Defroster	(a) control or system failure.	(a) defroster fails to provide unobstructed view through the windshield.
Part 15. Horn	(a) vehicle has no operative horn.	
Part 16. Lamps and Reflectors	(a) required interior lamp does not function as intended. ¹³ (b) required reflector is missing or partially missing. ⁹ (c) passenger safety or access lamp does not function.	<i>When use of lamps is required:</i> (a) failure of both low-beam headlamps. (b) failure of both rearmost tail lamps. <i>At all times:</i> (a) failure of a rearmost turn-indicator lamp. (b) failure of both rearmost brake lamps.
Part 17. Passenger Compartment	(a) stanchion padding is damaged. (b) damaged steps or floor. (c) insecure or damaged overhead luggage rack or compartment. (d) malfunction or absence of required passenger or mobility device restraints. ¹⁴ (e) passenger seat is insecure.	<i>When affected position is occupied:</i> (a) malfunction or absence of required passenger or mobility device restraints. ¹⁴ (b) passenger seat is insecure.
Part 18. Suspension System	(a) air leak in air suspension system.	(a) damaged or deflated air bag.
Part 19. Steering	(a) steering wheel lash (free-play) is greater than normal.	(a) steering wheel is insecure, or does not respond normally. (b) steering wheel lash (free-play) exceeds prescribed limit. ¹⁰
Part 20. Tires	(a) damaged tread or sidewall of tire. (b) tire leaking.	(a) flat tire. (b) tire tread depth is less than wear limit. ¹¹ (c) tire is in contact with another tire or any vehicle component other than mud-flap. (d) tire is marked "Not for highway use". (e) tire has exposed cords in the tread or outer sidewall area.

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 21. Wheels, Hubs and Fasteners	(a) hub oil below minimum level. (when fitted with sight glass). (b) leaking wheel seal.	(a) wheel has loose, missing or ineffective fastener. (b) damaged, cracked or broken wheel, rim or attaching part. (c) evidence of imminent wheel, hub or bearing failure.
Part 22. Windshield Wiper Blades / Washer	(a) control or system malfunction. (b) wiper blade is damaged, missing or fails to adequately clear driver's field of vision.	<i>When use of wipers or washers is required:</i> (a) wiper or washer fails to adequately clear driver's field of vision in area swept by driver's side wiper.

**SCHEDULE 4
UNDER-VEHICLE INSPECTION OF MOTOR COACHES**

Column 1	Column 2
Systems and Components	Defects
Part 1. Air Brake System	(a) audible air leak. (b) brake pushrod stroke is beyond the adjustment limit. ¹ (c) clearance between disc brake pads and rotor exceeds manufacturer's specified limit. (d) clearance between a brake calliper piston and the disc pad backing plate exceeds manufacturer's specified limit. (e) wedge brake shoe movement exceeds manufacturer's specified limit. (f) excessive discharge of fluids from air reservoir. (g) air compressor, mounts or attachments damaged or defective. (h) compressor drive-belt loose or damaged. (i) air line or fitting damaged or insecure. (j) air tank defective, damaged or insecure. (k) air tank drain or moisture ejector device inoperable. (l) brake chamber, brake linkage or other brake component is defective, damaged or insecure. (m) DD3 brake chamber fails to hold vehicle in place during tug test, when all air reservoirs are drained. (n) spring brake is broken or malfunctions. (o) inoperative service, parking or emergency brake.
Part 2. Exhaust System	(a) exhaust leak. (b) exhaust system component insecure, damaged or perforated.
Part 3. Frame and Underbody	(a) any frame member or fastener is damaged, cracked or insecure. (b) any component mount is damaged or insecure.
Part 4. Fuel System	(a) fuel leak. (b) insecure fuel tanks, fuel tank mounts or guards. (c) fuel line or fitting damaged or insecure.
Part 5. Steering	(a) steering linkage is damaged or insecure. (b) power steering fluid is leaking, contaminated or low. (c) power steering component damaged or insecure.
Part 6. Suspension System	(a) air leak or malfunction of air suspension system or component. (b) damage or deterioration of any suspension component including: (i) spring and air bag, (ii) axle or frame attaching component, (iii) axle supporting or aligning component, (iv) suspension or component fastener, (v) shock absorber or attachments.
Part 7. Tires	(a) tire inflation less than required. ¹⁵ (b) tire tread is less than wear limit. ¹¹ (c) damage to tread or sidewall of tire. (d) retread or rebuilt tire is used on front axle.
Part 8. Wheels and Fasteners	(a) loose, missing, damaged or ineffective wheel fastener. (b) damaged wheel or wheel component.

**SCHEDULE 5
DAILY INSPECTION OF SCHOOL PURPOSES BUSES**

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 1. Air Brake System	(a) audible air leak. (b) slow air pressure build-up rate.	(a) brake is beyond its adjustment limit. ¹ (b) air loss rate exceeds prescribed limit. ² (c) low air warning system fails or system is activated. (d) inoperative service, parking or emergency brake.

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 2. Alternating Overhead Lamps		(a) a lamp is missing or inoperative. (b) lamps do not alternate. (c) a lamp is not of the proper colour.
Part 3. Doors and Windows, other than Emergency Exits	(a) a window or door fails to open or close securely.	<i>When carrying passengers:</i> (a) door fails to open or close securely. <i>At all times:</i> (a) window fails to provide the required view ¹⁶ to the driver as a result of being cracked, broken, damaged, missing, maladjusted, clouded or fogged.
Part 4. Driver Controls	(a) accelerator pedal, clutch, gauges, audible and visual indicators or instruments fail to function properly.	(a) accelerator is sticking and the engine fails to return to idle.
Part 5. Emergency Exits	(a) required alarm is inoperative. ¹⁷	<i>When carrying passengers:</i> (a) window fails to open from inside or close securely. (b) door fails to open freely from inside and outside. (c) a required door alarm is inoperative. ¹⁷
Part 6. Emergency Flares, Lamps or Reflectors	(a) missing or insecure.	
Part 7. Exhaust System	(a) exhaust leak except as described in Column 3.	(a) exhaust leak that causes exhaust gas to enter the occupant compartment.
Part 8. Exterior Body and Frame	(a) insecure or missing body parts. (b) insecure or missing compartment door. (c) damaged frame or body.	(a) one or more visibly shifted, cracked, collapsing or sagging frame member.
Part 9. Fire Extinguisher	(a) fire extinguisher missing. (b) the gauge on any required fire extinguisher indicates an empty condition or a complete lack of pressure. ¹⁸ (c) fire extinguisher is not securely mounted or stored in a manner that prevents the extinguisher from being a projectile object.	<i>When carrying passengers:</i> (a) fire extinguisher missing. (b) the gauge on any required fire extinguisher indicates an empty condition or a complete lack of pressure. ¹⁸
Part 10. First Aid Kit	(a) required first aid kit is missing. ¹⁹ (b) kit is incomplete.	<i>When carrying passengers:</i> (a) required first aid kit is missing. ¹⁹
Part 11. Fuel System		(a) missing fuel tank cap. (b) insecure fuel tank. (c) dripping fuel leak.
Part 12. General		(a) serious damage or deterioration that is noticeable and may affect the vehicle's safe operation.
Part 13. Heater / Defroster	(a) control or system failure.	(a) defroster fails to provide an unobstructed view through the windshield and through the side windows to the left and right of the driver's seat.
Part 14. Horn	(a) no operative horn.	
Part 15. Hydraulic Brake System	(a) brake fluid level is below indicated minimum level.	(a) brake boost or power assist is not operative. (b) brake fluid leak. (c) brake pedal fade or insufficient brake pedal reserve. (d) activated (other than ABS) warning device. (e) brake fluid reservoir is less than ¼ full. (f) inoperative service brake or ineffective parking brake.
Part 16. Inspection Stickers		(a) a required sticker is missing, unreadable or is invalid. ²⁰
Part 17. Lamps and Reflectors	(a) required interior or exterior lamp does not operate or function as intended. ²¹ (b) required reflector is missing or partially missing. ⁹	<i>At all times:</i> (a) vehicle does not have at least one left and one right rear turn signal lamp. (b) vehicle does not have at least one brake lamp. <i>When use of lamps is required:</i> (a) vehicle does not have at least one low-beam headlamp. (b) vehicle does not have at least one tail lamp.
Part 18. Mirrors	(a) a mirror fails to provide the required view to the driver as a result of being cracked, damaged or maladjusted. ²² (b) a mirror has broken or damaged attachments onto vehicle body.	(a) a mirror is missing or broken. (b) the glass surface of a mirror has an aggregate non-reflective area exceeding 6.5 square centimetres.

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 19. Mobility Device Lift		(a) extendable lift, ramp or other passenger-loading device fails to retract.
Part 20. Mobility Device Ramp		(a) ramp will not attach securely to vehicle when positioned to load or unload passengers in mobility devices or will not remain in the stored position. (b) ramp structure is weak, damaged or worn.
Part 21. Passenger Compartment	(a) stanchion padding is damaged. (b) damaged steps or floor. (c) insecure or damaged overhead luggage rack or compartment.	
Part 22. Pedestrian-Student Safety Crossing Arm	(a) the arm is missing or fails to function as intended.	
Part 23. Seats and Seat Belts	(a) driver's seat fails to remain in set position. (b) required restraint system or component of required restraint system is missing. ²³ (c) restraint system or component of restraint system is defective. (d) seat is insecure. (e) restraint system for passenger in mobility device or mobility device restraint system or component of either system is missing or defective.	<i>When affected position is occupied:</i> (a) required restraint system or component of restraint system is missing. ²³ (b) restraint system or component of restraint system is defective. (c) seat is insecure. <i>When affected position is occupied with a mobility device or a passenger in a mobility device:</i> (a) passenger restraint system, mobility device restraint system or component of either system is missing or defective. <i>When affected position or position behind it is occupied:</i> (a) passenger seat or passenger protection barrier is insecure. (b) seat back or passenger protection barrier padding is missing, partially missing or has shifted from position so as not to be effective.
Part 24. Steering	(a) steering wheel lash (free-play) is greater than normal.	(a) steering wheel is insecure or does not respond normally. (b) steering wheel lash (free-play) exceeds prescribed limit. ¹⁰
Part 25. Stop Arm		(a) stop arm or stop sign is missing. (b) stop arm or stop sign is damaged so as to significantly affect visibility. (c) will not extend fully or stay fully extended. (d) either light on stop arm is inoperative or lights do not alternate or lights are not red.
Part 26. Suspension System	(a) air leak in air suspension system. (b) one broken spring leaf. (c) suspension fastener is loose, missing or broken.	(a) damaged or deflated air bag. (b) cracked or broken main spring leaf or more than one broken spring leaf. (c) part of spring leaf or suspension is missing, shifted out of place or in contact with another vehicle component. (d) loose U-bolt. (e) broken spring on other than a leaf spring system.
Part 27. Tires	(a) damaged tread or sidewall of tire. (b) tire leaking.	(a) flat tire. (b) tire tread depth is less than wear limit. ¹¹ (c) tire is in contact with another tire or any vehicle component other than mud-flap. (d) tire is marked "Not for highway use". (e) tire has exposed cords in the tread or outer sidewall area.
Part 28. Wheels, Hubs, Fasteners and Bearings	(a) hub oil below minimum level (when fitted with sight glass). (b) leaking wheel seal.	(a) wheel has loose, missing or ineffective fastener. (b) damaged, cracked or broken wheel, rim or attaching part. (c) evidence of imminent wheel, hub or bearing failure.
Part 29. Windshield Wiper / Washer	(a) control or system malfunction. (b) wiper blade is damaged, missing or ineffective. (c) wiper or washer fails to adequately clear the windshield in the areas swept by both wipers.	<i>When use of wipers or washers is required:</i> (a) control or system malfunction. (b) wiper is damaged, missing or ineffective. (c) wiper or washer fails to adequately clear the windshield in the areas swept by both wipers.

SCHEDULE 6
DAILY INSPECTION OF SCHOOL PURPOSES VEHICLES

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 1. Doors and Windows	(a) window or door fails to open or close securely.	<i>When carrying passengers:</i> (a) door fails to open or close securely. <i>At all times:</i> (a) window fails to provide the required view ²⁴ to the driver as a result of being cracked, broken, damaged, missing, maladjusted, clouded or fogged.
Part 2. Driver Controls	(a) accelerator pedal, clutch, gauges, audible and visual indicators or instruments fail to function properly.	(a) accelerator is sticking and the engine fails to return to idle.
Part 3. Exhaust System	(a) exhaust leak except as described in Column 3.	(a) leak that causes exhaust gas to enter the occupant compartment.
Part 4. Exterior Body and Frame	(a) insecure or missing body parts. (b) damaged frame or body.	(a) one or more visibly shifted, cracked, collapsing or sagging frame member.
Part 5. Fuel System		(a) missing fuel tank cap. (b) insecure fuel tank. (c) dripping fuel leak.
Part 6. General		(a) serious damage or deterioration that is noticeable and may affect the vehicle's safe operation.
Part 7. Heater / Defroster	(a) control or system failure.	(a) defroster fails to provide unobstructed view through the windshield and through the side windows to left and right of driver's seat.
Part 8. Horn	(a) no operative horn.	
Part 9. Hydraulic Brake System	(a) brake fluid level is below indicated minimum level.	(a) brake boost or power assist is not operative. (b) brake fluid leak. (c) brake pedal fade or insufficient brake pedal reserve. (d) activated (other than ABS) warning device. (e) brake fluid reservoir is less than ¼ full. (f) inoperative service or parking brake.
Part 10. Inspection Stickers		(a) a required sticker is missing, unreadable or invalid. ²⁰
Part 11. Lamps	(a) required exterior lamp does not operate or function as intended. ⁸	<i>At all times:</i> (a) does not have at least one left and one right rear turn signal lamp. <i>When use of lamps is required:</i> (a) does not have at least one low-beam headlamp. (b) does not have at least one tail lamp.
Part 12. Mirrors	(a) a mirror fails to provide the required view ²⁴ to the driver as a result of being cracked, broken, damaged, missing or maladjusted. (b) a mirror has broken or damaged attachments onto vehicle body.	(a) mirror is missing or broken. (b) the glass surface of a mirror has an aggregate non-reflective area exceeding 6.5 square centimetres.
Part 13. Mobility Device Lift		(a) extendable lift, ramp or other passenger-loading device fails to retract.
Part 14. Mobility Device Ramp		(a) ramp will not attach securely to vehicle when positioned to load or unload passengers in mobility devices, or will not remain in the stored position. (b) ramp structure is weak, damaged or worn.
Part 15. Seats and Seat Belts	(a) driver's seat fails to remain in set position. (b) required restraint system or component of required restraint system is missing. ¹⁴ (c) restraint system or component of restraint system is defective. (d) seat is insecure (e) restraint system for passenger in mobility device or mobility device restraint system or component of either system is missing or defective.	<i>When affected position is occupied:</i> (a) required restraint system or component of required system is missing. ¹⁴ (b) restraint system or component of restraint system is defective. (c) seat is insecure. <i>When affected position is occupied with a mobility device or a passenger in a mobility device:</i> (a) passenger restraint system, mobility device restraint system or component of either system is missing or defective.

Column 1	Column 2	Column 3
Systems and Components	Minor Defects	Major Defects
Part 16. Steering	(a) steering wheel lash (free-play) is greater than normal.	(a) steering wheel is insecure or does not respond normally. (b) steering wheel lash (free-play) exceeds prescribed limit. ¹⁰
Part 17. Suspension System	(a) air leak in air suspension system. (b) one broken spring leaf. (c) suspension fastener is loose, missing or broken.	(a) damaged or deflated air bag. (b) cracked or broken main spring leaf or more than one broken spring leaf. (c) part of spring leaf or suspension is missing, shifted out of place or in contact with another vehicle component. (d) loose U-bolt. (e) broken spring on other than a leaf spring system.
Part 18. Tires	(a) damaged tread or sidewall of tire. (b) tire leaking.	(a) flat tire. (b) tire tread depth is less than wear limit. ¹¹ (c) tire is in contact with any vehicle component other than mud-flap. (d) tire is marked "Not for highway use". (e) tire has exposed cords in the tread or outer sidewall area.
Part 19. Wheels, Hubs, Fasteners and Bearings	(a) leaking wheel seal.	(a) visual or audible evidence of a loose, missing or ineffective fastener. (b) damaged, cracked or broken wheel, rim or attaching part. (c) evidence of imminent wheel, hub or bearing failure.
Part 20. Windshield Wipers / Washer	(a) control or system malfunction. (b) wiper blade is damaged, missing or ineffective. (c) wiper or washer fails to adequately clear the windshield in the areas swept by both wipers.	<i>When use of wipers and washers is required:</i> (a) control or system malfunction. (b) wiper is damaged, missing or ineffective. (c) wiper or washer fails to adequately clear the windshield in the areas swept by both wipers.

21/07

NOTE: The Table of Regulations – Legislative History Overview and other tables related to regulations can be found at the e-Laws website (www.e-Laws.gov.on.ca) under Tables. Consolidated regulations may also be found at that site by clicking on Statutes and associated Regulations under Consolidated Law.

REMARQUE : On trouve le Sommaire de l'historique législatif des règlements et d'autres tables liées aux règlements sur le site Web Lois-en-ligne (www.lois-en-ligne.gouv.on.ca) en cliquant sur «Tables». On y trouve également les règlements codifiés en cliquant sur le lien Lois et règlements d'application sous la rubrique «Textes législatifs codifiés».

INDEX 21

Proclamation	1659
Ontario Highway Transport Board.....	1661
Notice of Default in Complying with the Corporations Tax Act/Avis de non-observation de la Loi sur l'imposition des sociétés	1662
Cancellation of Certificate of Incorporation (Corporations Tax Act Defaulters)/Annulation de certificat de constitution (Non-observation de la Loi sur l'imposition des sociétés)	1663
Certificate of Dissolution/Certificat de dissolution	1664
Cancellation of Certificate of Incorporation (Business Corporations Act)/Annulation de certificat de constitution en personne morale (Loi sur les sociétés par actions)	1667
Cancellation for Cause (Business Corporations Act) Annulation à juste titre (Loi sur les sociétés par actions).....	1667
ERRATUM NOTICE/Avis d'erreur	1667
Marriage Act/Loi sur le mariage	1668
Ministry of the Attorney General/Ministère du Procureur général	1669
Ministry of Municipal Affairs and Housing/Ministère des affaires municipales et du logement.....	1671
Applications to Provincial Parliament — Private Bills Demandes au Parlement provincial — Projets de loi d'intérêt privé	1671
Applications to Provincial Parliament	1671
SHERIFF'S SALE OF LANDS/VENTES DE TERRAINS PAR LE SHERIF	1672
SALE OF LANDS FOR TAX ARREARS BY PUBLIC TENDER/VENTES DE TERRAINS PAR APPEL D'OFFRES POUR ARRIÉRE D'IMPÔT	
THE CORPORATION OF THE TOWNSHIP OF TAY	1672
THE CORPORATION OF THE TOWN OF PENETANGUISENE.....	1673
THE CORPORATION OF THE TOWNSHIP OF VAL RITA – HARTY	1673
THE CORPORATION OF THE CITY OF LONDON.....	1673
THE CORPORATION OF THE TOWN OF MISSISSIPPI MILLS	1675
THE CORPORATION OF THE TOWNSHIP OF EAR FALLS	1675
THE CORPORATION OF THE TOWN OF PELHAM.....	1676
THE CORPORATION OF THE TOWNSHIP OF MOONBEAM.....	1677
 PUBLICATIONS UNDER THE REGULATIONS ACT/ PUBLICATIONS EN VERTU DE LA LOI SUR LES RÈGLEMENTS	
Highway Traffic Act O. Reg. 198/07.....	1681
Highway Traffic Act O. Reg. 199/07.....	1681
Liquor Licence Act O. Reg. 195/07.....	1677
Liquor Licence Act O. Reg. 196/07.....	1678
Provincial Offences Act O. Reg. 197/07.....	1680

TEXTE D'INFORMATION POUR LA GAZETTE DE L'ONTARIO

Information

La Gazette de l'Ontario paraît chaque samedi, et les annonces à y insérer doivent parvenir à ses bureaux le jeudi à 15h au plus tard, soit au moins neuf jours avant la parution du numéro dans lequel elles figureront. Pour les semaines incluant le lundi de Pâques, le 11 novembre et les congés statutaires, accordez une journée de surplus. Pour connaître l'horaire entre Noël et le Jour de l'An s'il vous plaît communiquez avec le bureau de La Gazette de l'Ontario au (416) 326-5310 ou par courriel à mbs.GazettePubsOnt@ontario.ca

Tarifs publicitaires et soumission de format:

- 1) Le tarif publicitaire pour la première insertion envoyée électroniquement est de 75,00\$ par espace-colonne jusqu'à un ¼ de page.
- 2) Pour chaque insertion supplémentaire commandée en même temps que l'insertion initiale, le tarif est 40,00\$
- 3) Les clients peuvent confirmer la publication d'une annonce en visitant le site web de La Gazette de l'Ontario www.ontariogazette.gov.on.ca ou en visionnant une copie imprimée à une bibliothèque locale.

Abonnement:

Le tarif d'abonnement annuel est de 126,50\$ + T.P.S. pour 52 ou 53 numéros hebdomadaires débutant le premier samedi du mois de janvier (payable à l'avance) L'inscription d'un nouvel abonnement au courant de l'année sera calculée de façon proportionnelle pour la première année. Un nouvel abonné peut commander des copies d'éditions précédentes de la Gazette au coût d'une copie individuelle si l'inventaire le permet.

Le remboursement pour l'annulation d'abonnement sera calculé de façon proportionnelle à partir de 50% ou moins selon la date. Pour obtenir de l'information sur l'abonnement ou les commandes s.v.p. téléphonez le (416) 326-5306 durant les heures de bureau.

Copies individuelles:

Des copies individuelles de la Gazette peuvent être commandées en direct sur POD au site www.gov.on.ca/MBS/french/publications ou en téléphonant 1-800-668-9938.

Options de paiement:

Les paiements peuvent être effectués au moyen de la carte Visa, MasterCard ou Amex, ou chèques ou mandats fait à l'ordre du MINISTRE DES FINANCES. Toute correspondance, notamment les changements d'adresse, doit être adressée à :

LA GAZETTE DE L'ONTARIO

50 rue Grosvenor, Toronto (Ontario) M7A 1N8

Téléphone (416) 326-5306

Paiement-Annonces:

Pour le traitement rapide les clients peuvent faire leur paiement au moyen de la carte Visa, MasterCard ou Amex lorsqu'ils soumettent leurs annonces. Les frais peuvent également être facturés.

MINISTÈRES DU GOUVERNEMENT DE L'ONTARIO S.V.P. NOTEZ

IFIS a introduit des exigences de procédures de facturation plus rigoureuses et compliquées qui affectent la Gazette et ses clients. S'il vous plaît considérez utiliser une carte d'achat du ministère lorsque vous placez une annonce. Les commandes faites par carte d'achat ne sont pas sujettes aux exigences de facturation d'IFIS et permettront la Gazette d'éviter le retard futur de traitement.

Pour obtenir de l'information sur le paiement par carte d'achat, les types et le placement d'annonces communiquez avec le bureau de la Gazette au (416) 326-5310 ou à mbs.GazettePubsOnt@ontario.ca

INFORMATION TEXT FOR ONTARIO GAZETTE

Information

The Ontario Gazette is published every Saturday. Advertisements/notices must be received no later than 3 pm on Thursday, 9 days before publication of the issue in which they should appear. For weeks including Easter Monday, November 11th or a statutory holiday allow an extra day. For the Christmas/New Year holiday schedule please contact the Gazette at (416) 326-5310 or by email at mbs.GazettePubsOnt@ontario.ca

Advertising rates and submission formats:

- 1) For a first insertion electronically submitted the basic rate is \$75 up to ¼ page.
- 2) For subsequent insertions of the same notice ordered at the same time the rate is \$40 each.
- 3) Clients may confirm publication of a notice by visiting The Ontario Gazette web site at: www.ontariogazette.gov.on.ca or by viewing a printed copy at a local library.

Subscriptions:

The annual subscription rate is \$126.50 + G.S.T. for 52 or 53 weekly issues beginning the first Saturday in January, payable in advance. In-year new subscriptions will be pro-rated for the first year. A new subscriber may order back issues of the Gazette at the single-copy rate as inventory permits.

Refunds for cancelled subscriptions will be pro-rated from 50% or less depending upon date. For subscription information/orders please call (416) 326-5306 during normal business hours.

Single Copies:

Individual Gazette copies may be ordered on-line through POOL at [www.gov.on.ca/MBS/english\(or/french\)/publications](http://www.gov.on.ca/MBS/english(or/french)/publications) or by phone at 1-800-668-9938.

Payment Options:

Subscriptions may be paid by VISA, AMEX or MasterCard or by Cheque or Money order payable to THE MINISTER OF FINANCE. All subscription enquiries and correspondence, including address changes, should be mailed to:

THE ONTARIO GAZETTE

50 Grosvenor Street, Toronto, Ontario M7A 1N8

Telephone: (416) 326-5306

Payment – Notices:

For fastest processing clients may pay by VISA, AMEX or MasterCard when submitting notices. Charges may also be invoiced.

ONTARIO GOVERNMENT MINISTRIES PLEASE NOTE:

IFIS requirements have introduced more stringent and complicated billing procedures that affect both the Gazette and its clients. Please consider using a ministry Purchase Card when placing notices – charge card orders are not subject to IFIS requirements, and will allow the Gazette to avoid future processing delays.

For information about P-card payments, valid types of notice and placement contact the Gazette office at (416) 326-5310 or at mbs.GazettePubsOnt@ontario.ca