

The Ontario Gazette

La Gazette de l'Ontario

Vol. 142-20
Saturday, 16 May 2009

Toronto

ISSN 0030-2937
Le samedi 16 mai 2009

Parliamentary Notice

Avis parlementaire

Royal Assent

THE PROVINCE OF ONTARIO

Toronto, Thursday, April 23, 2009, 4:10 p.m.

In the name of Her Majesty the Queen, His Honour the Lieutenant Governor, assented to the following bills in his office:-

Bill 108	An Act respecting apologies. [S.O. 2009, Chapter 3]
Bill 118	An Act to amend the Highway Traffic Act to prohibit the use of devices with display screens and hand-held communication and entertainment devices and to amend the Public Vehicles Act with respect to car pool vehicles. [S.O. 2009, Chapter 4]
Bill 126	An Act to amend the Highway Traffic Act and to make consequential amendments to two amending acts. [S.O. 2009, Chapter 5]
Bill 141	An Act to amend the Regulated Health Professions Act, 1991. [S.O. 2009, Chapter 6]
Bill 147	An Act to proclaim Holodomor Memorial Day. [S.O. 2009, Chapter 7]
Bill 161	An Act to authorize the expenditure of certain amounts for the fiscal year ending March 31, 2009. [S.O. 2009, Chapter 8]

DEBORAH DELLER
Clerk of the Legislative Assembly

Sanction royale

PROVINCE DE L'ONTARIO

Toronto, jeudi, avril 23, 2009, 16 h 10.

Au nom de Sa Majesté la Reine, Son Honneur le lieutenant-gouverneur, a accordé la sanction royale les projets de loi suivants, dans son bureau :-

Projet de loi 108	Loi concernant la présentation d'excuses. [L.O. 2009, Chapitre 3]
Projet de loi 118	Loi modifiant le Code de la route afin d'interdire l'usage d'appareils à écran et d'appareils portatifs de télécommunications et de divertissement et modifiant la Loi sur les véhicules de transport en commun à l'égard des véhicules de covoiturage. [L.O. 2009, Chapitre 4]
Projet de loi 126	Loi modifiant le Code de la route et apportant des modifications corrélatives à deux lois modificatives. [L.O. 2009, Chapitre 5]
Projet de loi 141	Loi modifiant la Loi de 1991 sur les professions de la santé réglementées. [L.O. 2009, Chapitre 6]
Projet de loi 147	Loi proclamant le Jour commémoratif de l'Holodomor. [L.O. 2009, Chapitre 7]
Projet de loi 161	Loi autorisant l'utilisation de certaines sommes pour l'exercice se terminant le 31 mars 2009. [L.O. 2009, Chapitre 8]

(142-G238) La greffière de l'Assemblée législative
DEBORAH DELLER

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.

Midnight Sun Tours, Inc. 47184
220 South Dixie Hwy., Ste. #2, Lakeworth, Florida 33460, USA.
Applies for an extra provincial operating licence as follows:
 For the transportation of passengers on a chartered trip from points in the United States of America as authorized by the relevant jurisdiction from the Ontario/U.S.A., Ontario/Québec and Ontario/Manitoba border crossings:

1. to points in Ontario; and
 2. in transit through Ontario to the Ontario/Manitoba, Ontario/Québec, and Ontario/U.S.A. border crossings for furtherance and for the return of the same passengers on the same chartered trip to point of origin.
- PROVIDED THAT there be no pick-up or discharge of passengers except at point of origin.

Travelplan USA Inc. 47183
1001 Avenue of the Americas, 20th Flr., New York, NY 10018, USA.
Applies for an extra provincial operating licence as follows:
 For the transportation of passengers on a chartered trip from points in the United States of America as authorized by the relevant jurisdiction from the Ontario/U.S.A., Ontario/Québec and Ontario/Manitoba border crossings:

1. to points in Ontario; and
 2. in transit through Ontario to the Ontario/Manitoba, Ontario/Québec, and Ontario/U.S.A. border crossings for furtherance and for the return of the same passengers on the same chartered trip to point of origin.
- PROVIDED THAT there be no pick-up or discharge of passengers except at point of origin.

FELIX D'MELLO
 Board Secretary/Secrétaire de la Commission
 (142-G239)

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
---	--

2009-05-16	
A & A TRADING GROUP INC.	002068937
A & B CANADA TRADING INC.	001288859
ACT LOGISTICS & TRANSPORT INC.	002072812
AVISA INTERIORS INC.	001232239
BARRETT AND CARLYSLE TRAVEL INC.	001480318
BAYVIEW GLEN HOLDINGS LIMITED	001276962
BIGELOW BUILDERS INC.	001353924
BIZLINX INTERNATIONAL INC.	001658559
CANADIAN METALWORKS LTD.	000607886
CANADIAN TRANS FREIGHT INC.	002090157
CHOICE OF SERVICE ABSOLUTE REALTY INC.	001017536
CITY COOLING INC.	001079301
COATING SUPPORT SERVICES INC.	001027728
CONTACT LENSES OF ST. CATHARINES LTD.	000648255
CORPORATE VALUATION SERVICES LIMITED	000759256
CREDITCOLLECT LIMITED	001175050
CSI SALES & SERVICE INC.	002072049
D. A. COCKBURN LIMITED	001519379
DAMOA COMPANY LTD.	001061481
DESTINY BUBBLE TEA LIMITED	001466501
DHUNNA FREIGHT SYSTEM INC.	001546001
E.G. CAPITAL INC.	001143868
EF-TECH INC.	002062223
ELIAS HAULAGE CO. LIMITED	001521485
EMPLOYERS CHOICE STAFFING CANADA LTD.	001587331
EXCLUSIVE MOVERS INC.	002072908
FAMOUS SOUVLAKI INC.	001659724

Name of Corporation: Dénomination sociale de la société	Ontario Corporation Number Numéro de la société en Ontario
FINE ART COLLECTIONS INC.	001125695
FISCO GLOBAL CORPORATION	001658320
GENNIVA MOTORS LTD.	001369717
GOOD FORTUNE AUDIO-VISUAL ENGINEERING INC.	000985209
GUTTER CLEAR CANADA LTD.	001601925
HEATFLOW CORPORATION	000386053
I.G. CONSULTING INC.	002039305
J.M. BUILDING RESTORATION LTD.	001426969
JOHN GOLTZ SURVEYING (PEMBROKE) INC.	001084933
JOSEPH ZIELINSKI & ASSOCIATES CONSULTING INC.	001236123
KATSIAPIS INVESTMENTS INC.	001230787
KERRICON CONTRACTING INC.	000797438
KINGSWAY STONEMASONS LTD.	001562825
KNOXFAM INC.	000070896
MAGDEN SERVICES INC.	000875623
MANAGEMENT SOLUTIONS CONSULTING INC.	000897642
MCVT CONSULTING INC.	001502261
METHVEN'S MARKING DEVICES LIMITED	000203905
MISTER POSTHOLE (BURLINGTON) INC.	001071708
MIXIM WOMEN INC.	002069547
MOFFAT ELEVATOR SERVICE LTD.	001356629
MTB CONTACT SOLUTIONS INC.	001522913
NEW BARAKAH FOODS INC.	001659151
NEW IMAGE SYSTEMS (SWO) INC.	000890436
NP CABINETS & WOODWORKING INC.	001522182
OMACHRON RESEARCH, INC.	001298908
ORGREEN ENTERPRISE LIMITED	001062257
PAKARAIMA RESTAURANT & BAR INC.	001497159
RANGER AUTO SALES LTD.	001345194
ROBERT MOWBRAY ENTERPRISES INC.	000572012
ROBERT'S SALES & CONSULTING GROUP INC.	002088810
RUSHAPUP INC.	001493755
SECRETT CLEANERS LTD.	001284906
SESSA CONSULTING LTD.	001583629
SHL RESTAURANTS INC.	001308004
SMITH HANLEY CANADA INC.	001580647
SOUND SOLUTIONS GROUP LTD.	000676045
SPECULAR INVESTMENTS LTD.	000422812
STERLING CROWN RESOURCES INC.	001441073
STUPIDITY INCORPORATED	001534899
SYMMETRICAL COM GROUP INC.	002002857
SYSCON SOLUTIONS LIMITED	001316740
TAI HUNG FAT INTERNATIONAL INC.	001488235
TANFUL LTD.	000981605
TECHGEMS INC.	001461798
THALER LOGITICS INC.	001347617
THE BAVARAS GROUP INC.	000669125
TOSONI & SONS LIMITED	000357277
TRAILSHEAD MORTGAGE HOLDINGS LTD.	002072597
VERIFICATION (LONDON) INC.	001069609
WELGAR LTD.	000949798
WEST END CAR SALES INC.	001072789
WIEBE PROPERTY CORPORATION LTD.	000845027
WILLIAMS FURNITURE INC.	002071373
1008501 ONTARIO INC.	001008501
1081823 ONTARIO INC.	001081823
1099229 ONTARIO LIMITED	001099229
1108570 ONTARIO LTD.	001108570
1112080 ONTARIO INC.	001112080
1144018 ONTARIO INC.	001144018
1145127 ONTARIO LTD.	001145127
1176990 ONTARIO INC.	001176990
1189535 ONTARIO INC.	001189535
1207525 ONTARIO LTD.	001207525
1314600 ONTARIO INC.	001314600
1323845 ONTARIO INC.	001323845
1326780 ONTARIO INC.	001326780
1355713 ONTARIO INC.	001355713

Name of Corporation: Dénomination sociale de la société	Ontario Corporation Number Numéro de la société en Ontario
1357570 ONTARIO INC.	001357570
1388927 ONTARIO LIMITED	001388927
1409456 ONTARIO LIMITED	001409456
1463587 ONTARIO INC.	001463587
1489707 ONTARIO LIMITED	001489707
1513391 ONTARIO LIMITED	001513391
1530861 ONTARIO LTD.	001530861
1557603 ONTARIO INC.	001557603
1649077 ONTARIO LTD.	001649077
1658392 ONTARIO INC.	001658392
1660556 ONTARIO INC.	001660556
2003809 ONTARIO LIMITED	002003809
2023479 ONTARIO INCORPORATED	002023479
2040038 ONTARIO INC.	002040038
2071330 ONTARIO LIMITED	002071330
2071453 ONTARIO INC.	002071453
2072226 ONTARIO INC.	002072226
21 PRODUCTIONS INC.	001175131
539961 ONTARIO LIMITED	000539961
562953 ONTARIO LIMITED	000562953
616963 ONTARIO LIMITED	000616963
647054 ONTARIO LIMITED	000647054
684417 ONTARIO LIMITED	000684417
724789 ONTARIO LIMITED	000724789
891249 ONTARIO LIMITED	000891249

(142-G240)

KATHERINE M. MURRAY
Director, Ministry of Government Services
Directrice, Ministère des Services
gouvernementaux

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
2009-03-06	
1592481 ONTARIO LTD.	001592481
2009-03-25	
MAGGIE MAY UK LTD.	002158445
2009-03-27	
MAYFIELD 100 GP INC.	002084097
2009-03-28	
SODA TRADING INTERNATIONAL INC.	002076825
2009-03-30	
ELITE TEMPORARIES INC.	001250282
2085331 ONTARIO LIMITED	002085331
520427 ONTARIO INC.	000520427
2009-03-31	
CHRIS BAILEY TRUCKING INC.	001331362
SYNERGY DIGITAL TECHNOLOGIES CORPORATION	001706209
2009-04-01	
B. MCDONNELL MANAGEMENT SERVICES LTD.	000335137
J.R.R. ENTERPRISES LTD.	001138334
JUNICA PUBLISHING COMPANY (2005) LIMITED	001652428
LAMBERT/MORRISON CONSTRUCTION LTD.	000618129

Name of Corporation: Dénomination sociale de la société	Ontario Corporation Number Numéro de la société en Ontario
MICHELLE M. TRADING LTD.	002119700
W.R. REINHART CONSULTING INC.	001518074
2009-04-02	
ABC LTD.	002087990
ALBERT OZINGA CARTAGE LIMITED	000587987
ARDTREA INVESTMENTS LIMITED	001701521
EDUCATION SUPPORT SERVICES INC.	001535484
FLASHPOINT ENTERPRISES INC.	002060771
FURIA & COMPANY BROKERS LTD.	001546328
GALAEN HOLDINGS LIMITED	000369731
INVERSE MANUFACTURING INC.	000661938
IRIABEL'S DAYCARE INC.	001482561
KALOS LTD.	001046631
LXLI TIMEWARE LTD.	002015164
MANTRA INVESTMENTS INC.	002036159
NON-SLIP TILE SOLUTIONS RICHMOND HILL LTD.	002075018
OLAKINO LTD.	001633689
ONE ONE THREE INC.	001134148
R.J. BRUCE SALES INC.	000375166
RAWGRAIN CORPORATION	001222532
RESIDENCES OF DESIGNERS WALK INC.	001198323
S-TEK CANADA LTD.	001069659
SKOURAS EYECARE MANAGEMENT SERVICES INC.	001355158
TORMAC LTD.	001344231
WORK-COMP SOLUTIONS INC.	001732314
1023596 ONTARIO LIMITED	001023596
1025161 ONTARIO LIMITED	001025161
1084529 ONTARIO INC.	001084529
1245290 ONTARIO LIMITED	001245290
1348167 ONTARIO INC.	001348167
1386227 ONTARIO LIMITED	001386227
1490464 ONTARIO LIMITED	001490464
1508671 ONTARIO INC.	001508671
1609901 ONTARIO INC.	001609901
1632616 ONTARIO INC.	001632616
1635523 ONTARIO INC.	001635523
2064101 ONTARIO LTD.	002064101
490807 ONTARIO LIMITED	000490807
833929 ONTARIO INC.	000833929
841097 ONTARIO INC.	000841097
985192 ONTARIO LIMITED	000985192
2009-04-03	
ADRIANA LIGHTFOOT HOLDINGS LIMITED	000867693
ALOVASZ INC.	002105532
ANNCO L.S.R. HOLDINGS INC.	001573774
APPLIED GEOGRAPHY CONSULTING GROUP INC.	002047380
ARTSPACE CONSTRUCTION LIMITED	000951683
B.J. STEVENSON HOLDINGS LIMITED	000817300
BDM FREIGHT SYSTEM INC.	001431931
BJBJ HOLDINGS LIMITED	000534398
BRANCHWOOD PARK HOLDINGS LTD.	001573411
BRUCE TURNER FILM SERVICES INC.	001198020
CASPRA ENGINEERING INC.	001139668
COLLABORATIVE CONSULTANTS INC.	001602694
CRAWFORD DE MUNNIK INC.	001231860
DOT COYLE HOLDINGS INC.	001554738
DUOCOR CANADA INC.	001396128
F. P. RICE HOLDINGS LIMITED	000491959
JIMMY'S KITCHEN INC.	001642861
KEENELAND CORP.	000861189
LAKESHORE RECREATIONAL LTD.	001486118
LEE HART CONSTRUCTION INC.	000442267
LIZ & KAI TRADING CO. LTD.	002174180
OPERATION CREATION LTD.	000355076
PLAYING AFTER DARK LTD.	001452196
SANSON COMMERCIAL FLOORING CO. LTD.	001071885
STEPHEN R. WISEMAN PROFESSIONAL CORPORATION	001502672
TOASTED SUBS INC.	002017807
TONG LI TRADING CORPORATION	001770022

Name of Corporation: Dénomination sociale de la société	Ontario Corporation Number Numéro de la société en Ontario
VARIED VISUAL INVENTIONS INC.	000956273
WYMAN HOLDINGS LIMITED	000253810
1172257 ONTARIO INC.	001172257
1409596 ONTARIO INC.	001409596
1537081 ONTARIO LIMITED	001537081
836524 ONTARIO INC.	000836524
2009-04-06	
BECHTLOFF FAMILY ENTERPRISES INC.	000805375
CHELSEY'S INC.	001213180
CHEMACCESS INC.	001311739
CHEMSPECTRUM INC.	001554987
COLOR TEC PDI INC.	001508993
CORDUFF CINEGISTICS LTD.	001169748
CSM RIBEIRO'S RENOVATIONS INC.	002050224
DEN OTTER ENTERPRISES LIMITED	000308658
DENIS SARRAZIN TRUCKING & EXCAVATING LTD.	000666221
GIRIT MEDICAL INC.	002053681
GOLDEN DEVON CANADA INC.	002021982
HMMR SERVICES INC.	000441053
ISLOGIC INC.	001294413
JUNE'S ACUPUNCTURE INC.	001235797
KAP ENGINE REBUILDER INC.	000376318
MACAILEIN CONSULTANTS LIMITED	000655734
MARYCON INC.	001461952
MAXPROX INC.	000679065
MUSIC BROKERS INTERNATIONAL INC.	001445770
PHIL SETTERINGTON CONSULTING (P.S.C.) INC.	002026551
REALM PREVENTATIVE MAINTENANCE LTD.	001185096
ROSS J. SLADE INDUSTRIAL DESIGN INC.	000670629
SAN ELL ONTARIO LIMITED	000535721
SEB TECHNOLOGIES INC.	001450191
SN TRADERS COMMUNICATION TECHNOLOGIES INC.	002078334
STEVENSON PROPERTY MANAGEMENT INC.	001678349
VARGHA INC.	000298161
VICRAM DRYWALL & ACOUSTICS LTD.	000402026
WATSON PRODUCTIONS INC.	001686714
WESTMONT CAPITAL INC.	002025084
YELLOW FLAG FANTASY SPORTS INC.	002023830
ZELCO ALUMINUM INC.	001289755
ZIZIO'S BEAUTY CENTRE INC.	000740745
1116823 ONTARIO LIMITED	001116823
1372185 ONTARIO INC.	001372185
1462950 ONTARIO INC.	001462950
1472510 ONTARIO LIMITED	001472510
1487741 ONTARIO INC.	001487741
1510185 ONTARIO INC.	001510185
1556246 ONTARIO INC.	001556246
1602149 ONTARIO INC.	001602149
1620374 ONTARIO INC.	001620374
2016942 ONTARIO LIMITED	002016942
2053749 ONTARIO INC.	002053749
2065941 ONTARIO INC.	002065941
2067042 ONTARIO LIMITED	002067042
2083405 ONTARIO INC.	002083405
478840 ONTARIO LIMITED	000478840
489510 ONTARIO LIMITED	000489510
555851 ONTARIO INC.	000555851
634993 ONTARIO INC.	000634993
756763 ONTARIO LIMITED	000756763
819280 ONTARIO LIMITED	000819280
2009-04-07	
A.J.C. CONSULTANTS INC.	000441080
ALCHA & SON TRUCKING INC.	001358391
ARK TRADERS INC.	002064614
BARRIE MEDIA INC.	001701441
CENTURY HOMES OF BARRIE LIMITED	000227570
DAVID NORWOOD PROFESSIONAL CORPORATION	001514397
EFFICIENT HEATING INC.	001507808
GLENGARRY FUELS INC.	000727811

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
GREEN EAGLE PRODUCTS INC.	002113530	HAROLD P. DERKSEN INVESTMENTS INC.	001287777
HARRY YORK BUSINESS INCENTIVES INC.	000782941	INTELLIGENT MAILING SOLUTIONS INC.	001256824
INTERNATIONAL EQUIPMENTS & SERVICES AGENCY LTD.	001504425	O.P. WATER SYSTEM INC.	002059716
JSM SYSTEMS LTD.	001271934	OUT OF INK. INC.	002027492
MADISON-HARDWICK CONSULTING LTD.	001409082	SEM CONSULTANTS INC.	001324166
NEWLANDS COUNTRY PROPERTIES LIMITED	000860181	SYNERGY POWER INC.	001578770
PRaise SOUND INC.	001622661	T. W. OUELLETTE CONSULTING INC.	001261044
RED ALERT COMMUNICATIONS INC.	001709290	WHITHAM'S WHIMSICAL HOUSE LTD.	000995182
SCOTT CONCRETE SERVICES LTD.	001661316	1056888 ONTARIO INC.	001056888
SPECIALTY GLASS OF ONTARIO INC.	000572491	1175647 ONTARIO INC.	001175647
TCE INFORMATION GROUP LTD.	000781868	1185518 ONTARIO LTD.	001185518
WATT SAVERS LTD.	001140133	1345495 ONTARIO INC.	001345495
YELLOW DOG CONSULTING INC.	001277486	1387898 ONTARIO LIMITED	001387898
1292679 ONTARIO INC.	001292679	1500534 ONTARIO LTD.	001500534
1342000 ONTARIO INC.	001342000	1517337 ONTARIO INC.	001517337
1663312 ONTARIO INC.	001663312	1543649 ONTARIO LTD.	001543649
1663610 ONTARIO LTD.	001663610	1587995 ONTARIO INC.	001587995
1723482 ONTARIO INC.	001723482	1622070 ONTARIO INC.	001622070
2023606 ONTARIO INC.	002023606	2084159 ONTARIO INC.	002084159
2056375 ONTARIO INC.	002056375	263106 ONTARIO INC.	000263106
721786 ONTARIO INC.	000721786	399972 ONTARIO LIMITED	000399972
788780 ONTARIO INC.	000788780	4SIGHT SOLUTIONS INC.	001597777
2009-04-08		432887 ONTARIO LIMITED	000432887
ANGEL OPTICAL LIMITED	000655032	2009-04-14	
ARCHIVES VINTAGE CLOTHING INC.	001159144	B & R WOOD PROCESSING LTD.	001035427
BROWN INVESTIGATION AGENCY LIMITED	001483268	FORBES ST. BUSINESS COURT INC.	000688673
CHEZ DAABOUS LTD.	000670193	ICMR MANAGEMENT INC.	001115890
CONTINENTAL MARKING PRODUCTS INC.	001032053	JANPIN HOLDINGS LTD.	000306980
GRANDMA LEE'S ADVERTISING INC.	001371729	SOUTHBOUND SHOW PRODUCTS INC.	001552535
HANNA CRANE SERVICE LTD.	001093323	WATSON CONTROLS INC.	001118441
ISLAND HAUL-A-WAY INC.	001427611	1113313 ONTARIO INC.	001113313
J. RUTGERS & ASSOCIATES INC.	001544993	1243437 ONTARIO LIMITED	001243437
KLEEN FLO SEWER SERVICES INC.	001387266	1417050 ONTARIO LTD.	001417050
LIFE AVENUE INC.	002053851	1439084 ONTARIO INC.	001439084
MANLEY REALTY (SUDBURY) INC.	000772389	1734040 ONTARIO INC.	001734040
OPEONGO CONSTRUCTION SERVICES LTD.	001041302	2027954 ONTARIO INC.	002027954
PETIT ACADEMY CHILDCARE CENTRE INC.	002104879	2042226 ONTARIO INC.	002042226
PLACEMENTS RITA BELANGER INC.	000910276	927509 ONTARIO LIMITED	000927509
QUAL-TEC SYSTEMS INC.	001411341	2009-04-15	
SAM CHU-KIT CHEUNG MEDICINE PROFESSIONAL CORPORATION	001552511	FINDERS GROUP LTD.	001497641
THE JANUS CENTRE FOR LEARNING INC.	001146999	644107 ONTARIO LIMITED	000644107
TODD & GORD HOLDINGS INC.	001489627	2009-04-16	
1235312 ONTARIO LIMITED	001235312	JIM RIDDELL TRUCKING LTD.	000625050
1252741 ONTARIO INC.	001252741	2009-04-17	
1321628 ONTARIO LIMITED	001321628	BARRINOR INC.	001297650
1357377 ONTARIO INC.	001357377	PAUL MAYNARD ENTERPRISES INC.	000811760
1534875 ONTARIO INC.	001534875	2009-04-18	
2044034 ONTARIO LTD.	002044034	1425477 ONTARIO INC.	001425477
2056992 ONTARIO INC.	002056992	2009-04-20	
2089546 ONTARIO INC.	002089546	ALKAZAAR RESTAURANT INC.	001272079
2104409 ONTARIO LTD.	002104409	DANBET DEVELOPMENTS LIMITED	000382789
587824 ONTARIO LTD.	000587824	EJ RESTAURANT VENTURES INC.	002152992
729189 ONTARIO INC.	000729189	ENVIRONMENTAL CAMERON INC.	001649027
835884 ONTARIO LTD.	000835884	FLUX ENTERPRISES INCORPORATED	000880612
942222 ONTARIO INC.	000942222	GLOBAL PURSUITS INC.	001267773
2009-04-09		J. GORDON DOOLEY AND ASSOCIATES LIMITED	001207195
A ONE COMPUTER INC.	001463392	JADE'S ART INTERNATIONAL INC.	001672789
ALBORZ MOTOR LTD.	001325044	PACIFIC LED LIGHTING INC.	001701278
ALGOMA DAIRY OF CHAPLEAU LIMITED	000206917	QUALITY PINS AND PLASTICS INC.	000806374
BALSAM LAKE MARINA INC.	001297005	SEVOX ELECTRONICS INC.	000933732
BOSQUE CONSULTING GROUP INC.	001022331	1552491 ONTARIO LTD.	001552491
CESAUR HOLDINGS INC.	002000598	1696808 ONTARIO LTD.	001696808
CHERRY TRANSPORT LTD.	002067577	2030821 ONTARIO LIMITED	002030821
CONRES CLEANING SERVICES LTD.	001399811	792008 ONTARIO INC.	000792008
DAREDEVILS (NIAGARA) PRINTING CO. LTD.	000311676	958790 ONTARIO LIMITED	000958790
DOUGLAS MCANDLESS HOLDINGS LTD.	000869617	2009-04-21	
FAX-INFO-BASE CORPORATION	001020214	CLAIRMOUNT NORTH INC.	002045302
		CM FOREIGN EXCHANGE CLEARING CORP.	001463443
		DGK MARKETING INC.	001378565

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

2009-04-22	
CAREGARD DEVELOPMENTS INC.	000697630
CAREGARD HOLDINGS INC.	001180641
DESPARD CONSULTING INC.	001428152
GOLDEN LABOUR SUPPLY LIMITED	002008560
LAWREXTIME INC.	002155076
1123213 ONTARIO INC.	001123213
2017547 ONTARIO LTD.	002017547
2099831 ONTARIO LIMITED	002099831
2113475 ONTARIO INC.	002113475
2009-04-23	
ACU-MAC & FAB INC.	000760129
AYRBOOM MANUFACTURING INC.	001337081
CARBO ENTERPRISES INC.	002015365
DIAMOND VOCATIONAL INCORPORATED	001145573
HEALTHCARE SUPPORT SPECIALISTS INC.	001589656
MANDOLIN INVESTMENTS LIMITED	000134006
NEXT REALTY INC.	001066390
P. T. SHUM PHARMACY LIMITED	000962890
TERRA NOVA MACHINING INC.	001414572
1045406 ONTARIO LIMITED	001045406
1654618 ONTARIO LTD.	001654618
1655012 ONTARIO INC.	001655012
2056037 ONTARIO CORPORATION	002056037
2118817 ONTARIO INC.	002118817
2009-04-24	
A & W HALAL MEAT AND GROCERS LTD.	001653474
ADVENTURE STAR TRADING INTERNATIONAL INC.	001349594
BRINKLEY PLAZA INC.	001447608
BRUCE CONCRETE & AGGREGATES LIMITED	000546356
CAMPANALE HOMES (HIGHBURY PARK) LTD.	002024275
DECKARE INC.	001359261
J & K WALLACE HOLDING CORPORATION	002048693
LALAWOOD PRODUCTIONS INC.	001539739
LONG POINT LOGISTICS INC.	002091684
M.F. LINES INC.	002117417
MODERN PETS GROOMING ACADEMY INC.	001733726
NOBLETON POOLS & RECREATIONAL POWER PRODUCTS LTD.	001604432
PRINCESS GROUP LTD.	002000996
ROWLEY E-BUSINESS SOLUTIONS INC.	001420076
SOULS IN PROGRESS PRODUCTIONS INC.	001692672
1457796 ONTARIO INC.	001457796
1478026 ONTARIO INC.	001478026
1703932 ONTARIO INC.	001703932
2073263 ONTARIO INC.	002073263
900283 ONTARIO INC.	000900283
2009-04-27	
ALL IMMIGRATION AND ALLIED SERVICES LTD.	002049093
ARGON HOLDINGS LIMITED	000127056
BENNER & MARTENS INSURANCE BROKERS LTD.	000530108
INFERNO FIRE PROTECTION INC.	002079463
JUKORA ROLL AND METAL FORMING LIMITED	000137554
K. M. K. HOLDINGS LIMITED	000118733
MYAKKA REALTY INC.	001567019
PARVANH TRADING LTD.	001354232
PRECIOUS & ASSOCIATES FINANCIAL SERVICES INC.	000978772
PRO-ACTIVE COMPUTER GROUP INC.	001227121
REVIVE SALON & LASER SPA INC.	002130464
ROSEWALL HOLDINGS LIMITED	000095315
ROSPIN INVESTMENT CORPORATION	001211040
T.P.M. PACKAGING CONSULTANT INC.	001451667
THE FLETT CONSULTING GROUP INC.	000874078
THE READERS MILL INC.	002045128
1109218 ONTARIO INC.	001109218
1246166 ONTARIO INC.	001246166
1333851 ONTARIO LIMITED	001333851
1459215 ONTARIO LTD.	001459215
2091124 ONTARIO INC.	002091124

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

694275 ONTARIO LTD	000694275
2009-04-28	
BARKA CAPITAL CORPORATION	002069254
CAREFIELD PROPERTIES INC.	000481112
CLM MECHANICAL SERVICES LTD.	001220561
ED BROWN HOLDINGS LTD.	000375385
FAST-TOOL MANUFACTURING LTD.	000310121
J & R TRANSPORT SERVICES LTD.	001253054
JMA INNOVATIONS INC.	002078460
KEF SOLUTIONS INC.	001667213
KIDS PALACE LTD.	001325908
OPGI CONSOLIDATION PREF CO INC.	002149423
RSB INVESTMENT HOLDINGS INC.	000989301
SS STEM LTD.	001695021
SUN SOLUTIONS INC.	001634435
T.M.H. ELECTRONICS INC.	001145676
TBI TORONTO INC.	001600709
TDV COMMUNICATION SYSTEMS INC.	001546256
VIII ANTONY LEGAL HELP INC.	002125194
1080730 ONTARIO LIMITED	001080730
1151927 ONTARIO INC.	001151927
1338547 ONTARIO LIMITED	001338547
1521932 ONTARIO INC.	001521932
1571269 ONTARIO INC.	001571269
1603612 ONTARIO INC.	001603612
1616356 ONTARIO LTD.	001616356
1666772 ONTARIO INCORPORATED	001666772
1754894 ONTARIO INC.	001754894
2138370 ONTARIO INC.	002138370
483761 ONTARIO LIMITED	000483761
2009-04-29	
DOIRON GRAPHICS INC.	001095829
EDF 2005 GP INC.	002072853
GRECO COATINGS LTD.	002073577
NICOLE MYLES INC.	001673147
TWELVE KNOT CONSULTING INC.	002164349
1640515 ONTARIO LTD.	001640515
1642795 ONTARIO INC.	001642795
1695817 ONTARIO INC.	001695817
2136637 ONTARIO INC.	002136637
2182936 ONTARIO LIMITED	002182936
2009-04-30	
JFE STEEL WINDSOR CORPORATION	000972154
NETWORK F/X INC.	001253391
SING FAI ENTERPRISES LTD.	000985459
1571435 ONTARIO INC.	001571435

(142-G241) KATHERINE M. MURRAY
Director, Ministry of Government Services
Directrice, Ministère des Services
gouvernementaux

Notice of Default in Complying with the Corporations Information Act Avis de non-observation de la Loi sur les renseignements exigés des personnes morales

NOTICE IS HEREBY GIVEN under subsection 241(3) of the *Business Corporations Act* that unless the corporations listed hereunder comply with the filing requirements under the *Corporations Information Act* within 90 days of this notice orders dissolving the corporation(s) will be issued. The effective date precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(3) de la *Loi sur les sociétés par actions*, si les sociétés mentionnées ci-dessous ne se conforment pas aux exigences de dépôt requises par la *Loi sur les renseignements exigés des personnes morales* dans un délai de 90 jours suivant la réception du présent avis, des ordonnances de dissolution seront délivrées contre lesdites sociétés. La date d'entrée en vigueur précède la liste des sociétés visées.

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

2009-05-06	
GLOBAL ETEXT INC.	1489970
GLOBAL TIME LINE MEDIA INC.	1752172
MAPLE ART INTERNATIONAL INC.	2006998
2155454 ONTARIO INC.	2155454

(142-G242) KATHERINE M. MURRAY
Director/Directrice

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
---	--

2008-11-04	
FURB WIRELESS SOLUTIONS LTD.	1783479
2008-11-05	
SAL YAR ENTERPRISES INC.	1783495
2008-11-21	
GRENVILLE RESRENO LTD.	1763351
2008-11-26	
SJM FINANCIAL & CONSULTING INC.	1784941

(142-G243) KATHERINE M. MURRAY
Director/Directrice

Notice of Default in Complying with a Filing Requirement under the Corporations Information Act Avis de non-observation de la Loi sur les renseignements exigés des personnes morales

NOTICE IS HEREBY GIVEN under subsection 317(9) of the *Corporations Act*, that unless the corporations listed hereunder comply with the requirements of the *Corporations Information Act* within 90 days of this Notice, orders will be made dissolving the defaulting corporations. The effective date precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 317(9) de la *Loi sur les personnes morales*, si les sociétés mentionnées ci-dessous ne se conforment pas aux exigences requises par la *Loi sur les renseignements exigés des personnes morales* dans un délai de 90 jours suivant la réception du présent avis, des ordonnances de dissolution seront délivrées contre lesdites sociétés. La date d'entrée en vigueur précède la liste des sociétés visées.

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

2009-05-06	
UNIVERSITIES OF ONTARIO NON-ACADEMIC SECTOR PANEL	1143412

(142-G244) KATHERINE M. MURRAY
Director/Directrice

Cancellation for Filing Default (Corporations Act) Annulation pour omission de se conformer à une obligation de dépôt (Loi sur les personnes morales)

NOTICE IS HEREBY GIVEN that orders under Section 317(9) of the *Corporations Act* have been made cancelling the Letters Patent of the following corporations and declaring them to be dissolved. The date of the order of dissolution precedes the name of the corporation.

AVIS EST DONNÉ PAR LA PRÉSENTE que, les décrets émis en vertu de l'article 317 (9) de la *Loi sur les personnes morales* ont été émis pour annuler les lettres patentes des personnes morales suivantes et les déclarer dissoutes. La date du décret de la dissolution précède le nom de la personne morale.

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

2009-05-04	
ACCESS HEALTHCARE FOUNDATION	1579597
ASSOC. DES ETUDIANT(E)S FACULTE DES ARTS, UNIVERSITE D'OTTAWA INC./STUDENTS' ASSN. FACULTY OF ARTS, UNIVERSITY OF OTTAWA INC.	1060975
GLORY BAY CHRISTIAN YOUTH GROUP	613837
HALTON FOOTBALL ALLIANCE	1740679
HEALTHCARE & EDUCATION FOR KOUNDIAN TOWNSHIP	1729412
ILMOAMAL WELFARE DEVELOPMENT PROGRAM INC.	1740702
KANNADA SANGHA OF OTTAWA	903552
LONDON NEW ARTS FESTIVAL	1033167
MEDIATORS NORTHWEST PROFESSIONAL ASSOCIATION	1434930
ONTARIO STRUCTURAL MOVERS ASSOCIATION INC.	899284
OPERATION GO HOME GREATER TORONTO AREA	983554
OPTIMIST CLUB OF MOORE, ONTARIO	279679
RUST CONTROL DEALERS' COUNCIL	1506422
SOUTH GATE CENTRE INC.	108806
THE ALLISTON MASONIC TEMPLE BUILDING CORPORATION	647517
THE H.D. BROWN CHARITABLE FOUNDATION OF ST. GEORGE	691690
THE OAKVILLE GOLF CLUB, LIMITED	19272
TURBO CHINESE COMMUNITY CENTRE	1653979
TWELVE MILE, LITTLE BOSHUNG PROPERTY OWNERS INC.	899237
VISION YOUTH LEADERSHIP DEVELOPMENT CENTRE	1748407

(142-G245) KATHERINE M. MURRAY
Director/Directrice

ERRATUM NOTICE**Avis d'erreur**

ONTARIO CORPORATION NUMBER 1676998

Vide Ontario Gazette, Vol. 142-14 dated April 4, 2009

NOTICE IS HEREBY GIVEN that the notice issued under section 241(4) of the Business Corporations Act set out in the April 4, 2009 issue of the Ontario Gazette with respect to Sandor Capital Corporation was issued in error and is null and void.

Cf. Gazette de l'Ontario, Vol. 142-14 datée du 4 avril 2009

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 4 avril 2009 relativement à Sandor Capital Corporation, a été délivré par erreur et qu'il est nul et sans effet.

(142-G246)

KATHERINE M. MURRAY
Director/Directrice

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:

April 27 - April 30

NAME	LOCATION	EFFECTIVE DATE
Bennett, Donald	Burlington, ON	29-Apr-09
Gilliland, Judith Anne	Mitchell, ON	29-Apr-09
Okwuonu, Ernest E.C.	Brampton, ON	29-Apr-09
Polkki, Hannu "Hank" Ilmari	Thunder Bay, ON	29-Apr-09
Bandeali, Noor Muhammed	Scarborough, ON	29-Apr-09
Matz, James Harvey	Burlington, ON	29-Apr-09
Gullage, Derrick	Ottawa, ON	29-Apr-09
Gullage, Grace	Ottawa, ON	29-Apr-09
Bain, Albert	Kingston, ON	29-Apr-09
Bain, Barbara	Kingston, ON	29-Apr-09
Krzesik, Tomasz	Toronto, ON	29-Apr-09
Bahadur, Dave	London, ON	29-Apr-09
Laronde, Mark	Kitchener, ON	29-Apr-09
Robertson, Jane	Meaford, ON	29-Apr-09
Montgomery, A. Cameron	Ottawa, ON	29-Apr-09
Buist, Keith	Lindsay, ON	29-Apr-09
Tokrud, Timothy L.	Orleans, ON	29-Apr-09
Simpson, Marta R.	Port Dover, ON	29-Apr-09
Wilcocks, Michele Denise	Belmont, ON	29-Apr-09
Wilcocks, Robert Perry	Belmont, ON	29-Apr-09
Kipfer, Peggy	Clarksburg, ON	29-Apr-09
Takyi De-Graft, Isaac	North York, ON	29-Apr-09
Peterson, Barbara J.	Sarnia, ON	30-Apr-09
Northup, Michael Andrew	Oakville, ON	30-Apr-09
Hiller, David W.	Orangeville, ON	30-Apr-09
Davy, Joshua	Newmarket, ON	30-Apr-09
Ramirez, Javier Antonio	Ottawa, ON	30-Apr-09
Victory, Thomas	Kingston, ON	30-Apr-09
Melo, Jacinta Maria	Milton, ON	30-Apr-09
Fountas, Erik	Ajax, ON	30-Apr-09
Owaseye, Titus	Toronto, ON	30-Apr-09
Bumanglag, John S.	Toronto, ON	30-Apr-09
Francisco, Eva Fulo	North York, ON	30-Apr-09
Owaseye, Gladys	Toronto, ON	30-Apr-09
Coe, Peter A.	Hamilton, ON	30-Apr-09
Sutton, W.W. Chris	Scarborough, ON	30-Apr-09
Kendrick, John	Red Lake, ON	30-Apr-09
Marcotte, Mark Joseph	Windsor, ON	30-Apr-09

NAME	LOCATION	EFFECTIVE DATE
Graves, Ronald Mark	Stratford, ON	30-Apr-09
Chute, Stewart	Corunna, ON	30-Apr-09
Wlaiko, John W.	Toronto, ON	30-Apr-09
Marcotte, Michael	Sudbury, ON	30-Apr-09

RE-REGISTRATIONS

NAME	LOCATION	EFFECTIVE DATE
Wells, Douglas Frederick Keith	Orangeville, ON	30-Apr-09
Larmour, Kenneth	Courtice, ON	30-Apr-09

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

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

NAME	LOCATION	EFFECTIVE DATE
Biase, Justin May 28, 2009 to June 01, 2009	Rensselaer, NY	27-Apr-09
Roberts, Bruce Douglas May 07, 2009 to May 11, 2009	Toronto, ON	27-Apr-09
Harris, Georgina D. June 04, 2009 to June 08, 2009	Nanaimo, BC	27-Apr-09
Postma, Steven Jay May 21, 2009 to May 25, 2009	Coopersville, MI	27-Apr-09
Oliver, Susan June 18, 2009 to June 22, 2009	Edmonton, AB	27-Apr-09
Wilson, Lois Miriam August 13, 2009 to August 17, 2009	Toronto, ON	27-Apr-09
Crozsman, Randy November 12, 2009 to November 16, 2009	Kentville, NS	27-Apr-09
Davis, Maurice October 01, 2009 to October 05, 2009	Penticton, BC	27-Apr-09
Oussoren John June 11, 2009 to June 15, 2009	Sturgis, SK	27-Apr-09
Kinuthia, Joachim Mahugu May 28, 2009 to June 01, 2009	Nepean, ON	27-Apr-09
Abo El-Assal, Riah June 25, 2009 to June 29, 2009	Nazareth, Israel	27-Apr-09
Wilson, Alfred May 13, 2009 to May 17, 2009	Paget, Bermuda	27-Apr-09
Rupert, Frederick June 11, 2009 to June 15, 2009	Winnipeg, MB	29-Apr-09
Lafleur, Roger May 21, 2009 to May 25, 2009	Bryson, QC	29-Apr-09
Von Harten, Manfred July 16, 2009 to July 20, 2009	Allentown, PA	29-Apr-09
Von Harten, Manfred July 30, 2009 to August 3, 2009	Allentown, PA	29-Apr-09
Dunlop, Terrence G. May 6, 2009 to May 10, 2009	Collingwood, ON	29-Apr-09
Serez, Philip Stefan May 28, 2009 to June 1, 2009	Kitchener, ON	29-Apr-09

NAME	LOCATION	EFFECTIVE DATE
Clausing, Dean August 28, 2009 to September 1, 2009	Pine Bluff, AR	29-Apr-09

Gamble, Katherine Ruth August 7, 2009 to August 11, 2009	Collingwood Corner, NS	29-Apr-09
---	---------------------------	-----------

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

LES AVIS DE RADIATION de personnes autorisées à célébrer des mariages en Ontario ont été envoyés à:

NAME	LOCATION	EFFECTIVE DATE
Bennett, Donald (142-G247)	Burlington, ON JUDITH M. HARTMAN, Deputy Registrar General/ Registraire générale adjointe de l'état civil	29-Apr-09

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

LES AVIS DE RADIATION de personnes autorisées à célébrer des mariages en Ontario ont été envoyés à:

May 1 - May 1

NAME	LOCATION	EFFECTIVE DATE
Tinker, Paul Matthew Bleakney, Glenn (142-G248)	Hamilton, ON Hamilton, ON JUDITH M. HARTMAN, Deputy Registrar General/ Registraire générale adjointe de l'état civil	1-May-09 1-May-09

Change of Name Act Loi sur le changement de nom

NOTICE IS HEREBY GIVEN that the following changes of name were granted during the period from April 27, 2009 to May 03, 2009 under the authority of the *Change of Name Act*, R.S.O. 1990, c.c.7 and the following Regulation RRO 1990, Reg 68. The listing below shows the previous name followed by the new name.

AVIS EST PAR LA PRÉSENTE donné que les changements de noms mentionnés ci-après ont été accordés au cours de la période du 27 avril 2009 au 03 mai 2009, en vertu de la *Loi sur le changement de nom*, L.R.O. 1990, chap. C.7, et du Règlement 68, R.R.O. 1990, s'y rapportant. La liste indique l'ancien nom suivi du nouveau nom.

PREVIOUS NAME	NEW NAME
AHMED, MOHAMUD.ADAM.	ADAM, MAXMUD-ZI.
AL BAYATI, LUBNA.	AL JUBORI, LUBNA.
AL BAYATI, RAGHDAA.	AL JUBORI, RAGHDA.
ALAMGIR, AYESHA.	KHAN, AYESHA.ALI.
ALISHAH, ALISHAH.	ALI, ALISHAH.
AMMA KONTOR,	ANOKYE,
ASANTEWAAH.ANOKYE.SAM.	ASANTEWAAH.SAM.
AMORE, ANGELO.J.	SCHOFIELD, ALEXANDER.J.
ANDRUSYSHYN, SVITLANA.	CHUYKO, SVITLANA.
AQBAL, AHMED.	KARIMI, MASSI.
ARMSTRONG, TYLER.EDMOND.	SMITH, TYLER.EDMOND.
AU, KA.LU.	AU, CAROL.KA-LU.
AU, KA.MAN.	AU, JACQUELINE.KA.MAN.
AYDIN, NURSEN.	OZMEN, IRMA.NIL.
BANGALORE,	BANGALORE,
NARASIMHAN.SUDA..	SUDARSHAN.N.

PREVIOUS NAME	NEW NAME
BEGIN-ALLAIN, STEPHAN.ALAIN.JOSEPH.	ALLAIN, STÉPHANE.ALAIN.JOSEPH.
BELL, DOMINICK.JASON.	CADE, DOMINICK.JASON.
BELL, TERESA.NICOLE.	CADE, TERESA.NICOLE.
BEN MUSTAPHA, REJEB.	NEMLA, REJEB.
BENIPAL, MANJOTE.KAUR.	BENIPAL, MANJOT.KAUR.
BIN SUHAIL,	KHAWAJA,
KHAWAJA.AKARAMAH.	AKARAMAH.BINSUHAIL.
BLOMMESTEIJN,	BLOMMESTEYN,
BRIAN.MICHAEL.	BRIAN.MICHAEL.
BOWEN,	MATTIUZ,
JACOB.GEOFFREY.MATTHEW.	JACOB.GEOFFREY.MATTHEW.
BRENNAN,	GRILLS,
SHAWNA-LEA.HELEN.	SHAWNA-LEA.HELEN.
BUCHINGER, KIM.CHERYLENE.	RIDER, KIM.CHERYLENE.
CHAN, KAR.FONG.REBECCA.	CHAN, REBECCA.KAR.FONG.
CHEUNG, HOLLIE.	CHEUNG, ELLIOT.MARSHALL.
CHIHATA, NABIL.	CHIHATA, WILLIAM.
CHOWDHURY, NAIMA.	RAHMAN, NAEEMA.NAZARA.
CHU,	RAND-CHU,
CHRISTOPHER.ANDREW.	CHRISTOPHER.ANDREW.
COLLINS, DORAS.HELEN.	COLLINS, HELEN.DORIS.
CORMIE-BOWINS,	CORMIE-BOWINS,
EIVOR.EDITH.	ELISE.EIVOR.
CREDO,	CREDO-NARVAEZ,
JENNIFER.PERICO.	JENNIFER.PERICO..
CSANYI, ANDRAS.	CSANYI, ANDREW.
DAWSON, MATTHEW.KEVIN.	VANTH, MATT.
DELIS,	DELIS,
STAVROULA.DIAMANTIS.	STAVROULA.DIAMANTI.
DIE, DA.XIONG.	XUAN, DA.XIONG.
DODDS, SUSAN.MARGARET.	PHILLIPS, SUSAN.MARGARET.
ELWORTHY, EMILY..	HENRY, EMILY.MARIE.
ENGEL, JASON.DALE.	BOUGHEN, ALEXIS.
ESGUERRA, MARIA.GRETEL.ES.	ESGUERRA, MA.GRETEL.
FATUM,	BARENDREGT,
VICTORIA.ELIZABETH.	VICTORIA.ELIZABETH.
FESTUS,	AKINDELE,
EL-SHADDAL.KISAYA.	EL-SHADDAL.KISAYA.
FISHER,	WHITAKER,
LYNN.ANN-MARIE.BARBARA.	LYNDA.ANN.MARIE.
FORD, GLADYS.HAZEL.	FORD, HAZEL.GLADYS.
FORWELL, PAUL.JOSEPH.	PALACH, JOHN.PAUL.
GABRIEL, ANTHONY.	BLACK, KENTON.
GAIGNARD,	GAIGNARD,
ROX-ANNE.	ROX-ANNE.MARIE.
GALLER, ARNOLD.ROLAND.	GALLER, ALEX.ARNOLD..
GAREAU, JOEL.	MAURAIS, JOEL.DOUGLAS.
GAREAU, STEPHANY.	MAURAIS, STEPHANY.JOSEE.
GAUDRY, EVELYN.LYNN.	GAUDRY, CAROLE.LYNN.
GEROW, MICHAEL.SHANE.	GEROW TAIT, MICHAEL.SHANE.
GLAGOW, DEVYN.LOUIS.	ROBBESON, DEVYN.LOUIS.
GOUDREAULT,	LEWIS, LISA.
NANCY.LISA.MARIE.	NANCY.MARIE.GOUDREAULT.
GOUZECKY,	BRUNET,
CHRISTINE.BERYL.MARIE.	CHRISTINE.BERYL.MARIE.
HABIBULLA, HABIBULLA.	NABIZADA, HABIBULLAH.
HAKIMIMOTLAGH,	HAKIMI,
FATEMEHFARIBA.	FARIBA.
HAMIDI, ABDUL.MATIN.	HAMIDI, MATIN.
HARASIMO,	LAVALLEE,
ELISABETH.BRIANNA.	ELISABETH.BRIANNA.
HARASIMO, EMMA.CELESTE.	LAVALLEE, EMMA.CELESTE.
HARASIMO, JORDAN.MICHAEL.	LAVALLEE, JORDAN.MICHAEL.
HARASIMO,	LAVALLEE,
JOSHAWA.ALEXANDER.	JOSHAWA.ALEXANDER.
HART,	SCOTT,
APRIL.LORENE.EVON.	SHANTEL.LORRENE.EVON.
HAYE, TIMOTHY.LINCOLN.	ALLEYNE, TIMOTHY.LINCOLN.
CONSTANTINE.LINCO.	CONSTANTINE.
HINDY, PETER.WILLIAM.	HINDY, WILLIAM.PETER.
HOCHMAN, SIMCHA.	LEVBUSAR, SIMCHA.
HUSBAND, LINDA.LEE..	LACLAIRE, LINDA.LEE.
IVESON,	MARR,
LIANE.RACHAEL.	LIANA.RACHAEL.IVESON.
KABANGU, TETYANA.PETRIVN.	KABANGU, TETYANA.
KAHLON, SAMSON.	KAHLON, SAMSON.SINGH.
KALOTINIS, STEVEN.HARRISON.	OWEN, STEVEN.HARRISON.
KHAN,	KHAN YUSUFZAI,

PREVIOUS NAME	NEW NAME	PREVIOUS NAME	NEW NAME
ROZI.MUHAMMAD. KHANNA, SUGAM. KHATRAO, KULDEEP.SINGH. KHOMEJANI, MOHAMMADEBRAHIM. KIM, HYUNSEO. KIM, JOONSEO. KIRI, MALOK.RINO. KOLESZAR, BARBARA.KATHLEEN. KONTOR, ARBERT.SAM. KOUKIS, CONSTANTINA. KOVALOV, VLADYSLAV. KRAJTSCHYK, ANDRIS. KREZO, FRANCIKA. KUOKKA, LILLIAN.IRENE. KWAN-WAH LILA, MADHABI. LACHHMAN, RAMDAI. LAKSHMI, BELUR.SHESHADRI. LAM, WAN.HOI.HELENA. LANTINGA, RAPHAEL.SABOT.DUBOIS. LAURIN, CHRISTOPHER.BILOXI. LEE, CHI.HO. LI, SHENG.YANG. LIU, RUI.. LOSCHER-DUMOULIN, KYLER.MICHAEL.VERNON. LOUTSIOUK, IGOR. LOVE-WILKINSON, JAIME.DARLENE. MALHOTRA, SARATHA. MANTLER, DIANA.SYLVIA. MANTSIBOURKA, TETYANA.VASYLIVNA. MARAJ, BALDEO. MARINO, BRIAN.WILLARD.. MASCARDO, ALEXANDER.JOSEPH. MAZARIEGO, LIAM.ALEXANDER. MC CAIG, FIONA.GRACE. MC CAIG, MEGHANN.ELIZABETH. MCDONALD, ROSE.MARY. MICHAUD, SHIRLEY.ANN. MIHTIS, JOHN. MOHAMED, MARYAN.ABDIRIZAK. MOHAMED, MOHAMED.ABDIRIZAK. MOHAMMED, KHATOUN. MOONEY, JOANNE.LYNN. MORGAN, MAGY. MORGAN, TARA.LYNN. MYFTARAJ, ALDA. NASSER, ABDULLAH.WISSAM. NAVEEN, NAVEEN. NAYEL, MARIEANN. NYMEYER, IAN.PELLE.NATHANIAL. OLIVER, LOIS.PEARL.. OSTER, ROBIN.LYNNETTE. PAUL, BABY. PELUSI, MARIA.D.C. PHILLIPS, NICHOLAS.GORDON. PICKERSGILL, LUC.MICHEL. PODOLYAKA, KATERYNA. POLUS, JEAN.MURAD. PUTMAN, KADEN.WILLIAM. PUTRUS, RASOUNYA.DAWOOD. QI, YI.. QIU, JING.YUAN. RAJAGOPALAN, SRIDHAR. RAMANENKAU, RASTSISLAU. RASANAYAGAM, SATKUNAVATHANI.	MUHAMMAD.RAZA.. KHANNA, SUGGAM. GREWAL, BHINDER.SINGH. KHOMEJANI, EBRAHIM. LEE, DANIEL.HYUNSEO. LEE, JOSEPH.JOONSEO. LADO, SAMUEL.ASTOBIO. DECOSTA, BARBARA.KATE.. OWUSU, ARBERT.SAM. KILREA, CONSTANTINA. WANG, VLADYSLAV. KRAYCHYK, ANDREW.ROMAN. BELANIC, FRANCIKA. JAATINEN, LILLIAN.IRENE. INGLIS, KWAN-WAH.LILA. ANAND, RAMDAI. BANGALORE, LAKSHMI.S. LAM, HELENA.WAN.HOI. LANTINGA, RAPHAEL.SABO.DUBOIS. LAURIN SNOW, CHRISTOPHER.BILOXI. LEE, ROBERT.CHI.HO. LEE, SHENG. GE, RUI.. WICKS, KYLER.MICHAEL.VERNON. KORPAN, IGOR.ROMAN. LOVE, JAIMEE.PEYTON. GIROUX, SARA. CRAWLEY, DIANA.SYLVIA. ANDRIYIV, TETYANA. MARAJ, BICKI.BALDEO. ROGAN, BRIAN.WILLARD. AGBAYANI MASCARDO, ALEXANDER.JOSÉ. ALEXANDER, LIAM.RICHARD.FLEMMING. ROY, FIONA.GRACE. ROY, MEGHANNE.ALISSA. OSTER, ROSE.MARY. LOUNSBURY, CHERYL.. MIGHTIS, JOHN.KONSTANTINE. WARSAME, MARYAN.ABDIRAZAQ. WARSAME, MOHAMED.ABDIRAZAQ. KAMARAN, PARE.. IRWIN, JOANNE.LYNN.MYLANA. MORGAN, MAGGIE. BYRON, TARA.LYNN. JANCE, ALDA.NATALIE. DIPERSICO, ABDU. RAI, NAVEEN. NAYEL, MARY.ANNE. STELTMAN, IAN.NATHANIAL. JOHNSON, LOIS.PEARL. GREENBURY, ROBIN. PAUL, SEBASTIAN. SARABANDO, MARIA. REES, NICHOLAS.GORDON. LANDRIAULT, LUC.MICHEL. YANOVSKY, KATERYNA. MURAD, JEAN.POLUS. WILKINSON, KADEN.WILLIAM. PUTRUS, RASWINA.DAWOOD. QI, JESSEA.YI. LEE, CLARK. RAAJ, SREEDAR. ROMANENKOV, ROSTISLAV. SATKUNALINGAM, SATKUNAVATHANI.	RASHID, KHAWAJA.SUHAIL. RICKETTS, HYACINTH. RODNEY, TIANA.CHELNEL. RUNNING, BLAIR.BRANDON.RANDY. SA, NATALIA.JACOUB. SABAHAT, ALI. SAID, NAHEED.. SALMAN, FIRIAL.ADNAN. SAUNDERS, SHEYRL.ANN. SAYANI-MULJI, MUNIR. SCHULMAN, TOBI.LOUISE. SECCOMBE, JAMES.ROSS. SEEBALACK, DEONARINE. SHAHZEB, SHAHZEB. SHEIKH, AKHTAR.SARDAR. SIVASUTHAN- VISVANATHAPILLAY, SHAHITHYA. SKYVINGTON, TARA.MARIE. SMITH, CHRISTINA.CATHERINE. SMITH, PHILLIP.ANDREW. SMITHERAM YATES, MADISON.KATHLEEN. SOLTYS, CASSANDRA.LEIGH. ST LOUIS, CHRISTOPHER.JAMES.WILFRED. ST MICHEAL, ANGELA.OLIVIA. EVA.VICTEOIRIA.MADISON. KATELINE. STENNER, MARIA.JULIA. STOLBUNOV, YEHOR.YURIYOVYC. SUN, YI.FAN. SURPRENANT, BRIAN.MARC. SVIKIS, MARA.DIANA. TELFYAN, GABRIEL.MINAS. TESFA-EGZI, ERMIA.S.GERMAY. TIAN, SHU.JIANG. TIEFENBACH, BRANDON.CHASE. TOLOU-BAHADORI, MEHRAD. TRICK, ALYSSA.DENISE.MARGARET. TRUDEAU, GISLAIN. TURLEY, RYAN.MATTHEW. VAN AMERONGEN, ADAM.RICHARD. VANDERSTEEN, STEPHANIE.LEE. WALKER, DAVID.JEFFREY.ARTHUR. WANG, XI.JI. WEISENBURG, RANDALL. ALFRED.CLAUDIUS. WONG, CHUN.WAH. WONG, HO.WING.PHILIPS. WOOD-LASRUK, MATTHEW.ROBERT.WILLIAM. WU, ZU.BIAO. YEARWOOD, DAVIMATTIE. YOUSIF, NENA. YU, YANG.. YUAN, NAN. ZAME, SUSAN. ZHOU, YING.	KHAWAJA, SUHAIL.RASHID. COBURN-RICKETTS, HYACINTH.CASSILDA. RODNEY-WILLIAMS, TIANA.CHELNEL. SCOTT, BLAIR.BRANDON.RANDY. HOSTINS, NATALIA.JACOUB.HABIB. ALI, SABAHAT. SAID, ALEXANDRIA.NAHEED. AL OBAYDI, NIMAT.ADNAN. SAUNDERS, SHERYL.ANN. SAYANI-MULJI, MANU. SCHULMAN, TOVAH.LOUISE. MACBRIEN, JAMES.ROSS. SEEBALACK, ANTHONY. DEONARINE. ALI, SHAHZEB. SARDAR, AKHTAR. SIVASUTHAN, SHAHITHYA. GUNDERSON, TARA.MARIE. LAVALLEE, CHRISTINA.CATHERINE. MUNRO, PHILLIP.ANDREW.. DOLMAN, MADISON.KATHLEEN. MARIN, CASSANDRA.LEIGH. JONES, CHRISTOPHER.JAMES. ST MICHEAL, ANGELA.MARY. MACDONALD-ROSS, MARIA.JULIA. STOLBUNOV, GEORGE. SUN, ELISE.. CARRIERE, BRIAN.MARC. MALLETT, MARA.DIANA. SELYAN, GABRIEL.MINAS. GERMAY, ERMIA.S. TIAN, MIJINTON. SCHOFIELD, BRANDON.CHASE. BAHADORI, KEVIN. MIFFLIN, ALYSSA.DENISE.MARGARET. TRUDEAU, GHISLAIN.RENÉ. GRAY, RYAN.MATTHEW. KINGZ, ADAM. VANDERSTEEN, STEPFANYIE.LEE. TURCOTTE, DAVID.JEFFREY.ARTHUR. WANG, WILLIAM.XIII. LOCHAN, RANDALL.ALFRED. CLAUDIUS.WEISENBURG. WONG, ALFRED.CHUN.WAH. WONG, PHILIPS. RUTTAN, MATTHEW.ROBERT. WU, SHI.FU. PARBUDIAL, DAVIMATTIE. JOSEPH, NINA. YU, JACKIE.YANG. YUAN, ERIC.NAN. GHAJAR-AFSHARI, ELAHEH. CHOW, LILY.

Foreign Cultural Objects Immunity From Seizure Act Determination

Pursuant to delegated authority and in accordance with subsection 1(1) of the *Foreign Cultural Objects Immunity from Seizure Act*, R.S.O. 1990, c.F.23, the works of art or objects of cultural significance listed in Schedule "A" attached hereto, which works or objects are to be on temporary exhibit during the *Dead Sea Scrolls: Words that changed the World* exhibition at the Royal Ontario Museum in Toronto pursuant to a loan agreement between the Royal Ontario Museum and the Israel Antiquities Authority, are hereby determined to be of cultural significance and the temporary exhibition of these works or objects in Ontario are in the interest of the people of Ontario.

Date: May 4, 2009

Determined by: Steven Davidson, Assistant Deputy Minister, Ministry of Culture

Schedule "A"
List of Works
Dead Sea Scrolls: Words that changed the World
at the Royal Ontario Museum
Lender: Israel Antiquities Authority

No.	Object Accession Number Loan Number	Date / Age	Material / medium	Dimensions
1	3D model of the Khirbet Qumran site Unnumbered	Modern prop.	bronze	150x200x42 cm.
2	Genesis 4Q1-169-1	250 BCE - 68 CE	parchment	height 22 cm; length 19.5 cm
3	Psalms 4Q-84-999	250 BCE - 68 CE	parchment	height 14.2 cm; length 35 cm
4	Daniel 4Q-112-388	250 BCE - 68 CE	parchment	height 14.6 cm; length 31 cm
5	Messianic Apocalypse 4Q-521-330	250 BCE - 68 CE	parchment	height 12 cm; length 26.8 cm
6	Barki Naphshi (Apocryphal psalms) 4Q-434-156a	250 BCE - 68 CE	parchment	height 12.5 cm; length 25.5 cm
7	Damascus Covenant 4Q-266-704/1	250 BCE - 68 CE	parchment	height 10 cm; length 26.5 cm
8	Book of War 11Q-14-607/1	250 BCE - 68 CE	parchment	height 14.5 cm; length 16 cm
9	Pap Bar Kokhba 5/6Hev 44	250 BCE - 68 CE	papyrus	height 27 cm; length 11.4 cm
10	Deuteronomy 4Q-44-676	250 BCE - 68 CE	parchment	height 11.8 cm; length 16.5 cm
11	Isaiah 18:5-20:4 4Q-57-363/1	250 BCE - 68 CE	parchment	height 20.5 cm; length 20.5 cm
12	Psalms 11Q-5-976	250 BCE - 68 CE	parchment	height 17.4 cm; length 55 cm
13	Minor Prophets 8 Hev-1-63	250 BCE - 68 CE	parchment	height 26 cm; length 68.7 cm
14	Isaiah Commentary 4Q-161-583	250 BCE - 68 CE	parchment	height 20 cm; length 11.5 cm
15	Community Rule 4Q-275-679	250 BCE - 68 CE	parchment	height 4.5 cm; length 20.3 cm
16	Book of War 4Q-491-457	250 BCE - 68 CE	parchment	height 9 cm; length 17.5 cm
17	Pap Bar Kokhba	250 BCE - 68 CE	papyrus	height 17.5 cm; length 15.8 cm

	5/6Hev 46			
18	Deuteronomy 4Q-41-981	250 BCE - 68 CE	parchment	height 7.7 cm; length 46.5 cm
19	Roof Tile 2001-1036	250 BCE - 68 CE	pottery	height 7 cm; length 49 cm; width 43 cm
20	Roof Tile 2007-3342	250 BCE - 68 CE	pottery	height 3 cm; length 14 cm; width 13 cm
21	Roof Tile 2007-3250	250 BCE - 68 CE	pottery	height 2.5 cm; length 10 cm; width 12 cm
22	Open cooking pot 1968-1174	250 BCE - 68 CE	pottery	height 11 cm; diameter 24 cm
23	Flask 1982-1870	250 BCE - 68 CE	pottery	height 20 cm; diameter 15 cm
24	Jug 1982-1932	250 BCE - 68 CE	pottery	height 23 cm; diameter 18 cm
25	Juglet 1968-1175	250 BCE - 68 CE	pottery	height 8.5 cm; diameter 6.5 cm
26	Storage Jar 1982-1727	250 BCE - 68 CE	pottery	height 55 cm; diameter 26.5 cm
27	Juglet 1968-1169	250 BCE - 68 CE	pottery	height 9 cm; diameter 5.5 cm
28	Juglet 1968-1155/1 SE2009.1.27	250 BCE - 68 CE	pottery	height 9 cm; diameter 6 cm
29	Juglet 1968-1150/1	250 BCE - 68 CE	pottery	height 8 cm; diameter 5.5 cm
30	Juglet 1968-1161	250 BCE - 68 CE	pottery	height 9 cm; diameter 6 cm
31	Juglet 2007-2665	250 BCE - 68 CE	pottery	height 13.5 cm; diameter 10.5 cm
32	Juglet 2007-3083	250 BCE - 68 CE	pottery	height 14 cm; diameter 9 cm
33	Small bowl 2007-3429	250 BCE - 68 CE	pottery	height 4.5 cm; diameter 10.5 cm
34	Small bowl 2007-3431	250 BCE - 68 CE	pottery	height 4 cm; diameter 11 cm
35	Small bowl 2007-3433 SE2009.1.34	250 BCE - 68 CE	pottery	height 3.5 cm; diameter 13.5 cm
36	Ungentarium (bottle) 1968-1172	250 BCE - 68 CE	pottery	height 27 cm; diameter 6.5 cm
37	Amphora 1982-1730	250 BCE - 68 CE	pottery	height 75 cm; width 23 cm
38	Lamp 1996-63	250 BCE - 68 CE	pottery	height 3.5 cm; length 9 cm; width 6.5 cm
39	Ointment Vase 1931-132	250 BCE - 68 CE	pottery	height 6 cm; diameter 7 cm
40	Table fragment (Cornucopia)	250 BCE - 68 CE	limestone	height 3 cm; length 14 cm; width 9 cm

	1982-1817			
41	Table Fragment 1982-1704	250 BCE - 68 CE	limestone	height 7 cm; length 23.5 cm; width 15.5 cm
42	Mortar 1982-2045	250 BCE - 68 CE	basalt	height 13 cm; diameter 24 cm
43	Basin 1982-419	250 BCE - 68 CE	stone	height 30 cm; diameter 28 cm
44	Basin 1982-261	250 BCE - 68 CE	stone	height 15 cm; length 39 cm; width 29 cm
45	Arch. Fragment (Hulda Gates) 1994-1882	250 BCE - 68 CE	limestone	height 24 cm; length 51 cm; width 30 cm
46	Arch. Fragment (Hulda Gates) 2003-684	250 BCE - 68 CE	limestone	height 29 cm; length 50 cm; width 36 cm
47	Arch. Fragment (Hulda Gates) 1994-1881	250 BCE - 68 CE	limestone	length 38 cm; width 29 cm
48	Oil Press Crushing Platform 2007-3335	250 BCE - 68 CE	limestone	height 22 cm; length 66 cm; width 55 cm
49	Ossuary and Lid 1968-678	250 BCE - 68 CE	limestone	height 36 cm; length 64 cm; width 31 cm
50	Ossuary and Lid 1968-683	250 BCE - 68 CE	limestone	height 35 cm; length 60 cm; width 29 cm
51	Ossuary and Lid 1968-685	250 BCE - 68 CE	limestone	height 23 cm; length 40 cm; width 20 cm
52	Table top 1982-1099	250 BCE - 68 CE	limestone	height 4 cm; length 87 cm; width 49 cm
53	Table leg 1982-1098	250 BCE - 68 CE	limestone	length 79 cm
54	Fragment of Parapet from Temple Enclosure 1978-1439	250 BCE - 68 CE	limestone	height 31 cm; length 84 cm; width 26 cm
55	Fragmentary Greek inscription forbidding entry to temple 1936-989	250 BCE - 68 CE	limestone	height 24 cm; length 50 cm; width 31 cm
56	Bottle 1980-1341	250 BCE - 68 CE	glass	height 8 cm; diameter 5.5 cm
57	Bottle 1968-1187	250 BCE - 68 CE	glass	height 7 cm; diameter 4 cm
58	Bottle 1968-670	250 BCE - 68 CE	glass	height 8.5 cm; diameter 3 cm
59	Bottle 1980-1333	250 BCE - 68 CE	glass	height 16 cm; diameter 4 cm
60	Lamp fragment with decorated discus 1995-3879	250 BCE - 68 CE	pottery	
61	Lamp 1995-3878	250 BCE - 68 CE	pottery	height 3 cm; length 9 cm; width 6.5 cm
62	Lamp Northern "Darom" 1995-3894	250 BCE - 68 CE	pottery	

63	Lamp fragment with decorated discus 1995-3880	250 BCE - 68 CE	pottery	
64	Lamp fragment with decorated discus 1995-3881	250 BCE - 68 CE	pottery	
65	Vessel lid with patera 1995-3883	250 BCE - 68 CE	pottery	diameter 10.5 cm
66	Amphora handle with inscription 1995-3886	250 BCE - 68 CE	pottery	
67	Fragment of a lamp (Medusa head) 1995-3888	250 BCE - 68 CE	pottery	
68	Incense Shovel 1994-2634	250 BCE - 68 CE	pottery	length 23 cm; width 12.5 cm
69	Patera 1995-3882	250 BCE - 68 CE	pottery	height 3 cm; length 18.6 cm; diameter 12.2 cm
70	Storage Jar 2008-1421	250 BCE - 68 CE	pottery	height 44 cm; diameter 23 cm
71	Cooking pot 2008-1420	250 BCE - 68 CE	pottery	height 19 cm; diameter 14 cm
72	Jug 2008-1429	250 BCE - 68 CE	pottery	
73	Juglet 2008-1409	250 BCE - 68 CE	pottery	height 12.5 cm; diameter 6.5 cm
74	Juglet 2008-1418	250 BCE - 68 CE	pottery	height 10 cm; diameter 8 cm
75	Bottle 2008-1417	250 BCE - 68 CE	pottery	height 21 cm; diameter 8 cm
76	Ossuary 1987-499	250 BCE - 68 CE	clay	height 27 cm; length 55 cm; width 34 cm
77	Ossuary 1998-3402	250 BCE - 68 CE	limestone	height 40 cm; length 66 cm; width 30 cm
78	Fragment of Cornice 1996-1642	250 BCE - 68 CE	stone	height 40 cm; length 85 cm; width 50 cm
79	Die 1999-2794	250 BCE - 68 CE	bone	height 0.7 cm; width 0.7 cm
80	Die 1999-2795	250 BCE - 68 CE	bone	height 0.7 cm; width 0.7 cm
81	Kohl pot 1995-3891	250 BCE - 68 CE	glass	
82	Kohl pot 1995-3892	250 BCE - 68 CE	glass	
83	Kohl pot 1995-3893	250 BCE - 68 CE	glass	
84	Jewel 1995-3890	250 BCE - 68 CE	gold	diameter 1.5 cm
85	Earring 1996-1095	250 BCE - 68 CE	gold	

86	Bowl 663320	250 BCE - 68 CE	pottery	height 9.2 cm; width 13.4 cm
87	Bowl 663321	250 BCE - 68 CE	pottery	height 7 cm; width 13.4 cm
88	Bowl 663322	250 BCE - 68 CE	pottery	height 7.4 cm; width 13.3 cm
89	Bowl 348032	250 BCE - 68 CE	pottery	height 6.9 cm; width 12.4 cm
90	Plate 663324	250 BCE - 68 CE	pottery	height 3 cm; width 15 cm
91	Plate 663325	250 BCE - 68 CE	pottery	height 2.3 cm; width 14.5 cm
92	Plate 663326	250 BCE - 68 CE	pottery	height 3 cm; width 14 cm
93	Plate 663327	250 BCE - 68 CE	pottery	height 3.4 cm; width 16 cm
94	Plate 663328	250 BCE - 68 CE	pottery	height 2.8 cm; width 15.5 cm
95	Plate 451655	250 BCE - 68 CE	pottery	height 8.5 cm; width 12.4 cm
96	Bowl 451644	250 BCE - 68 CE	pottery	height 4 cm; width 14.5 cm
97	Scroll jar lid 663319	250 BCE - 68 CE	pottery	height 7 cm; width 18.2 cm
98	Goblet 663329	250 BCE - 68 CE	pottery	height 10.2 cm; width 13 cm
99	Scroll Jar lid 663336	250 BCE - 68 CE	pottery	height 8 cm; width 19 cm
100	Plate 451638	250 BCE - 68 CE	pottery	height 2.3 cm; width 14.6 cm
101	Plate 347729	250 BCE - 68 CE	pottery	height 3.4 cm; width 15 cm
102	Plate 347733	250 BCE - 68 CE	pottery	height 2.5 cm; width 15 cm
103	Plate 451634	250 BCE - 68 CE	pottery	height 3.5 cm; width 16.5 cm
104	Plate 347730	250 BCE - 68 CE	pottery	height 4 cm; width 15 cm
105	Juglet 348020	250 BCE - 68 CE	pottery	height 14.5 cm; width 9.5 cm
106	Juglet 663331	250 BCE - 68 CE	pottery	height 12 cm; width 9 cm
107	Juglet 663332	250 BCE - 68 CE	pottery	height 12 cm; width 8.8 cm
108	Large Bowl 663333	250 BCE - 68 CE	pottery	height 6.8 cm; width 27.5 cm

109	Scroll Jar 663317	250 BCE - 68 CE	pottery	height 64 cm; width 25 cm
110	Scroll Jar 663318	250 BCE - 68 CE	pottery	height 64.6 cm; width 24 cm
111	Scroll Jar (small) 451657	250 BCE - 68 CE	pottery	height 35.8 cm; width 22 cm
112	Krater 663334	250 BCE - 68 CE	pottery	height 20.3 cm; width 29 cm
113	Jug 663335	250 BCE - 68 CE	pottery	height 28.5 cm; width 23 cm
114	Measuring Cup 663376	250 BCE - 68 CE	limestone	height 13.8 cm; width 18.4 cm
115	Measuring Cup 578707	250 BCE - 68 CE	limestone	height 11.4 cm; width 17 cm
116	KLL (Jar) 1999-4050	250 BCE - 68 CE	limestone	height 74 cm; width 48 cm
117	Cooking pot 451627 SE2009.1.120	250 BCE - 68 CE	pottery	height 18.2 cm; width 20.3 cm
118	Cooking pot 451662	250 BCE - 68 CE	pottery	height 25 cm; width 33 cm
119	Stand 611449	250 BCE - 68 CE	pottery	height 5 cm; width 11.5 cm
120	Funnel 451632	250 BCE - 68 CE	pottery	height 16.5 cm; width 17.5 cm
121	Inkwell 463335	250 BCE - 68 CE	pottery	height 6 cm; diameter 3.8 cm
122	Gamla 2008-1321	250 BCE - 68 CE	bronze	diameter 4.2 cm
123	Teardrop harness pendant 2008-1318	250 BCE - 68 CE	bronze	length 4.9 cm; width 1.8 cm
124	Lunate harness pendant 2008-1320	250 BCE - 68 CE	bronze	length 2.3 cm; width 2.6 cm
125	Fibula 2008-1302	250 BCE - 68 CE	bronze	length 4.8 cm; width 2.3 cm
126	Ornament / inlay (armor) 2008-1317	250 BCE - 68 CE	bronze	diameter 1.4 cm
127	Tip of scabbard chap (daggers scabbard) 2008-1376	250 BCE - 68 CE	bronze	length 4 cm; width 1.6 cm
128	Helmet handle 2008-1547	250 BCE - 68 CE	bronze	length 4.9 cm; width 3.1 cm
129	Hinge of segmental armor 2008-1546	250 BCE - 68 CE	bronze	length 3.4 cm; width 2.2 cm
130	Scabbard mount 2008-1548	250 BCE - 68 CE	bronze	length 6.5 cm; width 2 cm
131	Umbo Shield	250 BCE - 68 CE	bronze	height 14.5 cm; width 14.5 cm

	2008-51			
132	Helmet handle 2007-1882	250 BCE - 68 CE	bronze	height 8.5 cm; width 5 cm
133	Armor inlay 2007-1998	250 BCE - 68 CE	bronze	height 3.5 cm; width 3 cm
134	Armor scale 1990-3015	250 BCE - 68 CE	bronze	height 1 cm; length 11 cm; width 8 cm
135	Neck guard - helmet 1990-3018	250 BCE - 68 CE	bronze	height 1.5 cm; length 16 cm; width 11.5 cm
136	Peak helmet 1990-3019	250 BCE - 68 CE	bronze	height 2.1 cm; width 14 cm; diameter 23 cm
137	Arrow 2008-1549	250 BCE - 68 CE	iron	length 4.9 cm; width 1.1 cm
138	Arrow 2008-1550	250 BCE - 68 CE	iron	length 4.6 cm; width 1.4 cm
139	Arrow 2008-1551	250 BCE - 68 CE	iron	length 5.4 cm; width 1 cm
140	Arrow 2008-1552	250 BCE - 68 CE	iron	length 4.8 cm; width 1.2 cm
141	Arrow 2008-1553	250 BCE - 68 CE	iron	length 4.7 cm; width 0.8 cm
142	Arrow 2008-1554	250 BCE - 68 CE	iron	length 3.9 cm; width 1.3 cm
143	Arrow 2008-1555	250 BCE - 68 CE	iron	length 3 cm; width 1 cm
144	Arrow 2008-1556	250 BCE - 68 CE	iron	length 4.2 cm; width 1 cm
145	Arrow 2008-1557	250 BCE - 68 CE	iron	length 4 cm; width 0.7 cm
146	Arrow 2008-1558	250 BCE - 68 CE	iron	length 5.3 cm; width 1.1 cm
147	Arrow 2008-1559	250 BCE - 68 CE	iron	length 4.2 cm; width 1.3 cm
148	Arrow 2008-1560	250 BCE - 68 CE	iron	length 3.9 cm; width 0.8 cm
149	Arrow 2008-1561	250 BCE - 68 CE	iron	length 4.5 cm; width 1 cm
150	Arrow 2008-1562	250 BCE - 68 CE	iron	length 5.2 cm; width 1.1 cm
151	Arrow 2008-1563	250 BCE - 68 CE	iron	length 4.2 cm; width 0.9 cm
152	Arrow 2008-1564	250 BCE - 68 CE	iron	length 4.8 cm; width 1 cm
153	Arrow 2008-1565	250 BCE - 68 CE	iron	length 5.1 cm; width 1.1 cm
154	Arrow	250 BCE - 68 CE	iron	length 5.6 cm; width 1.3 cm

	2008-1566			
155	Arrow 2008-1567	250 BCE - 68 CE	iron	length 5.6 cm; width 1.2 cm
156	Arrow 2008-1568	250 BCE - 68 CE	iron	length 3.5 cm; width 1.5 cm
157	Arrow 2008-1569	250 BCE - 68 CE	iron	length 4.3 cm; width 1.7 cm
158	Comb 1992-5223	250 BCE - 68 CE	bronze	height 2.5 cm; width 3 cm
159	Figurine human image 1994-2592	250 BCE - 68 CE	bronze	height 7.7 cm; width 4.5 cm
160	Textile (wrapper) 351297	250 BCE - 68 CE	linen	length 24 cm; width 36 cm
161	Hairnet 492972	250 BCE - 68 CE	linen	length 27 cm; width 47 cm
162	Scroll wrapper 464131	250 BCE - 68 CE	linen	length 27 cm; width 21 cm
163	Textile (whole tunic) 1996-9132	250 BCE - 68 CE	wool	length 148 cm; width 117 cm
164	Basket 1947-4915	250 BCE - 68 CE	date-palm	length 32 cm; width 21 cm
165	Cord 611287	250 BCE - 68 CE	date-palm	length 44 cm; diameter 1 cm
166	Cord 464142	250 BCE - 68 CE	date-palm	length 24 cm; diameter 2 cm
167	Cord 468313	250 BCE - 68 CE	date-palm	length 13 cm; diameter 1 cm
168	Cord 464136	250 BCE - 68 CE	date-palm	length 53 cm; diameter 1 cm
169	Comb 346384	250 BCE - 68 CE	wood	length 6 cm; width 5.9 cm
170	Dried Dates (4) 464144-1	250 BCE - 68 CE	fruits	length 2 cm; width 1 cm
171	Pits (5) 464144-2	250 BCE - 68 CE	seeds	length 2 cm; width 1 cm
172	Olives 1996-9154	250 BCE - 68 CE	seeds	length 1 cm; width 0.5 cm
173	Sandal 464277	250 BCE - 68 CE	leather	length 24 cm; width 8.3 cm
174	Sandal 464278	250 BCE - 68 CE	leather	length 23 cm; width 6.5 cm
175	Phylactery Case (hand) 351293	250 BCE - 68 CE	leather	length 2.4 cm; width 1.3 cm
176	Phylactery Case (hand) 351294	250 BCE - 68 CE	leather	length 2.9 cm; width 1.3 cm
177	Phylactery Case (head)	250 BCE - 68 CE	leather	length 1 cm; width 0.7 cm

	351295			
178	Phylactery Case (head) 351296	250 BCE - 68 CE	leather	length 1.1 cm; width 1.1 cm
179	Tab 473425	250 BCE - 68 CE	leather	length 1.1 cm; width 1.1 cm
180	Tab 473426	250 BCE - 68 CE	leather	length 3.6 cm; width 2.9 cm
181	Tab 473428	250 BCE - 68 CE	leather	length 1.8 cm; width 1.6 cm
182	Thong 473430-1	250 BCE - 68 CE	leather	length 2.9 cm; width 1.9 cm
183	Thong 473430-2	250 BCE - 68 CE	leather	length 2.9 cm; width 1.9 cm
184	Coin 367560	250 BCE - 68 CE	silver	diameter 2.0-2.2 cm
185	Coin 367577	250 BCE - 68 CE	silver	diameter 2.0-2.2 cm
186	Coin 367581	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
187	Coin 367582	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
188	Coin 367586	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
189	Coin 367597	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
190	Coin 367609	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
191	Coin 367614	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
192	Coin 367616	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
193	Coin 367617	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
194	Coin 367619	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
195	Coin 367620	250 BCE - 68 CE	silver	diameter 2.0-2.2 cm
196	Coin 367652	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
197	Coin 367654	250 BCE - 68 CE	silver	diameter 2.0-2.2 cm
198	Coin 367655	250 BCE - 68 CE	silver	diameter 2.0-2.2 cm
199	Coin 367666	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
200	Coin 367667	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm

201	Coin 367668	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
202	Coin 367669	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
203	Coin 367670	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
204	Coin 367684	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
205	Coin 367688	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
206	Coin 367694	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
207	Coin 367697	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
208	Coin 367698	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
209	Coin 367702	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
210	Coin 367705	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
211	Coin 367708	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
212	Coin 367709	250 BCE - 68 CE	silver	diameter 2.4-2.7 cm
213	Coin 367518	250 BCE - 68 CE	silver	diameter 2.0 cm
214	Coin - 01 - Antiochus VII 86559	250 BCE - 68 CE	bronze	diameter 1.6 cm
215	Coin - 02 - Antiochus VII 86605	250 BCE - 68 CE	bronze	diameter 1.5 cm
216	Coin - 03 - John Hyrcanus 98074	250 BCE - 68 CE	bronze	diameter 1.2 cm
217	Coin - 04 - John Hyrcanus 98048	250 BCE - 68 CE	bronze	diameter 1.2 cm
218	Coin - 05 - Alexander Jannaeus 98373	250 BCE - 68 CE	bronze	diameter 1.6 cm
219	Coin - 06 - Alexander Jannaeus 98539	250 BCE - 68 CE	bronze	diameter 1.4 cm
220	Coin - 07 - Alexander Jannaeus 50141	250 BCE - 68 CE	bronze	diameter 1.5 cm
221	Coin - 08 - Alexander Jannaeus 98157	250 BCE - 68 CE	bronze	diameter 1.3 cm
222	Coin - 09 - Herod Archaleus 50276	250 BCE - 68 CE	bronze	diameter 1.5 cm
223	Coin - 10 - Herod Archaleus	250 BCE - 68 CE	bronze	diameter 1.5 cm

	50283			
224	Coin - 11 - Archaleus 64277	250 BCE - 68 CE	bronze	diameter 1.7 cm
225	Coin - 12 - Archaleus 64527	250 BCE - 68 CE	bronze	diameter 1.6 cm
226	Coin - 13 - Agrippas I 98529	250 BCE - 68 CE	bronze	diameter 1.6 cm
227	Coin - 14 - Agrippas I 98153	250 BCE - 68 CE	bronze	diameter 1.7 cm
228	Coin - 15 - Tiberius 98383	250 BCE - 68 CE	bronze	diameter 1.5 cm
229	Coin - 16 - Tiberius 69533	250 BCE - 68 CE	bronze	diameter 1.7 cm
230	Coin - 17 - Nero 98050	250 BCE - 68 CE	bronze	diameter 1.6 cm
231	Coin - 18 - Nero 116077	250 BCE - 68 CE	bronze	diameter 1.6 cm
232	Coin - 19 - Jewish Revolt 98647	250 BCE - 68 CE	bronze	diameter 1.6 cm
233	Coin - 20 - Jewish Revolt 99815	250 BCE - 68 CE	bronze	diameter 1.8 cm
234	Coin - 21 - Nero 98635	250 BCE - 68 CE	bronze	diameter 1.6 cm
235	Coin - 22 - Nero 98550	250 BCE - 68 CE	bronze	diameter 2.1 cm
236	Coin - 23 - Titus 87410	250 BCE - 68 CE	bronze	diameter 2.2-2.5 cm
237	Coin - 24 - Titus 98173	250 BCE - 68 CE	bronze	diameter 2.5 cm
238	Coin - 25 - Bar Kohba 98140	250 BCE - 68 CE	bronze	diameter 2.4 cm
239	Coin - 26 - Bar Kohba 98141	250 BCE - 68 CE	bronze	diameter 2.5 cm
240	Coin - 27 - Founder 50702	250 BCE - 68 CE	bronze	diameter 2.2 cm
241	Coin - 28 - Founder 125040	250 BCE - 68 CE	bronze	diameter 2.4 cm
242	Hoard container 463341	250 BCE - 68 CE	pottery	height 11.5 cm; diameter 12 cm

**MINING ACT
LOI SUR LES MINES****GOVERNMENT NOTICE - UNDER THE *MINING ACT*
LIST OF LANDS AND/OR MINING RIGHTS OPEN FOR STAKING
JUNE 1, 2009**

Note that some of these lands may be subject to Section 27 of the *Mining Act* and may be subject to withdrawal by any Act, order in council, or other competent authority from prospecting, location or sale, or declared by any such authority to be not open to prospecting, staking out or sale as mining claims. You are strongly advised to reference mining claim maps and contact the Provincial Recording Office if you have any questions, prior to conducting field activities. Mining claim maps are available on-line at <http://www.ontario.ca/mininglands> or by calling 1-888-415-9845.

PURSUANT to the provisions of Sections 197(7), 184(2), 81(13), 82(8), 183(5) and 41(3) of the *Mining Act*, the following lands shall be open for prospecting, staking out, sale or lease at and after 8:00 A.M. standard time on the 1st day of June, 2009.

Note that some of the lands listed below may have mine hazards within their boundaries. Please conduct your mineral exploration activities accordingly.

Christine Kaszycki
Assistant Deputy Minister
Mines and Minerals Division
Ministry of Northern Development and Mines

For inquiries please contact:
Senior Mining Tax and Lease Administrator
933 Ramsey Lake Road, 6th Floor
Sudbury, Ontario P3E 6B5
(705) 670-5848

**AVIS GOUVERNEMENTAL – EN VERTU DE LA *LOI SUR LES MINES*
LISTE DES TERRAINS ET DROITS MINIERS OUVERTS AU JALONNEMENT
LE 1^{er} JUIN 2009**

Veillez prendre note que certains de ces terrains pourraient être visés par l'article 27 de la *Loi sur les mines* et, par conséquent, soustraits par une loi, un décret ou une autre décision d'une autorité compétente à la prospection, au jalonnement, à la localisation ou à la vente, ou déclarés, de la même façon, non ouverts à la prospection, au jalonnement ou à la vente comme claims. Avant d'entreprendre des activités sur le terrain, nous vous conseillons fortement de consulter les cartes de claims et de communiquer avec le Bureau provincial d'enregistrement minier si vous avez des questions. Vous pouvez consulter les cartes de claims en ligne à <http://www.ontario.ca/mininglands> ou en composant le 1 888 415-9845.

CONFORMÉMENT aux dispositions des paragraphes 197(7), 184(2), 81(13), 82(8), 183(5) et 41(3) de la *Loi sur les mines*, les terrains et droits miniers seront ouverts à la prospection, au jalonnement, à la vente ou au bail dès 8 h, heure normale, le 1^{er} jour de juin 2009.

Il pourrait exister des dangers miniers dans les limites de certains de ces terrains. Veuillez effectuer vos activités d'exploration en conséquence.

Christine Kaszycki
Sous-ministre adjointe
Division des mines et des minéraux
Ministère du Développement du Nord et des Mines

Renseignements :
Administratrice principale des impôts et des baux miniers
933, chemin du lac Ramsey, 6^e étage
Sudbury ON P3E 6B5
705 670-5848

ACC#/ NUMÉRO DE COMPTE	PIN / COTE FONCIÈRE	DESCRIPTION	HECTARES
------------------------------	---------------------------	-------------	----------

DISTRICT OF ALGOMA / DISTRICT D' ALGOMA**TOWNSHIP OF ABOTSSAWAY / CANTON D'ABOTSSAWAY**

A***0420-0007	31139-0009(LT)	Mining rights only, Mining Claim AC1446	15.378
---------------	----------------	---	--------

TOWNSHIP OF AWERES / CANTON D'AWERES

A***0247-0001	31352-0177(LT)	Mining rights only, pt of the NE 1/4 and SE 1/4 of Sec 10	32.375
---------------	----------------	---	--------

A***0247-0003	31352-0177(LT)	Mining rights only, N 1/2 of SW 1/4 of Sec 10	32.375
---------------	----------------	---	--------

TOWNSHIP OF BRUYERE / CANTON DE BRUYERE

LA**0083-0001	31142-0001(LT)	Mining rights only, Mining Claims SSM575982 to SSM575985 incl., being land and land under the water, designated as pts 1 to 4 on 1R6538	68.489
---------------	----------------	---	--------

TOWNSHIP OF GAUDETTE / CANTON DE GAUDETTE

A***0406-0001	31309-0006(LT)	Mining rights only, Mining Claim SSM59959	11.311
---------------	----------------	---	--------

A***0406-0002	31309-0007(LT)	Mining rights only, Mining Claim SSM59960	13.011
---------------	----------------	---	--------

TOWNSHIP OF GUNTERMAN / CANTON DE GUNTERMAN

A***0568-0001	31623-0137(LT)	Mining rights only, pt of Mining Claim S66604, as described in instrument LT43696	3.047
---------------	----------------	---	-------

A***0568-0002	31623-0137(LT)	Mining rights only, pt of Mining Claim S66611, as described in instrument LT43696	0.935
---------------	----------------	---	-------

TOWNSHIP OF RABAZO / CANTON DE RABAZO

A***0218-0001	31175-0013(LT)	Mining rights only, Mining Claim SSM11364	27.316
---------------	----------------	---	--------

A***0218-0002	31175-0013(LT)	Mining rights only, Mining Claim SSM11365	28.806
---------------	----------------	---	--------

TOWNSHIP OF STRIKER / CANTON DE STRIKER

A***0130-0002	31423-0211(LT)	Mining rights only, pts of Lots 5 and 6, Con 1, being the area lying south of Hwy. 17 and north of the CPR line, saving and excepting pt 1 on 1R-3653, pt 1 on 1R-8729 and Frammpet Drive	40.327
---------------	----------------	---	--------

A***0590-0001	31423-0257(LT)	Mining rights only, pt of Lot 3, Con 1, as described in instrument 88	0.417
---------------	----------------	---	-------

A***0591-0001	31423-0211(LT)	Mining rights only, pt of Lot 3, Con 1, as described in instrument T313665	0.425
---------------	----------------	--	-------

DISTRICT OF COCHRANE / DISTRICT DE COCHRANE**TOWNSHIP OF BOND / CANTON DE BOND**

C***0683-0004	65383-0095(LT)	Mining rights only, S pt of broken Lot 3 Con 4	64.752
---------------	----------------	--	--------

LC**0281-0008	65383-0088(LT)	Mining rights only, Mining Claims P553489, P553490, P553491, P553494 to P553500 incl., P597116 to P597121 incl., P624423 to P624426 incl., P628015, P628016, P628057 to P628060 incl., P628219 & P628220, land & land under water	440.500
---------------	----------------	---	---------

LC**0281-0009	65383-0089(LT)	Mining rights only, Mining Claims P555191 to P555205 incl. & P555427, being Lots 7 & 8, Con 2, land & land under water	258.999
---------------	----------------	--	---------

TOWNSHIP OF CLERGUE / CANTON DE CLERGUE

C***1396-0001	65346-0015(LT)	Mining rights only, E1/2 of N1/2 Lot 8 Con 6	34.095
---------------	----------------	--	--------

TOWNSHIP OF CURRIE / CANTON DE CURRIE

C***1398-0001	65382-0140(LT)	Mining rights only, NW1/4 of Lot 11 Con 4	32.072
---------------	----------------	---	--------

C***1398-0002	65382-0148(LT)	Mining rights only, S1/2 of N1/2 of Lot 12 Con 5	33.185
---------------	----------------	--	--------

C***1398-0003	65382-0143(LT)	Mining rights only, S1/2 of Lot 12 Con 5	66.371
---------------	----------------	--	--------

C***1398-0004	65382-0145(LT)	Mining rights only, SW1/4 of Lot 11 Con 5	32.477
LC**0281-0007	65382-0149(LT)	Mining rights only, Mining Claims L597122 & L597123, being the NW 1/4 of Lot 12, Con 4, land & land under water	32.375

TOWNSHIP OF GODFREY / CANTON DE GODFREY

C***1154-0006	65435-0093(LT)	Mining rights only, SW 1/4 of the N 1/2 of Lot 9, Con 6, being Mining Claim P27863	16.390
C***1219-0003	65435-0069(LT)	Mining rights only, pt of the NE 1/4 of the N 1/2 of Lot 9, Con 6, being pt of Mining Claim P28030	2.683

TOWNSHIP OF HOLLOWAY / CANTON DE HOLLOWAY

C***0317-0001	65375-0110(LT)	Mining rights only, Mining Claim L10218	22.496
C***0317-0002	65375-0111(LT)	Mining rights only, Mining Claim L10219	18.462
C***0317-0003	65375-0115(LT)	Mining rights only, Mining Claim L10220	30.315
C***0317-0004	65375-0116(LT)	Mining rights only, Mining Claim L10221	30.910
C***0317-0005	65375-0109(LT)	Mining rights only, Mining Claim L10222	23.269
C***0317-0006	65375-0112(LT)	Mining rights only, Mining Claim L13997	23.334
C***0317-0007	65375-0113(LT)	Mining rights only, Mining Claim L13998	31.853
C***0317-0008	65375-0114(LT)	Mining rights only, Mining Claim L13999	24.119

LOWER DETOUR LAKE AREA / RÉGION DU LAC LOWER DETOUR

LC**0281-0006	65475-0015(LT)	Mining rights only, Mining Claims P553628 to P553633 incl., P553643 to P553649 incl., P553669 to P553671 incl., being land and land under water, designated as pts 1 to 16 incl. on 6R4716	246.559
---------------	----------------	--	---------

TOWNSHIP OF MANN / CANTON DE MANN

C***1397-0001	65318-0055(LT)	Mining rights only, S pt of Lot 3 Con 6, except the land covered with the waters of the lake	64.752
---------------	----------------	--	--------

TOWNSHIP OF MUNRO / CANTON DE MUNRO

LC**0016-0001	65367-0173(LT)	Mining rights only, NE 1/4 of the N 1/2 of Lot 4, Con 6, being Mining Claim L71128	16.339
---------------	----------------	--	--------

TOWNSHIP OF ROBB / CANTON DE ROBB

LC**0304-0001	65356-0186(LT)	Mining and surface rights, Mining Claim P53568	15.560
---------------	----------------	--	--------

TOWNSHIP OF SHAW / CANTON DE SHAW

C***1395-0001	65443-0071(LT)	Mining rights only, pt of Lot 4 Con 4 as in CP7021	26.467
C***1395-0002	65443-0071(LT)	Mining rights only, pt of Lot 5 Con 4 as in CP7021	11.939

TOWNSHIP OF WARDEN / CANTON DE WARDEN

LC**0016-0011	65342-0037(LT)	Mining rights only, SE 1/4 of the S 1/2 of Lot 4, Con 1, being Mining Claim L71129	16.289
---------------	----------------	--	--------

DISTRICT OF KENORA / DISTRICT DE KENORA**BIGSTONE BAY (LAKE OF THE WOODS) AREA / RÉGION DE BIGSTONE BAY (LAKE OF THE WOODS)**

K***0122-0001	42150-2739(LT)	Mining rights only, pt Mining Location K7, situated on the north side of Hay Island	121.976
---------------	----------------	---	---------

TOWNSHIP OF MUTRIE / CANTON DE MUTRIE

K***0752-0001	42072-0005(LT)	Mining rights only, S1/2 of Lot 11 Con 5	66.160
---------------	----------------	--	--------

TOWNSHIP OF VERMILION / CANTON DE VERMILION

K***0392-0001	42045-0016(LT)	Mining rights only, pt Mining Claim PA13394, not covered by the waters of Vermilion Lake	19.372
K***0392-0002	42045-0015(LT)	Mining rights only, pt Mining Claim PA13396, not covered by the waters of Vermilion Lake	17.025

K***0392-0003	42045-0017(LT)	Mining rights only, Mining Claim PA13397	17.660
K***0392-0004	42045-0014(LT)	Mining rights only, pt Mining Claim PA13398, not covered by the waters of Vermilion Lake	1.910
K***0392-0005	42045-0018(LT)	Mining rights only, pt Mining Claim PA13399, not covered by the waters of Vermilion Lake	13.039
K***0392-0006	42045-0019(LT)	Mining rights only, pt Mining Claim PA13567, not covered by the waters of Vermilion Lake	6.730
K***0392-0007	42045-0013(LT)	Mining rights only, pt Mining Claim PA13568, not covered by the waters of Vermilion Lake	0.174

TOWNSHIP OF WILLINGDON / CANTON DE WILLINGDON

K***0698-0001	42117-0624(LT) 42117-0625(LT)	Mining rights only, pt Mining Claim K3652	13.691
---------------	----------------------------------	---	--------

DISTRICT OF KENORA PATRICIA / DISTRICT DE KENORA PATRICIA**TOWNSHIP OF DOME / CANTON DE DOME**

LKP*0064-0002	42009-1823(LT) 42009-1824(LT)	Mining rights only, Mining Claims KRL526283, KRL526284, KRL526497 and KRL526498, being land and land under water, designated as pts 1, 2, 3, 9 and 10 on 23R6596	72.936
---------------	----------------------------------	--	--------

TOWNSHIPS OF DOME and HEYSON / CANTONS DE DOME et HEYSON

LKP*0064-0001	42009-1825(LT)	Mining and surface rights, Mining Claims KRL526005, KRL526006 and KRL526008 in Dome Township and Mining Claim KRL527007 in Dome and Heyson Townships, being land and land under water, designated as pts 4-8 on 23R6596	55.211
---------------	----------------	---	--------

TOWNSHIP OF PONSFORD / CANTON DE PONSFORD

KP**0312-0001	42031-0173(LT)	Mining rights only, pt Mining Claim PA2213, being pt 1 on 23R3922 and Blk A on M375, being pt 3 on 23R3922	4.452
KP**0312-0002	42031-0173(LT)	Mining rights only, pt of Mining Claim PA3416, (PA6807), being pt 4 on 23R3922	3.561
KP**0339-0001	42031-0201(LT)	Mining rights only, pt Mining Claim PA4462, being pt 1 on 23R10195	0.672
KP**0340-0001	42031-0202(LT)	Mining rights only, pt Mining Claim PA4462, being pt 2 on 23R10195	1.211

TOWNSHIP OF TODD / CANTON DE TODD

LKP*0095-0001	42003-0138(LT)	Mining and surface rights, Mining Claim KRL368771, being land and land under water, designated as pt 1 on 23R6433	14.099
---------------	----------------	---	--------

DISTRICT OF NIPISSING / DISTRICT DE NIPISSING**TOWNSHIP OF GLADMAN / CANTON DE GLADMAN**

LN**0050-0001	49045-0135(LT)	Mining rights only, Mining Claim T46575, being the NW pt of the N pt of broken Lot 3, Con 5, together with any land under the water of Marten Lake	16.297
---------------	----------------	--	--------

TOWNSHIP OF STRATHY / CANTON DE STRATHY

LN**0097-0047	2165LN	Mining and surface rights, Mining Claim TRT5313	11.696
LN**0097-0048	2166LN	Mining and surface rights, Mining Claim TRT5314	15.500
LN**0097-0049	2167LN	Mining and surface rights, Mining Claim TRT5626	19.304
LN**0097-0050	2168LN	Mining and surface rights, Mining Claim TRT5627	17.932
LN**0097-0051	2169LN	Mining and surface rights, Mining Claim TRT5628	16.698
LN**0097-0052	2170LN	Mining and surface rights, Mining Claim TRT5660	13.727
LN**0097-0053	2171LN	Mining and surface rights, Mining Claim TRT5848	8.345
LN**0097-0054	1579LN	Mining and surface rights, Mining Claim TRT4069	11.170
LO**0837-0002	N/A	Mining rights only, pt of Mining Claim TRT4070, being land under the water of Net Lake	9.268
LO**0837-0003	N/A	Mining rights only, pt of Mining Claim TRT4069, being land under the water of Net Lake	13.112

LO**0837-0004	N/A	Mining rights only, pt of Mining Claim TRT4071, being land under the water of Net Lake	17.523
---------------	-----	--	--------

TOWNSHIPS OF STRATHY and CHAMBERS / CANTONS DE STRATHY et CHAMBERS

LO**0802-0001	N/A	Surface rights only, Mining Claim T34752, composed of land & land under the waters of O'Connor Lake & pt of an unnamed lake; Mining Claim T35965, composed of land & land under the waters of pt of O'Connor Lake; Mining Claim T37032; Mining Claim T38358; Mining Claim T38359, composed of land & land under the waters of pt of Link Lake; Mining Claim T38370	103.571
---------------	-----	--	---------

DISTRICT OF RAINY RIVER / DISTRICT DE RAINY RIVER

TOWNSHIP OF HUTCHINSON / CANTON DE HUTCHINSON

RR**0105-0001	56002-0111(LT)	Mining rights only, N pt of Mining Loc. X586, (FF1617), situate on Reserve Island, Seine River	16.714
RR**0105-0002	56002-0112(LT)	Mining rights only, S pt of Mining Loc. X586, (FF1618), situate on Reserve Island, Seine River	19.991
RR**0105-0003	56002-0110(LT)	Mining rights only, Mining Location X585, (FF1678), situate on Reserve Island, Seine River	13.678
RR**0105-0004	56002-0095(LT)	Mining rights only, Mining Location WN5, recorded as Mining Claim SM340, situate on Reserve Island, Seine River	28.733

DISTRICT OF SUDBURY / DISTRICT DE SUDBURY

TOWNSHIP OF ASQUITH / CANTON D'ASQUITH

LS**0005-0001	73187-0006(LT)	Mining and surface rights, Mining Claim TRS3527	21.691
LS**0005-0002	73187-0007(LT)	Mining and surface rights, Mining Claim TRS3528	21.934
LS**0005-0003	73187-0008(LT)	Mining and surface rights, Mining Claim TRS3529	21.529

TOWNSHIP OF EDEN / CANTON D'EDEN

S***0055-0008	73398-0086(LT)	Mining rights only, Mining Claim WD601	17.725
S***0055-0009	73398-0086(LT)	Mining rights only, Mining Claim WD602	17.401

TOWNSHIP OF GREENLAW / CANTON DE GREENLAW

LS**0132-0001	73152-0001(LT)	Mining rights only, Mining Claims P553770 to P553780, incl., being land and land under the water, designated as pts 1 to 11 on 53R10829	170.619
---------------	----------------	---	---------

TOWNSHIP OF HAGAR / CANTON DE HAGAR

S***0741-0001	73484-0349(LT)	Mining rights only, pt of the S 1/2 Lot 8, Con 6, being pt 1 on 53R8996	2.558
---------------	----------------	---	-------

DISTRICT OF THUNDER BAY / DISTRICT DE THUNDER BAY

TOWNSHIP OF ASHMORE / CANTON D'ASHMORE

TB**0044-0001	62413-1253(LT)	Mining rights only, pt Mining Claim TB10498, not covered by the waters of Kenogamisis or Little Long Lake	18.737
TB**0044-0002	62413-1251(LT)	Mining rights only, pt Mining Claim TB10499, not covered by the waters of Kenogamisis or Little Long Lake	10.684
TB**0044-0003	62413-1252(LT)	Mining rights only, pt Mining Claim TB10879, not covered by the waters of Kenogamisis or Little Long Lake	13.881

BARBARA LAKE AREA / RÉGION DU LAC BARBARA

LTB*0052-0001	62503-0762(LT)	Mining rights only, Mining Claim TB66243, being land and land under the water of Georgia Lake	10.154
LTB*0052-0006	62503-0772(LT)	Mining rights only, Mining Claim TB66307, being land and land under water of a small creek	20.476
LTB*0052-0008	62503-0759(LT)	Mining rights only, Mining Claim TB66245, being land and land under the water of Georgia Lake	17.037
LTB*0052-0010	62503-0764(LT)	Mining rights only, Mining Claim TB66248, being land and land under the water of part of a small unnamed lake and part of a small creek	17.896

LTB*0052-0012	62503-0766(LT)	Mining rights only, Mining Claim TB66251, being land and land under the water of pt of a small unnamed lake	18.116
LTB*0052-0016	62503-0763(LT)	Mining rights only, Mining Claim TB66282, being land and land under the water of pt of Georgia Lake	12.293
LTB*0052-0018	62503-0761(LT)	Mining rights only, Mining Claim TB66289, being land and land under the water of pt of Georgia Lake	25.228
LTB*0052-0019	62503-0760(LT)	Mining rights only, Mining Claim TB66290, being land and land under the water of pt of Georgia Lake	28.207
LTB*0052-0020	62503-0765(LT)	Mining rights only, Mining Claim TB66264	20.297
LTB*0052-0021	62503-0767(LT)	Mining rights only, Mining Claim TB66265, being land and land under the water of pts of two unnamed lakes	21.162
LTB*0052-0022	62503-0768(LT)	Mining rights only, Mining Claim TB66266	23.700
LTB*0052-0023	62503-0769(LT)	Mining rights only, Mining Claim TB66267, being land and land under the water of pts of two small unnamed lakes	28.920
LTB*0052-0026	62503-0770(LT)	Mining rights only, Mining Claim TB66270, being land and land under the water of pt of a small creek	19.369
LTB*0052-0027	62503-0771(LT)	Mining rights only, Mining Claim TB66271, being land and land under the water of pt of a small creek	24.750
BURCHELL LAKE AREA / RÉGION DU LAC BURCHELL			
LTB*0075-0001	62505-0514(LT)	Mining rights only, Mining Claim TB63815	18.466
LTB*0075-0002	62505-0513(LT)	Mining rights only, Mining Claim TB63814	6.916
LTB*0075-0003	62505-0512(LT)	Mining rights only, Mining Claim TB63813	11.388
LTB*0075-0004	62505-0511(LT)	Mining rights only, Mining Claim TB63812, being land and land under the water of pt of Hermia Lake	18.150
LTB*0075-0005	62505-0510(LT)	Mining rights only, Mining Claim TB63811, being land and land under the water of pt of Hermia Lake	19.943
TOWNSHIP OF GORHAM / CANTON DE GORHAM			
LTB*0230-0001	62324-0325(LT)	Mining rights only, Mining Location VXL, comprising Mining Claims TB518527 & TB518528 & Mining Location VIXL, comprising Mining Claims TB518525 & TB518526, land & land under the water	64.750
HENDERSON LAKE AREA / RÉGION DU LAC HENDERSON			
LTB*0148-0002	62505-0994(LT)	Mining rights only, Mining Claims TB504466 and TB504467, being land and land under water, designated as pts 1 and 2 on 55R6214	31.023
TOWNSHIP OF MACGREGOR / CANTON DE MACGREGOR			
TB**0939-0001	62493-0329(LT)	Mining rights only, Mining Location 12, being pts 4 to 8, 20, 22 to 25 on 55R3374	77.720
TB**1850-0001	62495-0286(LT)	Mining rights only, pt of Mining Location 12Z, being pts 5, 24 and 33 on 55R10118	0.218
TOWNSHIP OF MCINTYRE / CANTON DE MCINTYRE			
TB**1807-0001	62242-0173(LT)	Mining rights only, pt of Mining Location O, being pt of pt 4 on 55R4525	0.881
METCALFE LAKE AREA / RÉGION DU LAC METCALFE			
LTB*0203-0001	62504-1593(LT)	Mining rights only, Mining Claims TB465132, TB518728, TB465133 & TB465134, being land & land under the water, designated as pts 5, 8, 9 & 10 on 55R8304	74.575
LTB*0203-0002	62504-1371(LT)	Mining rights only, Mining Claim TB464510, being land & land under the water, designated as pt 1 on 55R7999	16.001
LTB*0203-0003	62504-1896(LT)	Mining rights only, Mining Claims TB817024 & TB814071, being land & land under the water, designated as pts 1 & 6 on 55R8304	36.818
LTB*0203-0004	62504-1664(LT)	Mining rights only, Mining Claims TB759636, TB759637, TB759640 & TB759641, being land & land under the water, designated as pts 2, 3, 6 & 7 on 55R7999	67.550

LTB*0203-0005	62504-2011(LT)	Mining rights only, Mining Claims TB465135, TB465136, TB514322 & TB514323, being land & land under the water, designated as pts 3, 4, 11 & 12 on 55R8304	71.148
LTB*0216-0001	62504-1669(LT)	Mining rights only, Mining Claims TB759638 and TB759639, being land & land under the water, designated as pts 4 & 5 on 55R7999	34.050
LTB*0216-0002	62504-1671(LT)	Mining rights only, Mining Claim TB614322, being land & land under the water, designated as pt 7 on 55R8304	20.271

TOWNSHIP OF O'CONNOR / CANTON D' O'CONNOR

TB**1859-0001	62291-0400(LT)	Mining rights only, Mining rights only of S1/2 of Lot 12 Con 3	64.752
---------------	----------------	--	--------

PERCY LAKE AREA / RÉGION DU LAC PERCY

LTB*0241-0001	62504-1678(LT)	Mining and surface rights, Mining Claim KK22064, being land and land under the water of pt of Percy Lake	12.820
LTB*0241-0002	62504-1892(LT)	Mining and surface rights, Mining Claim KK22063, being land and land under the water of pt of Percy Lake	20.400
LTB*0241-0003	62504-1514(LT)	Mining and surface rights, Mining Claim KK22052	14.731
LTB*0241-0004	62504-1707(LT)	Mining and surface rights, Mining Claim KK22051	15.362
LTB*0241-0005	62504-1894(LT)	Mining and surface rights, Mining Claim KK22050	17.932
LTB*0241-0006	62504-1688(LT)	Mining and surface rights, Mining Claim KK22047	12.525
LTB*0241-0007	62504-1893(LT)	Mining and surface rights, Mining Claim KK21934	11.461
LTB*0241-0008	62504-1544(LT)	Mining and surface rights, Mining Claim KK21933	10.744
LTB*0241-0009	62504-1901(LT)	Mining and surface rights, Mining Claim KK21932	14.986
LTB*0241-0010	62504-1685(LT)	Mining and surface rights, Mining Claim KK21931	10.356
LTB*0241-0011	62504-1670(LT)	Mining and surface rights, Mining Claim KK21930, being land and land under the water of pt of Little Current River	18.239
LTB*0241-0012	62504-1691(LT)	Mining and surface rights, Mining Claim KK21929, being land and land under the water of pt of Little Current River and Percy Lake	17.592
LTB*0241-0013	62504-1667(LT)	Mining and surface rights, Mining Claim KK21928, being land and land under the water of pt of Little Current River	19.664
LTB*0241-0014	62504-1681(LT)	Mining and surface rights, Mining Claim KK21927, being land and land under the water of pt of Little Current River	16.556
LTB*0241-0015	62504-1666(LT)	Mining and surface rights, Mining Claim KK21926	12.513
LTB*0241-0016	62504-1895(LT)	Mining and surface rights, Mining Claim KK21925, being land and land under the water of pt of Percy Lake	15.795
LTB*0241-0017	62504-1902(LT)	Mining and surface rights, Mining Claim KK21923	16.450
LTB*0241-0018	62504-1674(LT)	Mining and surface rights, Mining Claim KK21969, being land and land under the water of pt of Percy Lake and Little Current River	14.140

RIACH LAKE AREA / RÉGION DU LAC RIACH

TB**1861-0001	62504-2306(LT)	Mining rights only, Mining Claim PA17229	11.602
TB**1861-0002	62504-2308(LT)	Mining rights only, Mining Claim PA17230	13.581
TB**1861-0003	62504-2310(LT)	Mining rights only, pt Mining Claim PA17231, not covered by the waters of Lake St. Joseph	14.306
TB**1861-0004	62504-2320(LT)	Mining rights only, pt Mining Claim PA17235, not covered by the waters of Lake St. Joseph	12.238
TB**1861-0005	62504-2314(LT)	Mining rights only, pt Mining Claim PA17236, not covered by the waters of Lake St. Joseph	9.907
TB**1861-0006	62504-2312(LT)	Mining rights only, pt of Mining Claim PA17228, being pt 5 on FWR258	13.342
TB**1861-0007	62504-2318(LT)	Mining rights only, pt of Mining Claim PA17239, being pt 2 on FWR258	4.209
TB**1861-0008	62504-2316(LT)	Mining rights only, pt of Mining Claim PA17240, being pt 3 on FWR258	4.087

TOWNSHIP OF YESNO / CANTON D'YESNO

LTB*0177-0001	62461-0013(LT)	Mining rights only, Mining Claim TB811304, being land and land under the water, designated as pt 1 on 55R6376	18.268
---------------	----------------	---	--------

DISTRICT OF TIMISKAMING / DISTRICT DE TIMISKAMING**TOWNSHIP OF BERNHARDT / CANTON DE BERNHARDT**

T***1387-0002	61219-0028(LT)	Mining rights only, Mining Claim L8056	19.473
T***1387-0003	61219-0018(LT)	Mining rights only, Mining Claim L8057	10.680
T***1387-0004	61219-0025(LT)	Mining rights only, Mining Claim L8058	12.019

TOWNSHIP OF BOSTON / CANTON DE BOSTON

T***0093-0003	61244-0023(LT)	Mining rights only, Mining Claim L16417 (L37906)	14.366
---------------	----------------	--	--------

TOWNSHIP OF COLEMAN / CANTON DE COLEMAN

T***1377-0001	61380-0047(LT)	Mining rights only, W1/2 of the NW1/4 of the S1/2 of pt broken Lot 19 Con 4 as in LT113805	7.689
T***1377-0002	61380-0047(LT)	Mining rights only, S shore of Portage Bay, of pt broken Lot 19 Con 4 as in LT113805	4.452
T***1377-0003	61380-0047(LT)	Mining rights only, E1/2 of SW 1/4 of S1/2 of pt broken Lot 19 Con 4 as in LT113805	8.094

TOWNSHIP OF EBY / CANTON D'EBY

T***1358-0020	61242-0186(LT)	Mining rights only, SE 1/4 of the N 1/2, Lot 1, Con 6	16.187
T***1358-0021	61242-0185(LT)	Mining rights only, SW 1/4 of the N 1/2, Lot 1, Con 6	16.187

TOWNSHIP OF GRENFELL / CANTON DE GRENFELL

T***1358-0009	61229-0355(LT)	Mining rights only, Mining Claim L7870	15.852
T***1358-0010	61229-0318(LT)	Mining rights only, Mining Claim L8466	19.911
T***1358-0013	61229-0359(LT)	Mining rights only, Mining Claim L16449 (L23475)	19.040
T***1358-0014	61229-0366(LT)	Mining rights only, Mining Claim L16450 (L23476)	12.719
T***1466-0001	61229-0510(LT)	Mining rights only, pt Mining Claim L7935, being pts 5 and 6 on 54R3933	0.866
T***1469-0001	61229-0515(LT)	Mining rights only, pt Mining Claim L7935, being pt 1 on 54R3776 and pt 1 on 54R4067	2.108
T***1470-0001	61229-0516(LT)	Mining rights only, pt of Mining Claim L7935, being pts 1-3 on 54R2805	3.363

TOWNSHIP OF HAULTAIN / CANTON DE HAULTAIN

LT**0142-0001	61296-0038(LT)	Mining and surface rights, Mining Claim GG5110, being land & land under the water of Lily Lake (or pond)	16.997
LT**0142-0002	61296-0039(LT)	Mining and surface rights, Mining Claim GG4910	15.095
LT**0142-0003	61296-0040(LT)	Mining and surface rights, Mining Claim GG5061	11.129

TOWNSHIP OF HEARST / CANTON DE HEARST

T***0662-0001	61246-0066(LT)	Mining rights only, Mining Claim HS107	21.853
T***0662-0002	61246-0064(LT)	Mining rights only, Mining Claim HS108 (L1059)	18.616
T***0662-0003	61246-0068(LT)	Mining rights only, pt of Mining Claim L26018, not covered by the waters of Larder Lake	2.873

TOWNSHIP OF LABEL / CANTON DE LABEL

T***1288-0001	61227-0599(LT)	Mining rights only, Mining Claim L2972	20.356
T***1288-0002	61227-0599(LT)	Mining rights only, Mining Claim L6475, being land and land covered with water of pt of Julia Lake	12.626

TOWNSHIP OF LORRAIN / CANTON DE LORRAIN

T***0611-0001	61390-0013(LT)	Mining and surface rights, SE 1/4 of S 1/2 Lot 2, Con 11	16.187
---------------	----------------	--	--------

TOWNSHIP OF MCELROY / CANTON DE MCELROY

T***1358-0025	61245-0038(LT)	Mining rights only, Mining Claim L4410	17.624
---------------	----------------	--	--------

T***1450-0001	61245-0049(LT)	Mining rights only, Mining Claim L2581	16.390
TOWNSHIP OF MCFADDEN / CANTON DE MCFADDEN			
T***1455-0001	61247-0084(LT)	Mining rights only, Summer Resort Location covering pt of Island R as in TP10469	1.671
T***1455-0002	61247-0085(LT)	Mining rights only, Island S in Larder Lake	0.809
T***1455-0003	61247-0086(LT)	Mining rights only, Summer Resort Location being the westerly pt of Island T	1.760
TOWNSHIP OF MORRISETTE / CANTON DE MORRISETTE			
T***1387-0001	61220-0029(LT)	Mining rights only, Mining Claim L5006	13.031
T***1387-0005	61220-0028(LT)	Mining rights only, Mining Claim L24361	18.883
TOWNSHIP OF NICOL / CANTON DE NICOL			
LT**0142-0004	61321-0047(LT)	Mining and surface rights, Mining Claim GG5111	11.007
TOWNSHIP OF OTTO / CANTON D'OTTO			
T***1358-0022	61243-0011(LT)	Mining rights only, SW pt of the N pt, Lot 12, Con 6	13.152
TOWNSHIP OF PACAUD / CANTON DE PACAUD			
T***0984-0004	61251-0056(LT)	Mining and surface rights, NW 1/4 of the N 1/2, Lot 3, Con 5, being Mining Claim L52236	16.187
TOWNSHIP OF POWELL / CANTON DE POWELL			
LT**0161-0006	61257-0075(LT)	Mining and surface rights, Mining Claim MR6540 (MR9539)	14.945
LT**0161-0007	61257-0078(LT)	Mining and surface rights, Mining Claim MR6538 (MR9538) & a fraction immediately north of & adjoining thereto, being land & land covered with the water of pt of Hawley Lake	18.069
TOWNSHIP OF SKEAD / CANTON DE SKEAD			
LT**0287-0033	61249-0160(LT)	Mining rights only, NE 1/4 of N 1/2 Lot 4, Con 5, comprising Mining Claim L523058, being land & land under water	16.187
T***0141-0006	61249-0153(LT)	Mining rights only, S pt of Lot 2, Con 2, being Mining Claims L8901, L8902, L8845 and L8893	69.606
T***0141-0008	61249-0153(LT)	Mining rights only, SW Pt of the N Pt of Lot 2, Con 2, being Mining Claim L8846	21.448
T***0141-0010	61249-0146(LT)	Mining rights only, NE pt of the N pt of broken Lot 2, Con 2, being Mining Claim L7970	17.401
T***0141-0011	61249-0148(LT)	Mining rights only, SE Pt of the N Pt of Broken Lot 2, Con 2, being Mining Claim LS29	17.401
T***0141-0016	61249-0142(LT)	Mining rights only, Mining Location MR3	32.375
TOWNSHIP OF TECK / CANTON DE TECK			
T***1183-0001	61228-0434(LT)	Mining rights only, Mining Claim L14896 (L17019), being land and land covered with the water of a small lake	12.606
T***1199-0001	61228-0428(LT)	Mining rights only, that part of Mining Claim L7810, not covered by the waters of Kirkland Lake, being firstly in the PIN	12.262
T***1199-0002	61228-0428(LT)	Mining rights only, that part of Mining Claim L9066, not covered by the waters of Kirkland Lake, being secondly in the PIN	12.019
TOWNSHIP OF TUDHOPE / CANTON DE TUDHOPE			
T***0097-0002	61301-0031(LT)	Mining and surface rights, pt of the N pt of broken Lot 10, Con 1, being Mining Claim MR4747	13.860
T***0097-0003	61301-0032(LT)	Mining and surface rights, pt of the N pt of broken Lot 10, Con 1, being Mining Claim MR4748	13.860

**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.

Applications to Provincial Parliament

NOTICE IS HEREBY GIVEN that on behalf of John Bourbonniere application will be made to the Legislative Assembly of the Province of Ontario for an Act to revive 1105481 Ontario Inc. The corporation was voluntarily dissolved under the *Business Corporations Act* on May 27, 2004 pursuant to articles of dissolution. The applicant represents that he was the president and sole director of the corporation when it was dissolved and that the purpose of the revival is to deal with certain property that was held in the corporation's name at the time of the dissolution.

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 Ottawa, Ontario, this 15th day of April, 2009.

(142-P101) 17,18,19,20 Wayne B. Warren, Barrister and Solicitor
on behalf of John Bourbonniere.

NOTICE IS HEREBY GIVEN that on behalf of David Moretti an application will be made to the Legislative Assembly of the Province of Ontario for an Act to revive 962 Bloor Street West Limited.

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 22nd day of April, 2009.

(142-P119) 18, 19, 20, 21 David Moretti

NOTICE IS HEREBY GIVEN that on behalf of Jacquelen Ann Friery an application will be made to the Legislative Assembly of the Province of Ontario for an Act to revive New Hermes Limited / New Hermes Limitee.

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, Ontario, this 2nd day of May, 2009.

JACQUELEN ANN FRIERY
Per:
FRASER MILNER CASGRAIN LLP
Aron Halpern
P.O. Box 100, Suite 4100
1 First Canadian Place
100 King Street West
Toronto, Ontario M5X 1B2

(142-P120) 18, 19, 20, 21

NOTICE IS HEREBY GIVEN that the board of directors on behalf of Society of Portuguese Disabled Persons Building Fund, will make an application to the Legislative Assembly of the Province of Ontario for an Act to exempt 2295 St. Clair Avenue West in the City of Toronto from taxation for municipal and school purposes, other than local improvement rates, beginning in 2009 while the land is used for a specified purpose and to cancel the taxes for municipal and school purposes, other than local improvement rates, that were payable from 2004 to 2008.

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 28th day of April, 2009

(142-P126) 19, 20, 21, 22 Andrew Paton, Q.C.,
Solicitor for the Applicant

Revival of 1333478 Ontario Inc.

NOTICE IS HEREBY GIVEN that on behalf of 1333478 Ontario Inc. (the "Corporation"), application will be made to the Legislative Assembly of the Province of Ontario for an Act to revive the Corporation.

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 North Bay, this 7th day of May, 2009.

1333478 Ontario Inc.
Per:
D'AGOSTINO & ASSOCIATES
Barristers & Solicitors
C. John D'Agostino
255C Fisher Street
North Bay, Ontario
P1B 2C8

(142-P133) 20,21,22,23

Corporation Notices Avis relatifs aux compagnies

Portuguese Canadian Credit Union Limited

NOTICE IS HEREBY GIVEN that on March 3, 2009, the Deposit Insurance Corporation of Ontario (DICO) issued an Order placing Portuguese Canadian Credit Union Limited under Administration. Subsequently, on April 30, 2009 the Corporation exercised its powers under Section 295 of the Credit Unions and Caisses Populaires Act, 1994 requiring the credit union be wound up. DICO has been appointed liquidator.

Dated this 4th day of May, 2009

(142-P134) Deposit Insurance Corporation of Ontario
In its capacity as liquidator of Portuguese
Canadian Credit Union Limited

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:

Bruno Silvestri, CGA, City Treasurer
The Corporation of the City of Welland
Civic Square
60 East Main Street
Welland, Ontario L3B 3X4
905-735-1700, Ext. 2170
www.welland.ca

(142-P135)

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 CITY OF WELLAND

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 Wednesday, June 10, 2009 at the Treasurer's Office, City of Welland, 60 East Main Street, Welland, Ontario.

The tenders will then be opened in public on the same day at 3:15 p.m. at City of Welland, 60 East Main Street, Welland, Ontario

Description of Lands:

Roll No. 27 19 020-016-13300-0000
PIN 64099-0042 (LT)
Lot 41 Plan 629; S/T AA54422, AA81487
in the City of Welland
in the Regional Municipality of Niagara
Frontage: 75.18 ft., Depth: 129.14 ft.
Municipal Address: 17 Caithness Drive
2009 Current Value Assessment - \$150,500
Class: Residential

Minimum Tender Amount: \$ 20,366.70
(set out the cancellation price as of the first day of advertising)

Roll No. 27 19 030-001-08300-0000
PIN 64104-0095 (LT)
Pt Lot 22 Plan 560, as in RO121646
*** Except Pt 1 on 59R7077; (amended 2000-03-14 AMB)**
in the City of Welland

in the Regional Municipality of Niagara
Frontage: 27.0 ft., Depth: 86.08 ft.
Municipal Address: 98 West Main Street
2009 Current Value Assessment - \$33,350 - Class: Commercial
\$29,500 - Class: Residential

Minimum Tender Amount: \$ 12,978.66
(set out 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.

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF EDWARDSBURGH/CARDINAL

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, the 8th day of June, 2009 at the Township of Edwardsburgh/Cardinal Municipal Office at 18 Centre Street, Spencerville, ON, K0E 1X0

Description of Lands:

Roll No: 07 01 702 005 03700
Part of Lots 235 and 236, Plan 25, geographic Village of Cardinal, now Township of Edwardsburgh/Cardinal, County of Grenville, as last described in Instrument No. 179154.

Minimum Tender Amount: \$ 26,211.33

Description of Lands:

Roll No: 07 01 701 050 02500
North half of Lot 31, Concession 8, geographic Township of Edwardsburgh, now Township of Edwardsburgh/Cardinal, County of Grenville, as last described in Instrument No. 183196.

Minimum Tender Amount: \$ 7,050.39

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:

Russell Trivett – Chief Administrative Officer
The Corporation of the Township
of Edwardsburgh/Cardinal
18 Centre Street
P.O. Box 129
Spencerville, ON, K0E 1X0
Telephone – 613-658-3055

(142-P136)

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF MUSKOKA LAKES

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 May 2009, at the Municipal Office, 1 Bailey Street, Port Carling, Ontario P0B 1J0.

The tenders will then be opened in public on the same day at 3:00 p.m. at the Municipal Office, 1 Bailey Street, Port Carling.

Property Description(s):

Roll No. 44 53 020 012 01100 0000, Dee Bank Village Rd., PIN: 48139-0276(LT), PT LT 24 CON 8 WATT PT 93 RD658; T/W DM340066; MUSKOKA LAKES, File 06-17.

Minimum Tender Amount: \$ 6,751.36

Property Description(s):

Roll No. 44 53 020 012 08800 0000, 1028 Village Rd. 4, PIN: 48139-0295(LT), PT LT 24 CON 8 WATT PT 36 RD658; T/W DM189944; MUSKOKA LAKES, File 06-25.

Minimum Tender Amount: \$ 17,836.04

Property Description(s):

Roll No. 44 53 020 012 10200 0000, PIN: 48139-0282(LT), PT LT 24 CON 8 WATT PT 22 RD658; T/W DM67982; MUSKOKA LAKES, File 06-29.

Minimum Tender Amount: \$ 9,245.46

Property Description(s):

Roll No. 44 53 050 003 02200 0000, PIN: 48150-0480(LT), PT LT 30 CON 4 MEDORA AS IN DM237023 EXCEPT PT 1 EXPROP PL DM143838; S/T DEBTS IN DM237023; MUSKOKA LAKES, File 06-58.

Minimum Tender Amount: \$ 65,174.25

Property Description(s):

Roll No. 44 53 090 001 04400 0000, PIN: 48162-0665(LT), PT LT 16 CON 6 MONCK AS IN DM73971; S/T EXECUTION 07-0000235, IF ENFORCEABLE; MUSKOKA LAKES, File 06-94.

Minimum Tender Amount: \$ 9,889.15

Property Description(s):

Roll No. 44 53 020 010 07400 0000, 2061 Windermere Rd., PIN: 48139-0493(LT), PT LT 23 CON 7 WATT PT 2 RD1129; S/T EXECUTION 00-0000024, IF ENFORCEABLE; S/T EXECUTION 77-0000616, IF ENFORCEABLE; S/T EXECUTION 77-0000649, IF ENFORCEABLE; S/T EXECUTION 89-0000062, IF ENFORCEABLE; S/T EXECUTION 89-0000233, IF ENFORCEABLE; S/T EXECUTION 99-0000368, IF ENFORCEABLE; S/T EXECUTION 99-0000415, IF ENFORCEABLE; MUSKOKA LAKES, File 06-125.

Minimum Tender Amount: \$ 12,737.75

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. Jacqueline Pelletier
Property Tax Administrator
The Corporation of the Township of Muskoka Lakes
1 Bailey Street
Port Carling, Ontario P0B 1J0
(705) 765-3156 Ext. 223

(142-P137)

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWN OF WASAGA BEACH

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

Description of Lands:

**Roll No. 43 64 020 001 07700, PIN 58306-0004 (LT)
Lot 37 Plan 825 Nottawasaga, Wasaga Beach, County of Simcoe
Being all of the PIN (Vacant Land)**

Minimum Tender Amount: \$ 28,923.16

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:

Katie Underwood, Tax Dept.
The Corporation of the Town of Wasaga Beach
30 Lewis Street
Wasaga Beach,
Ontario L9Z 1A1
705-429-3844

(142-P138)

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

THE CITY OF HAMILTON

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 Wednesday May 27, 2009 at the Municipal Clerks Department, 77 James Street North, Suite 220, Civic Centre, Hamilton, On. The tenders will then be opened in public on the same day at 3:30 p.m. local time in Room 207 of the Hamilton Convention Centre, 1 Summers Lane, Hamilton, On.

Description of Lands:**1. CANCELLED****2. 515 Main Street East, Unit 16**

Unit 2, Level 2, Wentworth Condominium Plan No. 207 and its Appurtenant Interest, the Description of the Condominium is:
Pt Lot 47, 48 and 49 Plan 27 Hamilton PT 1 62R-12644 Hamilton,
City of Hamilton

PIN # 18207-0009 (LT)

Assessed Value: Residential \$ 42,875

Serial No. 030.231.01177

Minimum Bid \$ 5,302.57

3. 515 Main Street East, Unit 4

Unit 6, Level 2, Wentworth Condominium Plan No. 207 and its Appurtenant Interest, the Description of the Condominium is:
Pt Lot 47, 48 and 49 Plan 27 Hamilton PT 1 62R-12644 Hamilton,
City of Hamilton

PIN # 18207-0013 (LT)

Assessed Value: Residential \$ 42,750

Serial No. 030.231.01189

Minimum Bid \$ 5,303.04

4. CANCELLED**5. CANCELLED****6. 94 Park Row North**

LT 327, PL 497, Hamilton

PIN # 17242-0012 (LT)

25.00 feet X 100.00 feet more or less

Assessed Value: Residential \$102,000

Serial No. 040.311.53320

Minimum Bid \$ 14,339.62

7. 333 Cannon Street East

PT LT 139, Robert Land Survey, (AKA OM1433)

Lying on N/S Cannon St, as in CD 288485 T/W CD 288485; Hamilton,
City of Hamilton

PIN # 17184-0268 (LT)

23.00 feet X 81.79 feet more or less

Assessed Value: Residential \$ 57,250

Serial No. 030.214.55920

Minimum Bid \$ 10,630.13

8. 47 Toby Crescent

LT 103, PL 908; S/T NS 246246

Hamilton, City of Hamilton,

PIN # 16998-0159 (LT)

50.00 feet X 100.00 feet more or less

Assessed Value: Residential \$171,500

Serial No. 060.564.08040

Minimum Bid \$ 22,507.46

9. CANCELLED**10. CANCELLED****11. 372 Beach Road**

LTS 110 & 111, PL 505;

Hamilton, City of Hamilton,

PIN # 17249-0025 (R)

Irregular, 52.75 feet X 86.60 feet more or less

Assessed Value: Residential \$ 82,750

Serial No. 040.321.00610

Minimum Bid \$ 17,105.43

12. 0 Eaglewood Drive E/S

NOTE: NON BUILDABLE

BLOCK 19, PLAN 62M945, Hamilton,

S/T Easm't as in WE 77836

PIN # 16923-0548 (LT)

Irregular, 6.63 feet X 101.69 feet more or less

Assessed Value: Residential \$ 21,000

Serial No. 070.741.02952

Minimum Bid \$ 4,204.18

13. 0 Dulgaren Street W/S

NOTE: NON BUILDABLE

BLOCK 20, PLAN 62M945, Hamilton,

S/T Easm't as in WE 77836

PIN # 16923-0549 (LT)

Irregular, 6.63 feet X 101.71 feet more or less

Assessed Value: Residential \$ 21,000

Serial No. 070.741.03079

Minimum Bid \$ 4,204.18

14. 0 Broadway Avenue

NOTE: PROPERTY HAS NO ROAD FRONTAGE, NON BUILDABLE, ZONED: OPEN SPACE CONSERVATION ZONE

LTS 329 & 330 PLAN 604

Dundas, City of Hamilton,

PIN # 17496-0068 (LT)

100.00 feet X 127.00 feet more or less

Assessed Value: Residential \$ 9,825

Serial No. 260.280.18200

Minimum Bid \$ 2,381.04

15. 0 Broadway Avenue

NOTE: PROPERTY HAS NO ROAD FRONTAGE, NON BUILDABLE, ZONED: OPEN SPACE CONSERVATION ZONE

LTS 327 & 328 PLAN 604

Dundas, City of Hamilton,

PIN # 17496-0070 (LT)

100.00 feet X 127.00 feet more or less

Assessed Value: Residential \$ 9,825

Serial No. 260.280.18800

Minimum Bid \$ 2,381.04

16. 0 Broadway Avenue

NOTE: PROPERTY HAS NO ROAD FRONTAGE, NON BUILDABLE, ZONED: OPEN SPACE CONSERVATION ZONE

LTS 323 & 324 PLAN 604

Dundas, City of Hamilton,

PIN # 17496-0072 (LT)

100.00 feet X 127.00 feet more or less

Assessed Value: Residential \$ 9,825

Serial No. 260.280.19200

Minimum Bid \$ 2,381.04

17. 0 Westover Road

NOTE: PROPERTY IS NON BUILDABLE, ZONED: CONSERVATION MANAGEMENT

PT LOT 30 CON 8, Beverly

Flamborough, City of Hamilton,

PIN # 17531-0140 (R)

330.00 feet X 330.00 feet more or less

Assessed Value: Residential \$ 12,175

Serial No. 301.810.44400

Minimum Bid \$ 2,453.65

18. CANCELLED**19. 0 7th Concession Road East**

NOTE: PROPERTY IS LAND LOCKED, ACCESS RESTRICTED, HAS NO ROAD FRONTAGE, NON BUILDABLE, MAJORITY ZONED: CONSERVATION MANAGEMENT

PT LTS 9 & 10, PLAN 198, As in EF27853;

Flamborough, City of Hamilton,

PIN # 17517-0010 (LT)

Irregular, 242.50 feet X 930.89 feet more or less

Assessed Value: Residential \$13,725

Serial No. 303.710.03000

Minimum Bid \$ 2,676.97

20. 57 – 59 Niagara Street

NOTE: POTENTIAL LAND-LOCK SITUATION – ACCESS MAY BE RESTRICTED – THIS PROPERTY DOES NOT FRONT ONTO NIAGARA STREET, ACCESSIBLE ONLY BY PRIVATE ALLEY AND LOCATED AT THE REAR OF 57 NIAGARA AND 59 NIAGARA

Pt Lt 16, Survey 32 as in HL 302915 (2ndly);
Pt Lt 61, Survey 32 as in HL 302915 (2ndly)
Except the T/W Therein; Hamilton
PIN # 17191-0019 (LT)
Irregular, (0.04 Acres) – 60.00 feet deep more or less
Assessed Value: Commercial \$70,750
Serial No. 030.224.00290
Minimum Bid \$ 19,837.81

21. 482 Wentworth Street North

PT LT 15, Survey 32, As in HL302915;
Hamilton
PIN # 17191 – 0017 (LT)
Corner, 25.50 feet X 70.00 feet more or less
Assessed Value: Commercial \$ 53,023
Residential \$ 30,228
Serial No. 030.223.02770
Minimum Bid \$ 22,418.19

22. 12 – 14 Ferguson Avenue North

PT LT 24, PL 38; As in VM 195676;
Hamilton, City of Hamilton
PIN # 17168 – 0122 (R)
Irregular, 38.00 feet X 98.00 feet more or less
Assessed Value: Commercial \$175,250
Serial No. 020.181.00640
Minimum Bid \$ 41,568.69

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 City of Hamilton and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title to or any other matters including any environmental concerns relating to the land to be sold. Any existing Federal or Provincial liens or executions will remain on title and may become the responsibility of the potential purchaser. Responsibility for ascertaining these matters rests with the potential purchasers. **The municipality does not provide an opportunity for potential purchasers to view properties nor is it in a position to provide successful purchasers with a key or vacant possession.**

This sale is governed by Part XI of the *Municipal Act, 2001* and as amended by the Municipal Statute Law Amendment Act, 2002. The successful purchaser will be required to pay the amount tendered plus the accumulated taxes (i.e. the property taxes that have accumulated since the first day of advertising of the land for sale until a successful purchaser is declared) and any relevant federal or provincial taxes that may apply (including land transfer tax and GST). **Failure to complete the transaction by the successful bidder (highest or if failed, second highest bidder) will result in the forfeiture of their deposit.**

For further information regarding this sale including an updated list of properties still available for sale, and a copy of the prescribed form of tender documents, go to the City of Hamilton web site at <http://hamilton.ca>, or visit Suite 220 at the Hamilton City Centre, 77 James St. N, Hamilton or contact:

Larry Friday, Director of Taxation
City of Hamilton
77 James Street North, Suite 220
Hamilton, Ontario L8R 2K3
Attn: D. Kevin Beattie,
Tax Sale and Assessment Review Officer
Tel. (905) 546-2424 ext. 4538
Fax (905) 546-2449

(142-P139)

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE CITY OF THUNDER BAY

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 Thursday, June 11, 2009 at the Materials Management Division, Victoriaville Civic Centre, P. O. Box 800, 111 S. Syndicate Avenue, Thunder Bay, Ontario, P7C 5K4.

The tenders will then be opened in public on the same day at 3:30 p.m. local time in the Materials Management Board Room, Materials Management Division, Victoriaville Civic Centre, 111 S. Syndicate Avenue, Thunder Bay, Ontario.

Description of Lands:

- Plan M191 Lot 9 PCL 6509 PAF
City of Thunder Bay, District of Thunder Bay
PIN # 62264-0331 (LT)
120 Fortune Street
229.53' front, 0.81 acres
Roll No. 58 04 010 037 82520 0000
Minimum Tender Amount: \$ 37,959.65
- Plan 121 BLK 3 E PT Lot 7 E PT Lot 8
City of Thunder Bay, District of Thunder Bay
PIN # 62212-0045 (LT)
321 Van Horne Street
37.50' front, 100' depth
Roll No. 58 04 010 060 07600 0000
Minimum Tender Amount: \$ 13,468.20
- Plan 256, Lot 45
City of Thunder Bay, District of Thunder Bay
PIN # 62207-0070 (LT)
195 Shuniah Street
33' front, 112' depth, 0.08 acres
Roll No. 58 04 010 078 02900 0000
Minimum Tender Amount: \$ 21,688.30
- Plan 578, Lot 1 to 3
City of Thunder Bay, District of Thunder Bay
PIN # 62015-0026 (LT)
2225 Rosslyn Road
134.50' front, 160' depth, 0.20 acres
Roll No. 58 04 030 108 29300 0000
Minimum Tender Amount: \$ 70,761.06
- Plan 215, BLK 3, Lot 4 to 13
City of Thunder Bay, District of Thunder Bay
PIN # 62268-0041 (LT)
4350 Sifton Avenue
250' front, 95' depth, 0.54 acres
Roll No. 58 04 030 109 16000 0000
Minimum Tender Amount: \$ 3,065.14
- Plan 54, BLK 55 S PT Lot 8
City of Thunder Bay, District of Thunder Bay
PIN # 62061-0191 (LT)
508 McPherson Street
25' front, 115' depth
Roll No. 58 04 040 111 07600 0000
Minimum Tender Amount: \$ 6,293.48
- Plan 54, BLK 26 W PT Lot 8
City of Thunder Bay, District of Thunder Bay
PIN # 62069-0033 (LT)
211 Heron Street
25' front, 115' depth, 0.07 acres
Roll No. 58 04 040 122 08500 0000
Minimum Tender Amount: \$ 26,328.13

8. Plan W-179, BLK 13 Lots 23-32 PT Lot 22 & PTN Lane RP 55R1297 Part 5
City of Thunder Bay, District of Thunder Bay
PIN # 62081-0013 (LT)
1422 Forest Street
1.24 acres
Roll No. 58 04 040 134 02900 0000
Minimum Tender Amount: \$ 52,520.60
9. Plan 54, BLK 1, Lots 10 to 13, Lot 9 Less SW Strip
City of Thunder Bay, District of Thunder Bay
PIN # 62073-0089 (LT)
PIN # 62073-0090 (LT)
126 Simpson Street
124.45' front
Roll No. 58 04 040 143 02500 0000
Minimum Tender Amount: \$ 37,610.52
10. Plan M31, Lot 544, PCL 2587
City of Thunder Bay, District of Thunder Bay
PIN # 62085-0018 (LT)
231 Wellington Street
255' front, 120' depth
Roll No. 58 04 040 162 09001 0000
Minimum Tender Amount: \$ 14,000.89
11. Plan 61, BLK P, PT Lot 19
City of Thunder Bay, District of Thunder Bay
PIN # 62028-0194 (LT)
107 Frederica Street West
31.50' front, 155' depth, 0.11 acres
Roll No. 58 04 040 218 02600 0000
Minimum Tender Amount: \$ 23,401.76
12. Plan 61, BLK P E PT Lot 14
City of Thunder Bay, District of Thunder Bay
PIN # 62028-0201 (LT)
135 Frederica Street West
33' front, 155' depth, 0.12 acres
Roll No. 58 04 040 218 03400 0000
Minimum Tender Amount: \$ 27,375.59
13. Plan 379, Lot 341
City of Thunder Bay, District of Thunder Bay
PIN # 62007-0121 (LT)
1947 Mountdale Avenue
25' front, 125' depth
Roll No. 58 04 040 234 14200 0000
Minimum Tender Amount: \$ 10,582.60
14. Plan M111, Lot 69
City of Thunder Bay, District of Thunder Bay
PIN # 62105-0293 (LT)
401 Sycamore Place
51' front, 105' depth
Roll No. 58 04 040 240 23900 0000
Minimum Tender Amount: \$ 18,645.88

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 visit us on-line at: www.thunderbay.ca/revenue or contact:

Finance Department- Revenue Division
Telephone: (807) 625-2255
The Corporation of the City of
Thunder Bay
Victoriaville Mall
125 Syndicate Avenue South
Thunder Bay, Ontario P7E 6H8

(142-P140)

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.

Publications under Part III (Regulations) of the Legislation Act, 2006
Règlements publiés en application de la partie III (Règlements)
de la Loi de 2006 sur la législation

2009—05—16

ONTARIO REGULATION 169/09

made under the

HIGHWAY TRAFFIC ACT

Made: April 9, 2009

Filed: April 27, 2009

Published on e-Laws: April 28, 2009

Printed in *The Ontario Gazette*: May 16, 2009

Amending Reg. 598 of R.R.O. 1990
(Gross Weight on Bridges)

Note: Regulation 598 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Section 1 of Regulation 598 of the Revised Regulations of Ontario, 1990 is amended by striking out “Schedule 2 or 3.2” and substituting “Schedule 3.2”.

2. Section 2 of the Regulation is revoked and the following substituted:

2. No person shall move a vehicle or combination of vehicles of a class described in Column 2 of Schedule 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25 or 26 on, over or upon a bridge described in Column 1 if the gross weight of the vehicle or combination of vehicles is greater than the weight in tonnes set opposite in Column 3.

3. Schedule 2 to the Regulation is revoked.

4. The Regulation is amended by adding the following Schedules:

SCHEDULE 7
FRASER RIVER BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48C-3B, known as the Fraser River Bailey Bridge, on that part of the King's Highway known as No. 585, in the Township of Booth in the District of Thunder Bay, over the Fraser River.	single vehicle	25 tonnes
	single vehicle with one towed vehicle	40 tonnes
	single vehicle with two towed vehicles	55 tonnes

SCHEDULE 8
BASS CREEK BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48C-4, known as the Bass Creek Bailey Bridge, on that part of the King's Highway known as No. 585, in the Township of Booth in the District of Thunder Bay, over the Bass Creek.	single vehicle	15 tonnes
	single vehicle with one towed vehicle	24 tonnes
	single vehicle with two towed vehicles	33 tonnes

SCHEDULE 11
RUGBY (MOOSE) CREEK BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 41S-39, known as the Rugby (Moose) Creek Bailey Bridge, on that part of the King's Highway known as No. 605, in the Township of Jordan in the District of Kenora, over the Rugby (Moose) Creek.	single vehicle	15 tonnes
	single vehicle with one towed vehicle	24 tonnes
	single vehicle with two towed vehicles	33 tonnes

SCHEDULE 12
HUTCHINSON CREEK BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 41S-18, known as the Hutchinson Creek Bailey Bridge, on that part of the King's Highway known as No. 609, in the Township of Wabigoon in the District of Kenora, over the Hutchinson Creek.	single vehicle	15 tonnes
	single vehicle with one towed vehicle	24 tonnes
	single vehicle with two towed vehicles	33 tonnes

SCHEDULE 13
NAMAAMNIKEN RIVER BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48C-125, known as the Namawminiken River Bailey Bridge, on that part of the King's Highway known as No. 801, in the Township of Wainwright in the District of Thunder Bay, over the Namawminiken River.	single vehicle	18 tonnes
	single vehicle with one towed vehicle	33 tonnes
	single vehicle with two towed vehicles	46 tonnes

SCHEDULE 14
ENGLISH RIVER BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 41N-7, known as the English River Bailey Bridge, on that part of the King's Highway known as No. 804, Unsurveyed in the District of Kenora, over the English River.	single vehicle	9 tonnes
	single vehicle with one towed vehicle	16 tonnes
	single vehicle with two towed vehicles	22 tonnes

SCHEDULE 15
GULLWING CREEK BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 41S-24, known as the Gullwing Creek Bridge, located on Henderson Loop North, Lot 6, Concessions 2 and 3, Britton Local Roads Board in the District of Kenora, over the Gullwing Creek.	single vehicle	21 tonnes
	single vehicle with one towed vehicle	38 tonnes
	single vehicle with two towed vehicles	50 tonnes

SCHEDULE 16
GULLWING CREEK BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 41S-25, known as the Gullwing Creek Bridge, located on Henderson Loop South, Lot 6, Concession 1, Britton Local Roads Board in the District of Kenora, over the Gullwing Creek.	single vehicle	21 tonnes
	single vehicle with one towed vehicle	38 tonnes
	single vehicle with two towed vehicles	50 tonnes

SCHEDULE 17
PELICAN RIVER BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 41S-38, known as the Pelican River Bailey Bridge, located on Hawkness Road, Lot 7, Concession 6, Eton Local Roads Board in the District of Kenora, over the Pelican River, also known as the Rugby Creek.	single vehicle	6 tonnes
	single vehicle with one towed vehicle	11 tonnes
	single vehicle with two towed vehicles	16 tonnes

SCHEDULE 18
FOOTPRINT RIVER BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 45-122, known as the Footprint River Bailey Bridge, on that part of the Highway known as No. 613, in the District of Rainy River, over the Footprint River.	single vehicle	22 tonnes
	single vehicle with one towed vehicle	39 tonnes
	single vehicle with two towed vehicles	54 tonnes

SCHEDULE 19
OTTERTAIL RIVER BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 45-131, known as the Ottertail River Bailey Bridge, on Pearson Landing Road, Lot 7, Concession 6, Pearson Landing Local Roads Board in the District of Rainy River, over the Ottertail River.	single vehicle	11 tonnes
	single vehicle with one towed vehicle	19 tonnes
	single vehicle with two towed vehicles	29 tonnes

SCHEDULE 20
CURRENT RIVER MODULAR BRIDGE NO. 1

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48C-40, known as the Current River Modular Bridge No. 1, located on Onion Lake Dam Road, Lot 6, Concession 3, Gorham Local Roads Board in the District of Thunder Bay, over the Current River.	single vehicle	17 tonnes
	single vehicle with one towed vehicle	32 tonnes
	single vehicle with two towed vehicles	44 tonnes

SCHEDULE 21
CURRENT RIVER MODULAR BRIDGE NO. 2

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48C-41, known as the Current River Modular Bridge No. 2, located on Onion Lake Dam Road, Lot 5, Concession 4, Gorham Local Roads Board in the District of Thunder Bay, over the Current River.	single vehicle	10 tonnes
	single vehicle with one towed vehicle	18 tonnes
	single vehicle with two towed vehicles	26 tonnes

SCHEDULE 22
SUNSHINE CREEK BAILEY BRIDGE NO. 2

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48W-24, known as the Sunshine Creek Bailey Bridge No. 2, located on Ellis Road, Dawson-Goldie Local Roads Board in the District of Thunder Bay, over the Sunshine Creek.	single vehicle	13 tonnes
	single vehicle with one towed vehicle	21 tonnes
	single vehicle with two towed vehicles	32 tonnes

SCHEDULE 23
KAMINISTIQUA RIVER BAILEY BRIDGE

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48W-34, known as the Kaministiquia River Bailey Bridge, located between Silver Falls Road, Wear Local Roads Board and Ellis Road, Dawson Local Roads Board in the District of Thunder Bay, over the Kaministiquia River.	single vehicle	15 tonnes
	single vehicle with one towed vehicle	24 tonnes
	single vehicle with two towed vehicles	33 tonnes

SCHEDULE 24
WHITEFISH RIVER BAILEY BRIDGE NO. 1

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48W-71, known as the Whitefish River Bailey Bridge No. 1, located on Niemi Road, Lot 3, Concession 5, Strange Local Roads Board in the District of Thunder Bay, over the Whitefish Creek.	single vehicle	14 tonnes
	single vehicle with one towed vehicle	23 tonnes
	single vehicle with two towed vehicles	34 tonnes

SCHEDULE 25
WHITEFISH RIVER BAILEY BRIDGE NO. 2

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48W-72, known as the Whitefish River Bailey Bridge No. 2, located on Pykari Road, Lot 2, Concession 6, Strange Local Roads Board in the District of Thunder Bay, over the Whitefish River.	single vehicle	18 tonnes
	single vehicle with one towed vehicle	33 tonnes
	single vehicle with two towed vehicles	46 tonnes

SCHEDULE 26
WHITEFISH RIVER BAILEY BRIDGE NO. 4

Column 1	Column 2	Column 3
Bridge	Vehicle	Gross Weight Limit in Tonnes
Bridge No. 48W-77, known as the Whitefish River Bailey Bridge No. 4, located on Old Mill Road, Lybster Local Roads Board in the District of Thunder Bay, over the Whitefish River.	single vehicle	17 tonnes
	single vehicle with one towed vehicle	31 tonnes
	single vehicle with two towed vehicles	44 tonnes

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

Made by:

JIM BRADLEY
Minister of Transportation

Date made: April 9, 2009.

20/09

ONTARIO REGULATION 170/09

made under the

HIGHWAY TRAFFIC ACT

Made: February 11, 2009
Filed: April 29, 2009
Published on e-Laws: April 30, 2009
Printed in *The Ontario Gazette*: May 16, 2009

Amending Reg. 622 of R.R.O. 1990
(Stopping of Vehicles on Parts of the King's Highway)

Note: Regulation 622 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Schedule 10 of Appendix A to Regulation 622 of the Revised Regulations of Ontario, 1990 is amended by adding the following paragraph:

3. That part of the King's Highway known as No. 35 in the Township of Minden Hills in the County of Haliburton lying between a point situate at its intersection with the northerly limit of the roadway known as Booth Street and a point situate at its intersection with the southerly limit of the roadway known as Water Street.

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

Made by:

JIM BRADLEY
Minister of Transportation

Date made: February 11, 2009.

20/09

ONTARIO REGULATION 171/09

made under the

HIGHWAY TRAFFIC ACT

Made: April 8, 2009
Filed: April 30, 2009
Published on e-Laws: May 1, 2009
Printed in *The Ontario Gazette*: May 16, 2009

Amending Reg. 619 of R.R.O. 1990
(Speed Limits)

Note: Regulation 619 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. (1) Paragraph 20 of Part 2 of Schedule 13 to Regulation 619 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

District of Rainy River — Township of Devlin

20. That part of the King's Highway known as No. 11 in the Township of Devlin in the Territorial District of Rainy River lying between a point situate 550 metres measured easterly from the centre line of the roadway known as Watson Road

and a point situate 470 metres measured easterly from its intersection with the centre line of the King's Highway known as No. 613.

(2) Paragraph 35 of Part 2 of Schedule 13 to the Regulation is revoked and the following substituted:

District of Thunder Bay — Twps. of Leduc and Summers

35. That part of the King's Highway known as No. 11 in the Territorial District of Thunder Bay lying between a point situate 100 metres measured easterly from its intersection with the Canadian National Railway Kinghorn 05022 crossing in the Township of Leduc and a point situate 100 metres measured westerly from its intersection with the easterly limit of Black Water Bridge in the Township of Summers.

(3) Part 3 of Schedule 13 to the Regulation is amended by adding the following paragraph:

District of Rainy River — Township of Watten

22. That part of the King's Highway known as No. 11 in the Township of Watten in the Territorial District of Rainy River lying between a point situate 760 metres measured easterly from its intersection with the easterly abutment of the most easterly low level structure and a point situate at the easterly boundary of Indian Reserve No. 18B in the Couchiching Indian Reserve.

(4) Paragraph 13 of Part 4 of Schedule 13 to the Regulation is revoked and the following substituted:

District of Thunder Bay — Township of Summers

13. That part of the King's Highway known as No. 11 in the Township of Summers in the Territorial District of Thunder Bay beginning at a point situate at the Canadian National Railway Kinghorn 07055 crossing and extending westerly for a distance of 479 metres.

(5) Part 4 of Schedule 13 to the Regulation is amended by adding the following paragraph:

District of Rainy River — Twps. of Crozier and Devlin

30. That part of the King's Highway known as No. 11 in the Territorial District of Rainy River lying between a point situate at its intersection with the centre line of the roadway known as Oakwood Road in the Township of Crozier and a point situate 500 metres measured easterly from its intersection with the centre line of the roadway known as Watson Road in the Township of Devlin.

(6) Paragraph 7 of Part 5 of Schedule 13 to the Regulation is revoked and the following substituted:

District of Thunder Bay — Township of Summers

7. That part of the King's Highway known as No. 11 in the Township of Summers in the Territorial District of Thunder Bay lying between a point situate 100 metres measured westerly from its intersection with the easterly limit of Black Water Bridge and a point situate at its intersection with the centre line of the roadway known as Garnet Drive.

(7) Part 6 of Schedule 13 to the Regulation is amended by adding the following paragraph:

District of Thunder Bay — Township of Summers

9. That part of the King's Highway known as No. 11 in the Township of Summers in the Territorial District of Thunder Bay lying between a point situate at its intersection with the centre line of the roadway known as Garnet Drive and a point situate at the Canadian National Railway Kinghorn 07055 crossing.

2. (1) Paragraph 21 of Part 2 of Schedule 21 to the Regulation is revoked.

(2) Paragraph 24 of Part 2 of Schedule 21 to the Regulation is revoked and the following substituted:

District of Kenora — Town of Kenora — Township of Langton

24. That part of the King's Highway known as No. 17 in the Territorial District of Kenora lying between a point situate 230 metres measured westerly from its intersection with the King's Highway known as No. 647 in the Township of Langton and a point situate at its intersection with the easterly limit of the Town of Kenora.

(3) Paragraph 34 of Part 2 of Schedule 21 to the Regulation is revoked and the following substituted:

District of Kenora — Town of Kenora

34. That part of the King's Highway known as No. 17 in the Town of Kenora in the Territorial District of Kenora lying between a point situate 600 metres measured westerly from its intersection with the centre line of the roadway known as Mink Bay Crescent and a point situate at its intersection with the Ontario-Manitoba boundary.

(4) Paragraph 36 of Part 2 of Schedule 21 to the Regulation is revoked and the following substituted:

District of Kenora — Twps. of Ignace and Zealand

36. That part of the King's Highway known as No. 17 in the Territorial District of Kenora lying between a point situate 340 metres measured westerly from its intersection with the centre line of the roadway known as West Beach Drive in the Township of Ignace and a point situate 200 measured easterly from its intersection with the centre line of the roadway known as Muskiemerk Road in the Township of Zealand.

(5) Paragraph 18 of Part 4 of Schedule 21 to the Regulation is revoked.

(6) Paragraph 5 of Part 5 of Schedule 21 to the Regulation is revoked.

(7) Paragraph 7 of Part 5 of Schedule 21 to the Regulation is revoked and the following substituted:

District of Kenora — Township of Zealand

7. That part of the King's Highway known as No. 17 in the Township of Zealand in the Territorial District of Kenora lying between a point situate 200 metres measured easterly from its intersection with the centre line of the roadway known as Muskiemerk Road and a point situate 60 metres measured westerly from its intersection with the centre line of the bridge over Nugget Creek.

(8) Part 5 of Schedule 21 to the Regulation is amended by adding the following paragraph:

District of Kenora — Township of Langton

21. That part of the King's Highway known as No. 17 in the Township of Langton in the Territorial District of Kenora lying between a point situate 230 metres measured westerly from its intersection with the centre line of the King's Highway known as No. 647 and a point situate 730 metres measured easterly from its intersection with the centre line of the King's Highway known as No. 105.

3. (1) Paragraph 1 of Part 2 of Schedule 76 to the Regulation is revoked and the following substituted:

District of Rainy River — Township of Devlin

1. That part of the King's Highway known as No. 71 in the Township of Devlin in the Territorial District of Rainy River lying between a point situate 550 metres measured easterly from the centre line of the roadway known as Watson Road and a point situate 470 metres measured easterly from its intersection with the centre line of the King's Highway known as No. 613.

(2) Part 4 of Schedule 76 to the Regulation is amended by adding the following paragraph:

District of Rainy River — Twps. of Crozier and Devlin

5. That part of the King's Highway known as No. 71 in the Territorial District of Rainy River lying between a point situate at its intersection with the centre line of the roadway known as Oakwood Road in the Township of Crozier and a point situate 550 metres measured easterly from its intersection with the centre line of the roadway known as Watson Road in the Township of Devlin.

(3) Paragraph 2 of Part 5 of Schedule 76 to the Regulation is revoked and the following substituted:

District of Kenora — Improvement District of Sioux Narrows

2. That part of the King's Highway known as No. 71 in the Improvement District of Sioux Narrows in the Territorial District of Kenora lying between a point situate 150 metres measured southerly from its intersection with the centre line of the roadway known as Fadden Road and a point situate 1200 metres measured northerly from its intersection with the centre line of the bridge over the waterway known as Sioux Narrows.

4. (1) Paragraph 1 of Part 3 of Schedule 99 to the Regulation is revoked.

(2) Paragraph 1 of Part 5 of Schedule 99 to the Regulation is revoked.

5. (1) Paragraph 2 of Part 5 of Schedule 100 to the Regulation is revoked and the following substituted:

District of Kenora — Township of Red Lake

2. That part of the King's Highway known as No. 105 in the Township of Red Lake in the Territorial District of Kenora beginning at a point situate 725 metres measured southerly from its intersection with the centre line of the roadway known as Howey Bay Road and extending northerly for a distance of 425 metres.

(2) Paragraph 1 of Part 6 of Schedule 100 to the Regulation is revoked and the following substituted:

District of Kenora — Township of Red Lake

1. That part of the King's Highway known as No. 105 in the Township of Red Lake in the Territorial District of Kenora lying between a point situate 300 metres measured southerly from its intersection with the centre line of the roadway known as Howey Bay Road and a point situate at its intersection with the King's Highway known as No. 618.

6. Paragraph 1 of Part 6 of Schedule 109 to the Regulation is revoked and the following substituted:**District of Kenora — Township of Dome**

1. That part of the King's Highway known as No. 125 in the Township of Dome in the Territorial District of Kenora beginning at a point situate 50 metres measured southerly from its intersection with the centre line of the roadway known as Airport Road and extending northerly to McKenzie Lake.

7. Paragraph 1 of Part 5 of Schedule 113 to the Regulation is revoked and the following substituted:**District of Thunder Bay — Township of Oliver Paipoonge**

1. That part of the King's Highway known as No. 130 in the Township of Oliver Paipoonge in the Territorial District of Thunder Bay lying between a point situate at its intersection with the centre line of the roadway known as Arthur Street and a point situate 500 metres measured westerly from its intersection with the centre line of the roadway known as Piper Road and Hanna Road.

8. (1) Paragraph 1 of Part 5 of Schedule 168 to the Regulation is revoked and the following substituted:**District of Thunder Bay — Township of Stirling**

1. That part of the King's Highway known as No. 582 in the Township of Stirling in the Territorial District of Thunder Bay lying between a point situate at its south intersection with the easterly limit of the King's Highway known as Nos. 11 and 17 and a point situate 500 metres measured westerly from its intersection with the centre line of the roadway known as Hurkett Dock Road.

(2) Paragraph 1 of Part 6 of Schedule 168 to the Regulation is revoked and the following substituted:**District of Thunder Bay — Township of Stirling**

1. That part of the King's Highway known as No. 582 in the Township of Stirling in the Territorial District of Thunder Bay lying between a point situate 200 metres measured westerly from its intersection with the centre line of the roadway known as Nuttall Road and a point situate 500 metres measured easterly from its intersection with the centre line of the roadway known as Hurkett Dock Road.

9. Paragraph 1 of Part 3 of Schedule 169 to the Regulation is revoked.**10. Paragraph 1 of Part 5 of Schedule 171 to the Regulation is revoked and the following substituted:****District of Kenora — Township of Aubrey**

1. That part of the King's Highway known as No. 594 in the Township of Aubrey in the Territorial District of Kenora lying between a point situate 150 metres measured northerly from its intersection with the Canadian Pacific Railway Eagle River Brace-7940 crossing and a point situate 800 metres measured southerly from its intersection with the centre line of the roadway known as Cascade Road.

11. (1) Paragraph 1 of Part 5 of Schedule 177 to the Regulation is revoked.**(2) Paragraph 1 of Part 6 of Schedule 177 to the Regulation is revoked.****12. Paragraph 1 of Part 5 of Schedule 179 to the Regulation is revoked and the following substituted:****District of Rainy River — Township of Atikokan**

1. That part of the King's Highway known as No. 622 in the Township of Atikokan in the Territorial District of Rainy River lying between a point situate at its intersection with the northerly limit of the King's Highway known as No. 11B and a point situate 185 metres measured northerly from its intersection with the centre line of the roadway known as Sumac Road.

13. (1) Paragraph 1 of Part 3 of Schedule 207 to the Regulation is revoked.**(2) Paragraph 2 of Part 3 of Schedule 207 to the Regulation is revoked and the following substituted:****District of Thunder Bay — Municipality of Greenstone**

2. That part of the King's Highway known as No. 584 in the Municipality of Greenstone in the Territorial District of Thunder Bay lying between a point situate at the northerly limit of the Municipality of Greenstone and a point situate 350 metres measured westerly from its intersection with the centre line of the roadway known as River Road.

(3) Paragraphs 1 and 2 of Part 5 of Schedule 207 to the Regulation are revoked.**(4) Paragraph 1 of Part 6 of Schedule 207 to the Regulation is revoked and the following substituted:**

District of Thunder Bay — Township of Nakina

1. That part of the King's Highway known as No. 584 in the Township of Nakina in the Territorial District of Thunder Bay beginning at a point situate 350 metres measured westerly from its intersection with the centre line of the roadway known as River Road and extending easterly to the end of the King's Highway.

14. Paragraph 1 of Part 5 of Schedule 226 to the Regulation is revoked and the following substituted:**District of Rainy River — Township of Devlin**

1. That part of the King's Highway known as No. 613 in the Township of Devlin in the Territorial District of Rainy River beginning at a point situate at its intersection with the King's Highway known as Nos. 11 and 71 and extending southerly for a distance of 700 metres.

15. The Regulation is amended by adding the following Schedules:

SCHEDULE 274

HIGHWAY NO. 17A**PART 1**

(Reserved)

PART 2**District of Kenora — Township of Kirkup**

1. That part of the King's Highway known as No. 17A in the Township of Kirkup in the Territorial District of Kenora lying between a point situate at its intersection with the centre line of the east junction of the King's Highway known as No. 17 and a point situate at its intersection with the centre line of west junction of the King's Highway known as No. 17.

PART 3

(Reserved)

PART 4

(Reserved)

PART 5

(Reserved)

PART 6

(Reserved)

SCHEDULE 275

HIGHWAY NO. 611**PART 1**

(Reserved)

PART 2**District of Rainy River — Township of Crozier**

1. That part of the King's Highway known as Highway No. 611 in the Township of Crozier in the Territorial District of Rainy River lying between a point situate at its intersection with the east junction of the King's Highway known as No. 11 and a point situate at its intersection with the west junction of the King's Highway known as No. 11.

PART 3

(Reserved)

PART 4

(Reserved)

PART 5

(Reserved)

PART 6

(Reserved)

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

Made by:

JIM BRADLEY
Minister of Transportation

Date made: April 8, 2009.

20/09

ONTARIO REGULATION 172/09

made under the

ONTARIO NEW HOME WARRANTIES PLAN ACT

Made: February 12, 2009

Filed: April 30, 2009

Published on e-Laws: May 4, 2009

Printed in *The Ontario Gazette*: May 16, 2009

Amending Reg. 892 of R.R.O. 1990

(Administration of the Plan)

Note: Regulation 892 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Paragraph 6 of section 2 of Regulation 892 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

6. Within 15 days from the date of possession of each home sold by a vendor, the vendor shall submit to the Corporation the completed and signed certificate of completion and possession form mentioned in paragraph 5.
7. Upon the request of the owner or the Corporation, the vendor shall provide to the owner and the Corporation a completed and signed copy of the pre-delivery inspection form mentioned in paragraph 5.

2. Subsection 4 (6) of the Regulation is amended by striking out “paragraph 6 of”.**3. Subsection 5 (4) of the Regulation is revoked and the following substituted:**

(4) If the Corporation determines that the conciliation reveals one or more defects that is covered by a warranty, the Corporation shall refund to the owner the conciliation fee paid by the owner.

(5) If the Corporation determines that the conciliation should not be chargeable to the vendor, the Corporation shall refund to the vendor the conciliation fee paid by the vendor.

4. Subsection 9 (4) of the Regulation is revoked and the following substituted:

(4) With each application for registration under the Plan, the applicant shall pay to the Corporation the applicable registration fee set out in Schedule A.

(4.1) If the applicant proposes to enter into a deposit trust agreement to fulfil the obligation to provide security to the Corporation as required by subparagraph 10.1 i of section 1 of Regulation 894 of the Revised Regulations of Ontario, 1990

(Terms and Conditions of Registration of Builders and Vendors) made under the Act, the applicant shall pay to the Corporation the fee set out in Schedule A with respect to the deposit trust agreement.

5. (1) Section 10 of the Regulation is amended by adding the following subsection:

(2.1) The Registrar may permit an applicant to apply for renewal of registration after the time specified in subsection (2) if the Registrar determines that doing so would not be contrary to the public interest and that the applicant would be entitled to registration under section 7 of the Act if the applicant were applying for registration.

(2) Subsection 10 (4) of the Regulation is revoked and the following substituted:

(4) With each application for renewal of registration under the Plan, the applicant shall pay to the Corporation the renewal fee set out in Schedule A.

6. Schedule A to the Regulation is revoked and the following substituted:

SCHEDULE A

Registration Fees		Amounts in Canadian \$
1. (1)	In this paragraph:	
	“control” with respect to a person, means the power to direct or significantly influence, either directly or indirectly, the management, policies, or business affairs of the person, whether through the holding of voting interests, or otherwise, as determined by the Registrar; (“contrôle”)	
	“re-seller vendor” means a vendor selling a home who is not the original vendor of the home; (“revendeur”)	
	“umbrella vendor or builder” means a vendor or builder that controls or is controlled by one or more other vendors or builders. (“groupe vendeur ou constructeur”)	
(2)	The fee for registration of a vendor or builder who is not an umbrella vendor or builder or a re-seller vendor is	2,500
(3)	The fee for registration of a vendor or builder who is an umbrella vendor or builder is	600
(4)	The fee for registration of a vendor who is a re-seller vendor and not an umbrella vendor or builder is	350
(5)	The fee payable by a vendor for each deposit trust agreement that the vendor enters into is	500
Renewal of Registration Fees		
2. (1)	In this paragraph:	
	“fast track renewal of registration” means the renewal of the registration of a vendor or builder if the Registrar determines that it is possible to determine the entitlement of the applicant to the renewal under subsection 7 (1) of the Act on an expedited basis; (“renouvellement rapide de l’inscription”)	
	“regular renewal of registration” means the renewal of the registration of a vendor or builder that is not a fast track renewal of registration. (“renouvellement ordinaire de l’inscription”)	
(2)	The fee for a regular renewal of registration is	500
(3)	The fee for a fast track renewal of registration is	300
(4)	If the application for the renewal is made after the time specified in subsection 10 (2) of this Regulation and the Registrar permits the application under subsection 10 (2.1) of this Regulation, the fee for the renewal of registration, in addition to the fee chargeable under subparagraph (2) or (3), is	500
Enrolment and Re-enrolment Fee		
3. (1)	The enrolment fee for every home of a type referred to in clauses (a), (b) and (c) of the definition of “home” in section 1 of the Act is as follows:	
	Sale Price of the Home	Fee
	\$100,000 or less	385
	over \$100,000 up to and including \$150,000	430
	over \$150,000 up to and including \$200,000	500
	over \$200,000 up to and including \$250,000	570
	over \$250,000 up to and including \$300,000	640
	over \$300,000 up to and including \$350,000	710
	over \$350,000 up to and including \$400,000	780
	over \$400,000 up to and including \$450,000	850
	over \$450,000 up to and including \$500,000	920
	over \$500,000 up to and including \$550,000	1,000
	over \$550,000 up to and including \$600,000	1,050
	over \$600,000 up to and including \$650,000	1,100
	over \$650,000 up to and including \$700,000	1,150
	over \$700,000 up to and including \$750,000	1,200
	over \$750,000 up to and including \$800,000	1,250

Registration Fees		Amounts in Canadian \$
	over \$800,000 up to and including \$850,000	1,300
	over \$850,000 up to and including \$900,000	1,350
	over \$900,000 up to and including \$950,000	1,400
	over \$950,000 up to and including \$1,000,000	1,450
	greater than \$1,000,000	1,500
(2)	The sale price of a home referred to in subparagraph (1) is the total value of consideration, directly or indirectly payable by an owner in an agreement of purchase and sale or construction contract, excluding any applicable taxes.	
(3)	The re-enrolment fee per home is	50
Enrolment Notice Penalty		
4.	The penalty for failure to comply with subsection 8.1 (3) of this Regulation is	250
Conciliation Fees		
5.	The fee payable by an owner for a conciliation of a dispute is,	
	(a) if the request for conciliation is made before July 1, 2009	50
	(b) if the request for conciliation is made on or after July 1, 2009	250
6.	The fee payable by a vendor for a conciliation of a dispute is,	
	(a) if the request for conciliation is made before July 1, 2009,	
	(i) for the first conciliation with respect to each 25 units or fewer sold by the vendor	no fee
	(ii) for each conciliation after the first conciliation with respect to each 25 units or fewer sold by the vendor	550
	(b) if the request for conciliation is made on or after July 1, 2009	1,000
Delayed Closing and Delayed Occupancy Fees		
7. (1)	This paragraph applies to claims for compensation made under section 2 or 3 of Ontario Regulation 165/08 (Warranty for Delayed Closing or Delayed Occupancy) made under the Act for delayed closing or delayed occupancy.	
(2)	In this paragraph,	
	“delayed occupancy administration fee” means the fee payable by the vendor fixed by the Corporation for a request for conciliation of a claim made under section 2 or 3 of Ontario Regulation 165/08 (Warranty for Delayed Closing or Delayed Occupancy) made under the Act, for every home with a date of possession on or after May 1, 2004, in accordance with the Corporation’s administrative procedures; (“droits en cas de retard d’occupation”)	
	“delayed occupancy re-assessment fee” means the fee payable by the vendor fixed by the Corporation for re-assessment of a decision of the Corporation in respect of a claim made under section 2 or 3 of Ontario Regulation 165/08 (Warranty for Delayed Closing or Delayed Occupancy) made under the Act, for every home with a date of possession on or after May 1, 2004, in accordance with the Corporation’s administrative procedures. (“droits de réexamen en cas de retard d’occupation”)	
(3)	This paragraph applies, and paragraph 6 of this Schedule does not apply, to all requests for conciliation of a claim made under section 2 or 3 of Ontario Regulation 165/08 (Warranty for Delayed Closing or Delayed Occupancy) made under the Act, for every home with a date of possession on or after May 1, 2004.	
(4)	The delayed occupancy administration fee is,	
	(a) for all homes with a date of possession between May 1, 2004 and December 31, 2004, both inclusive	600
	(b) for all homes with a date of possession between January 1, 2005 and December 31, 2005, both inclusive	1,200
	(c) for all homes with a date of possession on or after January 1, 2006	600
(5)	The delayed occupancy re-assessment fee, which is non-refundable, is	350
8. (1)	This paragraph applies to claims for compensation made under section 5 or 6 of Ontario Regulation 165/08 (Warranty for Delayed Closing or Delayed Occupancy) made under the Act for delayed closing or delayed occupancy.	
(2)	In this paragraph,	
	“delayed closing or occupancy administration fee” means the fee payable by the vendor fixed by the Corporation in respect of a claim for compensation made under section 5 or 6 of Ontario Regulation 165/08 (Warranty for Delayed Closing or Delayed Occupancy) made under the Act if a conciliation is needed to settle the claim and if the Corporation pays any part of the claim.	
(3)	The delayed closing or occupancy administration fee is	500

7. This Regulation comes into force on the later of May 1, 2009 and the day this Regulation is filed.

RÈGLEMENT DE L'ONTARIO 172/09

pris en application de la

LOI SUR LE RÉGIME DE GARANTIES DES LOGEMENTS NEUFS DE L'ONTARIO

pris le 12 février 2009
 déposé le 30 avril 2009
 publié sur le site Lois-en-ligne le 4 mai 2009
 imprimé dans la *Gazette de l'Ontario* le 16 mai 2009

modifiant le Règl. 892 des R.R.O. de 1990
 (Administration du régime)

Remarque : Le Règlement 892 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. La disposition 6 de l'article 2 du Règlement 892 des Règlements refondus de l'Ontario de 1990 est abrogée et remplacée par ce qui suit :

6. Dans les 15 jours de la date de prise de possession de chaque logement qu'il a vendu, le vendeur remet à la Société, remplie et signée, la formule de certificat d'achèvement et de prise de possession visée à la disposition 5.
7. À la demande du propriétaire ou de la Société, le vendeur remet aux deux, remplie et signée, une copie de la formule d'inspection préalable à la prise de possession visée à la disposition 5.

2. Le paragraphe 4 (6) du Règlement est modifié par suppression de «la disposition 6 de».

3. Le paragraphe 5 (4) du Règlement est abrogé et remplacé par ce qui suit :

(4) Si elle détermine que la conciliation révèle un ou plusieurs vices qui font l'objet d'une garantie, la Société rembourse au propriétaire les frais de conciliation qu'il a payés.

(5) Si elle détermine que la conciliation ne doit pas être imputée au vendeur, la Société lui rembourse les frais de conciliation qu'il a payés.

4. Le paragraphe 9 (4) du Règlement est abrogé et remplacé par ce qui suit :

(4) Pour chaque demande d'inscription aux termes du Régime, l'auteur de la demande paie à la Société les droits d'inscription applicables indiqués à l'annexe A.

(4.1) Si l'auteur de la demande propose de conclure une convention de dépôt en fiducie afin de remplir l'obligation de fournir une sûreté à la Société comme l'exige la sous-disposition 10.1 i de l'article 1 du Règlement 894 des Règlements refondus de l'Ontario de 1990 (Modalités et conditions d'inscription applicables aux constructeurs et aux vendeurs) pris en application de la Loi, il paie à la Société les droits indiqués à l'annexe A à l'égard de la convention.

5. (1) L'article 10 du Règlement est modifié par adjonction du paragraphe suivant :

(2.1) Le registrateur peut permettre à l'auteur de la demande de demander le renouvellement de l'inscription après l'expiration du délai précisé au paragraphe (2) s'il détermine que cela ne serait pas contraire à l'intérêt public et que l'auteur de la demande aurait droit à l'inscription aux termes de l'article 7 de la Loi s'il en faisait la demande.

(2) Le paragraphe 10 (4) du Règlement est abrogé et remplacé par ce qui suit :

(4) Pour chaque demande de renouvellement de l'inscription aux termes du Régime, l'auteur de la demande paie à la Société les droits de renouvellement indiqués à l'annexe A.

6. L'annexe A du Règlement est abrogée et remplacée par ce qui suit :

ANNEXE A

Droits d'inscription	Montant (\$CAN)
1. (1)	Les définitions qui suivent s'appliquent à la présente disposition.
	«contrôle» À l'égard d'une personne, s'entend du pouvoir de diriger ou d'influencer de façon importante, que ce soit directement ou indirectement, sa gestion, ses politiques ou ses activités commerciales de toute façon, notamment en détenant des intérêts avec droit de vote, selon ce que détermine le registrateur. («control»)
	«groupe vendeur ou constructeur» Vendeur ou constructeur qui contrôle un ou plusieurs autres vendeurs ou constructeurs ou qui est sous leur contrôle. («umbrella vendor or builder»)
	«revendeur» Vendeur d'un logement qui n'en est pas le vendeur initial. («re-seller vendor»)

Droits d'inscription		Montant (\$CAN)
(2)	Les droits d'inscription du vendeur ou du constructeur qui n'est ni un groupe vendeur ou constructeur ni un revendeur s'établissent à	2 500
(3)	Les droits d'inscription du vendeur ou du constructeur qui est un groupe vendeur ou constructeur ou un revendeur s'établissent à	600
(4)	Les droits d'inscription du vendeur ou du constructeur qui est un revendeur sans être un groupe vendeur ou constructeur s'établissent à	350
(5)	Les droits payables par le vendeur pour chaque convention de dépôt en fiducie qu'il conclut s'établissent à	500
Droits de renouvellement de l'inscription		
2. (1)	Les définitions qui suivent s'appliquent à la présente disposition.	
	«renouvellement ordinaire de l'inscription» Renouvellement de l'inscription d'un vendeur ou d'un constructeur qui n'est pas un renouvellement rapide de l'inscription. («regular renewal of registration»)	
	«renouvellement rapide de l'inscription» S'entend du renouvellement de l'inscription d'un vendeur ou d'un constructeur si le registrateur détermine que le droit de l'auteur de la demande au renouvellement en application du paragraphe 7 (1) de la Loi peut être déterminé suivant un processus accéléré. («fast track renewal of registration»)	
(2)	Les droits de renouvellement ordinaire de l'inscription s'établissent à	500
(3)	Les droits de renouvellement rapide de l'inscription s'établissent à	300
(4)	Si la demande de renouvellement est présentée après l'expiration du délai précisé au paragraphe 10 (2) du présent règlement et que le registrateur la permet en vertu du paragraphe 10 (2.1) du présent règlement, les droits de renouvellement de l'inscription, en plus des droits imputables aux termes du paragraphe (2) ou (3), s'établissent à	500
Droits d'enregistrement et de nouvel enregistrement		
3. (1)	Les droits d'enregistrement pour chaque logement d'un genre visé aux alinéas a), b) et c) de la définition de «logement» à l'article 1 de la Loi s'établissent comme suit :	
	Prix de vente du logement	Droits
	100 000 \$ ou moins	385
	plus de 100 000 \$, jusqu'à concurrence de 150 000 \$	430
	plus de 150 000 \$, jusqu'à concurrence de 200 000 \$	500
	plus de 200 000 \$, jusqu'à concurrence de 250 000 \$	570
	plus de 250 000 \$, jusqu'à concurrence de 300 000 \$	640
	plus de 300 000 \$, jusqu'à concurrence de 350 000 \$	710
	plus de 350 000 \$, jusqu'à concurrence de 400 000 \$	780
	plus de 400 000 \$, jusqu'à concurrence de 450 000 \$	850
	plus de 450 000 \$, jusqu'à concurrence de 500 000 \$	920
	plus de 500 000 \$, jusqu'à concurrence de 550 000 \$	1 000
	plus de 550 000 \$, jusqu'à concurrence de 600 000 \$	1 050
	plus de 600 000 \$, jusqu'à concurrence de 650 000 \$	1 100
	plus de 650 000 \$, jusqu'à concurrence de 700 000 \$	1 150
	plus de 700 000 \$, jusqu'à concurrence de 750 000 \$	1 200
	plus de 750 000 \$, jusqu'à concurrence de 800 000 \$	1 250
	plus de 800 000 \$, jusqu'à concurrence de 850 000 \$	1 300
	plus de 850 000 \$, jusqu'à concurrence de 900 000 \$	1 350
	plus de 900 000 \$, jusqu'à concurrence de 950 000 \$	1 400
	plus de 950 000 \$, jusqu'à concurrence de 1 000 000 \$	1 450
	plus de 1 000 000 \$	1 500
(2)	Le prix de vente d'un logement visé à la sous-disposition (1) est la valeur totale de la contrepartie payable directement ou indirectement par le propriétaire aux termes d'une convention d'achat-vente ou d'un contrat de construction, à l'exclusion des taxes applicables, le cas échéant.	
(3)	Les droits relatifs à un nouvel enregistrement, par logement, s'établissent à	50
Pénalité : avis d'enregistrement		
4.	La pénalité pour non-conformité au paragraphe 8.1 (3) du présent règlement s'établit à	250
Droits de conciliation		
5.	Les droits payables par le propriétaire pour la conciliation d'un différend s'établissent comme suit :	
	a) si la demande de conciliation est présentée avant le 1 ^{er} juillet 2009, les droits s'établissent à	50

Droits d'inscription		Montant (\$CAN)
	b) si la demande de conciliation est présentée le 1 ^{er} juillet 2009 ou après, les droits s'établissent à	250
6.	Les droits payables par le vendeur pour la conciliation d'un différend s'établissent comme suit :	
	a) si la demande de conciliation est présentée avant le 1er juillet 2009 :	
	(i) pour chaque tranche de 25 unités ou moins vendues par le vendeur, la première conciliation est	gratuite
	(ii) pour chaque tranche de 25 unités ou moins vendues par le vendeur, les droits pour chaque conciliation subséquente s'établissent à	550
	b) si la demande de conciliation est présentée le 1er juillet 2009 ou après, les droits s'établissent à	1 000
Droits : retard de conclusion et retard d'occupation		
7. (1)	La présente disposition s'applique aux demandes d'indemnisation présentées, en raison d'un retard de conclusion ou d'occupation, en vertu de l'article 2 ou 3 du Règlement de l'Ontario 165/08 (Warranty for Delayed Closing or Delayed Occupancy) pris en application de la Loi.	
(2)	Les définitions qui suivent s'appliquent à la présente disposition :	
	«droits de réexamen en cas de retard d'occupation» Les droits payables par le vendeur que fixe la Société pour le réexamen de sa décision concernant une réclamation présentée en vertu de l'article 2 ou 3 du Règlement de l'Ontario 165/08 (Warranty for Delayed Closing or Delayed Occupancy) pris en application de la Loi, à l'égard d'un logement dont la date de prise de possession tombe le 1 ^{er} mai 2004 ou par la suite, conformément aux méthodes administratives de la Société. («delayed occupancy re-assessment fee»)	
	«droits en cas de retard d'occupation» Les droits payables par le vendeur que fixe la Société pour une demande de conciliation relative à une réclamation présentée en vertu de l'article 2 ou 3 du Règlement de l'Ontario 165/08 (Warranty for Delayed Closing or Delayed Occupancy) pris en application de la Loi, à l'égard d'un logement dont la date de prise de possession tombe le 1 ^{er} mai 2004 ou par la suite, conformément aux méthodes administratives de la Société. («delayed occupancy administration fee»)	
(3)	La présente disposition s'applique, plutôt que la disposition 6 de la présente annexe, à toute demande de conciliation relative à une réclamation présentée en vertu de l'article 2 ou 3 du Règlement de l'Ontario 165/08 (Warranty for Delayed Closing or Delayed Occupancy) pris en application de la Loi, à l'égard d'un logement dont la date de prise de possession tombe le 1 ^{er} mai 2004 ou par la suite.	
(4)	Les droits en cas de retard d'occupation s'établissent comme suit :	
	a) à l'égard des logements dont la date de prise de possession tombe entre le 1er mai 2004 et le 31 décembre 2004, inclusivement	600
	b) à l'égard des logements dont la date de prise de possession tombe entre le 1er janvier 2005 et le 31 décembre 2005, inclusivement	1 200
	c) à l'égard des logements dont la date de prise de possession tombe le 1er janvier 2006 ou par la suite	600
(5)	Les droits de réexamen en cas de retard d'occupation, qui ne sont pas remboursables, s'établissent à	350
8. (1)	La présente disposition s'applique aux demandes d'indemnisation présentées, en raison d'un retard de conclusion ou d'occupation, en vertu de l'article 5 ou 6 du Règlement de l'Ontario 165/08 (Warranty for Delayed Closing or Delayed Occupancy) pris en application de la Loi.	
(2)	La définition qui suit s'applique à la présente disposition :	
	«droits en cas de retard de conclusion ou d'occupation» Les droits payables par le vendeur que fixe la Société à l'égard d'une demande d'indemnisation présentée en vertu de l'article 5 ou 6 du Règlement de l'Ontario 165/08 (Warranty for Delayed Closing or Delayed Occupancy) pris en application de la Loi, si une conciliation est nécessaire pour régler la réclamation et que la Société en paie une partie.	
(3)	Les droits en cas de retard de conclusion ou d'occupation s'établissent à	500

7. Le présent règlement entre en vigueur le dernier en date du 1^{er} mai 2009 et du jour de son dépôt.

Made by:
Pris par :

TARION WARRANTY CORPORATION:

Le président,

HARRY HERSKOWITZ
Chairman

Le secrétaire de la Société,

ALEX W. MACFARLANE
Corporate Secretary

Date made by the directors: February 12, 2009.
Pris par les administrateurs le : 12 février 2009.

Date confirmed by the members in accordance with the *Corporations Act*: February 12, 2009.
Ratifié par les membres conformément à la *Loi sur les personnes morales* le : 12 février 2009.

Le secrétaire de la Société,

ALEX W. MACFARLANE
Corporate Secretary

Date certified: April 30, 2009.
Attesté le : 30 avril 2009.

20/09

ONTARIO REGULATION 173/09

made under the

ONTARIO NEW HOME WARRANTIES PLAN ACT

Made: February 12, 2009
Filed: April 30, 2009
Published on e-Laws: May 4, 2009
Printed in *The Ontario Gazette*: May 16, 2009

Amending Reg. 894 of R.R.O. 1990
(Terms and Conditions of Registration of Builders and Vendors)

Note: Regulation 894 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Paragraph 4.0.1 of section 1 of Regulation 894 of the Revised Regulations of Ontario, 1990 is amended by adding “Except in the case of a home to which the Act applies on or after May 1, 2009” at the beginning.

2. This Regulation comes into force on the later of May 1, 2009 and the day this Regulation is filed.

RÈGLEMENT DE L'ONTARIO 173/09

pris en application de la

LOI SUR LE RÉGIME DE GARANTIES DES LOGEMENTS NEUFS DE L'ONTARIO

pris le 12 février 2009
déposé le 30 avril 2009
publié sur le site Lois-en-ligne le 4 mai 2009
imprimé dans la *Gazette de l'Ontario* le 16 mai 2009

modifiant le Règl. 894 des R.R.O. de 1990
(Modalités et conditions d'inscription applicables aux constructeurs et aux vendeurs)

Remarque : Le Règlement 894 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. La disposition 4.0.1 de l'article 1 du Règlement 894 des Règlements refondus de l'Ontario de 1990 est modifiée par adjonction de «Sauf dans le cas d'un logement auquel la Loi s'applique à compter du 1^{er} mai 2009,» au début de la disposition.

2. Le présent règlement entre en vigueur le dernier en date du 1^{er} mai 2009 et du jour de son dépôt.

Made by:
Pris par :

TARION WARRANTY CORPORATION:

Le président,

HARRY HERSKOWITZ
Chairman

Le secrétaire de la Société,

ALEX W. MACFARLANE
Corporate Secretary

Date made by the directors: February 12, 2009.
Pris par les administrateurs le : 12 février 2009.

Date confirmed by the members in accordance with the *Corporations Act*: February 12, 2009.
Ratifié par les membres conformément à la *Loi sur les personnes morales* le : 12 février 2009.

Le secrétaire de la Société,

ALEX W. MACFARLANE
Corporate Secretary

Date certified: April 30, 2009.
Attesté le : 30 avril 2009.

20/09

ONTARIO REGULATION 174/09

made under the

MORTGAGE BROKERAGES, LENDERS AND ADMINISTRATORS ACT, 2006

Made: April 29, 2009

Filed: April 30, 2009

Published on e-Laws: May 4, 2009

Printed in *The Ontario Gazette*: May 16, 2009

Amending O. Reg. 407/07

(Exemptions from the Requirements to be Licensed)

Note: Ontario Regulation 407/07 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. (1) The French version of the definition of “registered motor vehicle dealer” in subsection 8.2 (1) of Ontario Regulation 407/07 is revoked and the following substituted:

«commerçant de véhicules automobiles inscrit» Personne inscrite à titre de commerçant de véhicules automobiles conformément à la *Loi sur les commerçants de véhicules automobiles*. («registered motor vehicle dealer»)

(2) The French version of the definition of “registered motor vehicle dealer” in subsection 8.2 (1), as remade by subsection (1), is revoked and the following substituted:

«commerçant de véhicules automobiles inscrit» Personne inscrite à titre de commerçant de véhicules automobiles en application de la *Loi de 2002 sur les commerçants de véhicules automobiles*. («registered motor vehicle dealer»)

2. (1) Subject to subsection (2), this Regulation comes into force on the day it is filed.

(2) Subsection 1 (2) comes into force on the day that section 12 of Schedule E to the *Consumer Protection Statute Law Amendment Act, 2002* comes into force.

RÈGLEMENT DE L'ONTARIO 174/09

pris en application de la

LOI DE 2006 SUR LES MAISONS DE COURTAGE D'HYPOTHÈQUES, LES PRÊTEURS HYPOTHÉCAIRES ET LES ADMINISTRATEURS D'HYPOTHÈQUES

pris le 29 avril 2009

déposé le 30 avril 2009

publié sur le site Lois-en-ligne le 4 mai 2009

imprimé dans la *Gazette de l'Ontario* le 16 mai 2009

modifiant le Règl. de l'Ont. 407/07

(Dispenses de permis)

Remarque : Le Règlement de l'Ontario 407/07 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. (1) La version française de la définition de «commerçant de véhicules automobiles inscrit» au paragraphe 8.2 (1) du Règlement de l'Ontario 407/07 est abrogée et remplacée par ce qui suit :

«commerçant de véhicules automobiles inscrit» Personne inscrite à titre de commerçant de véhicules automobiles conformément à la *Loi sur les commerçants de véhicules automobiles*. («registered motor vehicle dealer»)

(2) La version française de la définition de «commerçant de véhicules automobiles inscrit» au paragraphe 8.2 (1) du Règlement, telle qu'elle est prise de nouveau par le paragraphe (1) du présent règlement, est abrogée et remplacée par ce qui suit :

«commerçant de véhicules automobiles inscrit» Personne inscrite à titre de commerçant de véhicules automobiles en application de la *Loi de 2002 sur les commerçants de véhicules automobiles*. («registered motor vehicle dealer»)

2. (1) Sous réserve du paragraphe (2), le présent règlement entre en vigueur le jour de son dépôt.

(2) Le paragraphe 1 (2) entre en vigueur le même jour que l'article 12 de l'annexe E de la Loi de 2002 modifiant des lois en ce qui concerne la protection du consommateur.

20/09

ONTARIO REGULATION 175/09

made under the

HIGHWAY TRAFFIC ACT

Made: April 29, 2009

Filed: May 1, 2009

Published on e-Laws: May 4, 2009

Printed in *The Ontario Gazette*: May 16, 2009

Amending O. Reg. 455/07

(Races, Contests and Stunts)

Note: Ontario Regulation 455/07 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Ontario Regulation 455/07 is amended by adding the following French version:

COURSES, CONCOURS ET MANOEUVRES PÉRILLEUSES

Rapport au registrateur

1. (1) L'agent de police qui demande à une personne de lui remettre son permis de conduire en application de l'alinéa 172 (5) a) du Code fait rapport de la demande et des renseignements suivants au registrateur avant de remettre à la personne l'avis de suspension qu'exige le paragraphe 172 (10) du Code :

1. Le nom du conducteur.
2. L'adresse, la date de naissance et le numéro de permis de conduire du conducteur, s'ils sont connus.
3. La date et l'heure de la demande.
4. L'endroit où l'infraction au paragraphe 172 (1) du Code aurait été commise.

(2) Le rapport prévu au paragraphe (1) est présenté par quelque moyen de télécommunication que ce soit.

(3) Dès que possible après avoir présenté le rapport prévu au paragraphe (1), l'agent de police remplit la formule fournie à cette fin par le registrateur et la lui fait parvenir.

Définitions : «course», «concours»

2. (1) Pour l'application de l'article 172 du Code, «course» et «concours» s'entendent notamment de toute activité où une ou plusieurs personnes manifestent l'un ou l'autre des comportements au volant suivants :

1. Conduire deux véhicules automobiles ou plus à une vitesse qui constitue un écart marqué par rapport à la vitesse légale et d'une manière indiquant que leurs conducteurs sont en compétition.
2. Conduire un véhicule automobile d'une manière indiquant son intention de poursuivre un autre véhicule automobile.
3. Conduire un véhicule automobile sans faire preuve de la prudence et de l'attention nécessaires, sans tenir compte raisonnablement des autres personnes qui circulent sur la voie publique ou d'une manière qui peut mettre une personne en danger :
 - i. soit en conduisant le véhicule à une vitesse qui constitue un écart marqué par rapport à la vitesse légale,
 - ii. soit en distançant ou en essayant de distancer un ou plusieurs autres véhicules automobiles en conduisant à une vitesse qui constitue un écart marqué par rapport à la vitesse légale,
 - iii. soit en changeant de voies à plusieurs reprises à proximité immédiate d'autres véhicules afin de passer à travers la circulation normale en conduisant à une vitesse qui constitue un écart marqué par rapport à la vitesse légale.

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

«écart marqué par rapport à la vitesse légale» Vitesse qui peut limiter la capacité du conducteur d'un véhicule automobile à s'adapter prudemment aux conditions changeantes sur une voie publique.

Définition : «manoeuvre périlleuse»

3. Pour l'application de l'article 172 du Code, «manoeuvre périlleuse» s'entend notamment de toute activité où une ou plusieurs personnes manifestent l'un ou l'autre des comportements au volant suivants :

1. Conduire un véhicule automobile d'une manière indiquant son intention de soulever certains ou la totalité de ses pneus de la surface de la voie publique, et notamment conduire une motocyclette dont un seul des pneus est en contact avec le sol, sauf s'il s'agit d'utiliser des essieux relevables sur des véhicules utilitaires.
2. Conduire un véhicule automobile d'une manière indiquant son intention de rompre la traction entre plusieurs ou la totalité de ses pneus et la surface de la voie publique dans un virage.
3. Conduire un véhicule automobile d'une manière indiquant son intention de lui faire faire un tête-à-queue ou de le faire pivoter sur son axe sans en maintenir le contrôle.
4. Conduire deux véhicules automobiles ou plus côte à côte ou à proximité l'un de l'autre de sorte que l'un d'eux occupe une voie de circulation ou une autre section de voie publique destinée à être utilisée par la circulation qui vient en sens inverse pour une période plus longue que celle qui est raisonnablement nécessaire pour doubler un autre véhicule automobile.
5. Conduire un véhicule automobile pendant qu'une personne en occupe le coffre.
6. Conduire un véhicule automobile pendant que son conducteur n'en occupe pas le siège conducteur.
7. Conduire un véhicule automobile à une vitesse qui est de 50 kilomètres à l'heure ou plus au-delà de la vitesse maximale.
8. Conduire un véhicule automobile sans faire preuve de la prudence et de l'attention nécessaires, sans tenir compte raisonnablement des autres personnes qui circulent sur la voie publique ou d'une manière qui peut mettre une personne en danger :
 - i. soit en le conduisant d'une manière indiquant son intention d'empêcher qu'un autre véhicule le double,
 - ii. soit en l'arrêtant ou en le ralentissant d'une manière indiquant que son conducteur le fait dans l'unique intention de gêner la circulation d'un autre véhicule en empêchant son passage sur la voie publique ou de faire arrêter ou ralentir un autre véhicule dans des circonstances où celui-ci ne le ferait pas d'ordinaire,
 - iii. soit en le conduisant d'une manière indiquant son intention de conduire, sans justification, le plus près possible d'un autre véhicule, d'un piéton ou d'un objet fixe qui est sur la voie publique ou à proximité de celle-ci,
 - iv. soit en tournant à gauche lorsque à la fois :
 - (A) le conducteur s'est arrêté face à un feu rouge à une intersection dotée d'un système de panneaux de signalisation,
 - (B) au moins un véhicule qui est orienté dans le sens inverse s'est également arrêté face à un feu rouge,
 - (C) le conducteur effectue le virage à gauche immédiatement avant ou après que le feu du système est uniquement vert dans les deux sens, d'une manière indiquant son intention d'accomplir ou de tenter d'accomplir le virage avant que le véhicule orienté dans le sens inverse soit capable de franchir directement l'intersection face à ce même feu vert.

Exceptions

4. (1) Malgré l'article 2, sont exclus de la définition de «course» et de «concours» :

- a) les rallyes, les rallyes de navigation ou les activités semblables qui se tiennent :
 - (i) soit sous la supervision de la Canadian Association of Rallysport,
 - (ii) soit sous la supervision d'un club ou d'une association que le ministère a approuvé par écrit,
 - (iii) soit avec l'approbation écrite de l'office de la voirie ou des offices de la voirie ayant compétence sur la ou les voies publiques utilisées;
- b) les propriétaires de véhicules automobiles qui participent à une excursion, à une ballade de plaisance, à une chasse au trésor ou à une autre activité d'automobilisme semblable de façon responsable et d'une manière indiquant son intention générale de se conformer aux dispositions du Code;

c) les activités qui se tiennent sur un circuit de course fermé avec l'approbation écrite de l'office de la voirie ayant compétence sur la voie publique, notamment les activités dans le cadre desquelles sont utilisées légalement les marques de commerce «CART», «Formula One», «Indy», «IndyCar», «IRL» ou «NASCAR».

(2) Malgré les articles 2 et 3, sont exclues de la définition de «course», de «concours» et de «manoeuvre périlleuse» les activités nécessaires à l'utilisation légale des véhicules automobiles visés aux paragraphes 62 (15.1) ou 128 (13) du Code ou à l'utilisation légale d'un véhicule de secours au sens du paragraphe 144 (1) du Code.

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

20/09

ONTARIO REGULATION 176/09

made under the

PHOTO CARD ACT, 2008

Made: March 4, 2009

Filed: May 1, 2009

Published on e-Laws: May 4, 2009

Printed in *The Ontario Gazette*: May 16, 2009

GENERAL

INTERPRETATION

Resident of Ontario

1. (1) For the purposes of clause 3 (1) (b) the Act,

“resident of Ontario” means an individual who lives primarily in Ontario, whether or not the individual has a permanent residence in Ontario.

(2) For the purposes of clauses 3 (2) (b) and 4 (1) (b) of the Act,

“resident of Ontario” means an individual whose primary residence is an actual physical location in Ontario where an individual may be personally served with a document and, for greater certainty, an individual whose only address in Ontario is a post office box is not a resident of Ontario.

Renewal

2. A provision of this Regulation that applies to the issuance of a photo card also applies to its renewal.

Phasing-in period

3. The phasing-in period begins on the later of March 6, 2009 and the day this Regulation is filed and ends on December 31, 2011.

ELECTRONIC DOCUMENTS

Electronic documents

4. (1) A document or statement may be filed in court by direct electronic transmission in accordance with section 3 of Ontario Regulation 497/94 (Electronic Documents) made under the *Provincial Offences Act*.

(2) A printed copy of a document or statement filed in court as described in subsection (1) is deemed to have been filed as the original document.

Ministry seal on printed copy of electronic document

5. The seal of the Ministry may be represented by an asterisk on a copy of any document or statement that is filed in court by direct electronic transmission.

PROVISIONS APPLICABLE TO ALL PHOTO CARDS

Minister may request information, documents

6. (1) Upon receiving an application for the issuance of a photo card, the Minister may request that the applicant submit information or documents to support the application.

(2) If the Minister at any time suspects that any information previously submitted by a holder of a photo card is false or that any information appearing on a photo card is incorrect, the Minister may request that the holder submit information or documents to the Ministry to verify that the previously submitted information or the information appearing on the photo card is correct.

(3) A request under subsection (2) shall be mailed to the holder of the photo card at the latest address for the person appearing on the records of the Ministry and is deemed to be received on the fifth day after it was mailed.

(4) A person who is requested to submit information or documents under subsection (2) shall do so within the time specified by the Minister.

(5) All documents submitted by an applicant for or holder of a photo card under this section or otherwise in respect of the issuance of a photo card shall be returned to the applicant or holder, but the Minister may retain such documents for as long as is necessary to make a decision in respect of the photo card.

(6) The Minister may make and retain copies of all documents submitted by an applicant for or holder of a photo card under this section or otherwise in respect of the issuance of a photo card.

Grounds to refuse issuance of photo card

7. The Minister shall not issue a photo card if,

- (a) the applicant does not meet the requirements of section 3, 4 or 5 of the Act or of section 9 of this Regulation, as applicable;
- (b) the applicant does not comply with a request made under subsection 6 (1) of this Regulation;
- (c) the applicant does not pay the required fee; or
- (d) payment of the required fee is dishonoured.

Cancellation

8. (1) The Minister shall cancel a photo card if,

- (a) the holder requests that the card be cancelled;
- (b) the holder ceases to be a resident of Ontario; or
- (c) the holder dies.

(2) The Minister shall cancel a photo card if it contains an error, and may issue a replacement photo card with the correct information to the holder.

(3) A holder whose enhanced photo card or combined photo card is cancelled under clause (1) (a) or subsection (2) shall return his or her photo card to the Ministry by mail or by attending in person at an office that is designated by the Ministry as a place where photo cards may be returned within six days after requesting that his or her photo card be cancelled under clause (1) (a) or having his or her photo card cancelled under subsection (2), as the case may be.

(4) A holder whose enhanced photo card or combined photo card is cancelled under clause (1) (b) shall return his or her photo card to the Ministry by mail or by attending in person at an office that is designated by the Ministry as a place where photo cards may be returned within six days after ceasing to be a resident of Ontario unless the holder is required to submit his or her photo card to an authority in the jurisdiction in which he or she resides in order to obtain a driver's licence or other identification card in that jurisdiction.

PROVISIONS APPLICABLE TO ENHANCED PHOTO CARDS AND COMBINED PHOTO CARDS

Additional requirements for issuance

9. (1) In order to be issued an enhanced photo card or combined photo card, in addition to meeting the requirements set out in clauses 3 (2) (a), (b), (c) and (d) or 4 (1) (a), (b), (c) and (d) of the Act, as the case may be, an individual must,

- (a) satisfy the Minister, by means of a written statement signed by the applicant, that he or she is not under any legal restriction preventing him or her from travelling outside Canada; and
- (b) consent in writing to the collection, use and disclosure of his or her personal information as provided in the Act.

(2) The Minister may require an applicant for an enhanced photo card or combined photo card to attend at an interview with an official of the Ministry or other specified person to satisfy the Minister that he or she meets all the requirements for the issuance of the photo card.

(3) Despite section 2, the Minister may renew an enhanced photo card or combined photo card if the holder of the photo card,

- (a) satisfies the Minister, by means of a written statement signed by the holder, that he or she continues to meet the requirements for the issuance of an enhanced photo card or combined photo card set out in clauses 3 (2) (a), (b), (c) and (d) or 4 (1) (a), (b), (c) and (d) of the Act, as the case may be, and in clause (1) (a) of this section; and
- (b) pays the required fee.

Change of name or address, other information on card

10. (1) A holder of an enhanced photo card or combined photo card shall notify the Ministry within six days after a change to,

- (a) his or her name;
- (b) his or her address; or
- (c) any other information that appears on the face of the photo card.

(2) The notice under subsection (1) must include,

- (a) the number of the holder's photo card;
- (b) the holder's current name and address, and his or her former name or address, as the case may be;
- (c) the nature of any other change described in clause (1) (c); and
- (d) evidence of the change that is satisfactory to the Minister.

(3) Upon being satisfied that the holder's name or address or other information that appears on the face of the photo card has changed and that the holder meets or continues to meet, as the case may be, the requirements for the issuance of an enhanced photo card or combined photo card, the Minister shall cancel the holder's photo card and may issue a new enhanced photo card or combined photo card to the holder.

(4) The holder of an enhanced photo card shall return his or her photo card to the Ministry when he or she is issued a new photo card or, if he or she is not issued a new photo card, as soon as possible after his or her photo card is cancelled.

(5) The holder of a combined photo card shall return his or her photo card to the Ministry when he or she is issued a new photo card or a temporary driver's licence or, if he or she is not issued a new photo card or temporary driver's licence, as soon as possible after his or her photo card is cancelled.

Photo card lost, stolen, destroyed, etc.

11. (1) A holder of an enhanced photo card or combined photo card shall notify the Ministry immediately upon discovering that his or her photo card has been lost, stolen, destroyed, damaged or become illegible.

(2) The holder may apply for an enhanced photo card or combined photo card to replace the one that has been lost, stolen, destroyed, damaged or become illegible.

(3) Upon being satisfied that the holder's photo card has been lost, stolen, destroyed, damaged or become illegible and that the holder meets or continues to meet, as the case may be, the requirements for the issuance of an enhanced photo card or combined photo card, the Minister shall cancel the holder's photo card and may issue a new enhanced photo card or combined photo card to the holder.

(4) The holder of an enhanced photo card shall return his or her photo card, if it is still in his or her possession, to the Ministry when he or she is issued a new photo card or, if he or she is not issued a new photo card, as soon as possible after his or her photo card is cancelled.

(5) The holder of a combined photo card shall return his or her photo card, if it is still in his or her possession, to the Ministry when he or she is issued a new photo card or temporary driver's licence or, if he or she is not issued a new photo card or temporary driver's licence, as soon as possible after his or her photo card is cancelled.

Loss of citizenship or right to travel

12. (1) A holder of an enhanced photo card or combined photo card shall notify the Ministry within six days after he or she,

- (a) ceases to be a Canadian citizen; or
- (b) comes under a legal restriction preventing him or her from travelling outside Canada.

(2) The notice under subsection (1) must include,

- (a) the number of the holder's photo card;
- (b) the holder's name and address; and
- (c) the fact that holder will cease or has ceased to be a Canadian citizen or will come or has come under a legal restriction preventing him or her from travelling outside Canada, as the case may be.

(3) The notice must be given by mail or by the holder attending in person at an office that is designated by the Ministry as a place where such notice may be given.

(4) The holder shall return his or her photo card to the Ministry together with the notice.

(5) Upon being satisfied that the holder will cease or has ceased to be a Canadian citizen or will come or has come under a legal restriction preventing him or her from travelling outside Canada, the Minister shall cancel the holder's photo card.

Cancellation

13. (1) The Minister shall cancel an enhanced photo card or combined photo card if the holder revokes the consent he or she gave under clause 9 (1) (b).

(2) The Minister may cancel an enhanced photo card or combined photo card if the holder fails to comply with subsection 6 (4) or clause 10 (1) (a).

(3) Notice of the cancellation of an enhanced photo card or combined photo card under subsection (2) shall be mailed to the holder of the photo card at his or her latest address appearing on the records of the Ministry and is deemed to be received on the fifth day after it was mailed.

(4) A holder who revokes the consent he or she gave under clause 9 (1) (b) shall return his or her photo card to the Ministry by mail or by attending in person at an office that is designated by the Ministry as a place where photo cards may be returned, within six days after revoking the consent.

(5) A holder who receives a notice under subsection (3) shall return the cancelled photo card to the Ministry by mail or by attending in person at an office that is designated by the Ministry as a place where photo cards may be returned, within six days after receipt of the notice.

COMMENCEMENT

Commencement

14. This Regulation comes into force on the later of March 6, 2009 and the day this Regulation is filed.

RÈGLEMENT DE L'ONTARIO 176/09

pris en application de la

LOI DE 2008 SUR LES CARTES-PHOTO

pris le 4 mars 2009

déposé le 1^{er} mai 2009

publié sur le site Lois-en-ligne le 4 mai 2009

imprimé dans la *Gazette de l'Ontario* le 16 mai 2009

DISPOSITIONS GÉNÉRALES

INTERPRÉTATION

Résident de l'Ontario

1. (1) La définition qui suit s'applique à l'alinéa 3 (1) b) de la Loi.

«résident de l'Ontario» Particulier qui réside principalement en Ontario, qu'il ait ou non une résidence permanente en Ontario.

(2) La définition qui suit s'applique aux alinéas 3 (2) b) et 4 (1) b) de la Loi.

«résident de l'Ontario» Particulier dont la résidence principale est un emplacement physique en Ontario où un document peut être signifié à personne à un particulier. Il est entendu que le particulier dont la seule adresse en Ontario est une boîte postale n'est pas un résident de l'Ontario.

Renouvellement

2. Toute disposition du présent règlement qui s'applique à la délivrance d'une carte-photo s'applique également au renouvellement de celle-ci.

Période d'introduction progressive

3. La période d'introduction progressive commence le dernier en date du 6 mars 2009 et du jour du dépôt du présent règlement et se termine le 31 décembre 2011.

DOCUMENTS ÉLECTRONIQUES

Documents électroniques

4. (1) Un document ou une déclaration peut être déposé auprès du tribunal par transmission électronique directe conformément à l'article 3 du Règlement de l'Ontario 497/94 (Electronic Documents) pris en application de la *Loi sur les infractions provinciales*.

(2) Une copie imprimée d'un document ou d'une déclaration déposée auprès du tribunal en vertu du paragraphe (1) est réputée avoir été déposée comme document original.

Sceau du ministère sur la copie imprimée

5. Le sceau du ministère peut être représenté par un astérisque sur une copie d'un document ou d'une déclaration qui est déposée auprès du tribunal par transmission électronique directe.

DISPOSITIONS APPLICABLES À TOUTES LES CARTES-PHOTO

Demande de renseignements et de documents par le ministre

6. (1) Sur réception d'une demande de délivrance d'une carte-photo, le ministre peut demander à l'auteur de la demande de présenter des renseignements ou des documents à l'appui de celle-ci.

(2) S'il soupçonne qu'un renseignement présenté antérieurement par le titulaire d'une carte-photo est faux ou qu'un renseignement figurant sur une carte-photo est erroné, le ministre peut demander au titulaire de présenter au ministère des renseignements ou des documents pour vérifier que le renseignement présenté antérieurement ou que le renseignement figurant sur la carte-photo est correct.

(3) La demande prévue au paragraphe (2) est envoyée par la poste au titulaire de la carte-photo, à sa dernière adresse figurant dans les dossiers du ministère, et est réputée reçue le cinquième jour suivant la mise à la poste.

(4) La personne à qui il est demandé de présenter des renseignements ou des documents en vertu du paragraphe (2) obtempère dans le délai que précise le ministre.

(5) Les documents que l'auteur d'une demande de carte-photo ou le titulaire d'une telle carte présente en application du présent article ou autrement à l'égard de la délivrance d'une carte-photo doivent lui être rendus. Toutefois, le ministre peut conserver ces documents aussi longtemps que nécessaire pour prendre une décision à l'égard de la carte-photo.

(6) Le ministre peut faire et conserver des copies des documents que l'auteur d'une demande de carte-photo ou le titulaire d'une telle carte présente en application du présent article ou autrement à l'égard de la délivrance d'une carte-photo.

Motifs de non-délivrance d'une carte-photo

7. Le ministre ne doit pas délivrer de carte-photo si, selon le cas :

- a) l'auteur de la demande ne satisfait pas aux exigences de l'article 3, 4 ou 5 de la Loi ou de l'article 9 du présent règlement, selon le cas;
- b) l'auteur de la demande ne se conforme pas à la demande faite en vertu du paragraphe 6 (1) du présent règlement;
- c) l'auteur de la demande ne verse pas les droits exigés;
- d) le versement des droits exigés est refusé.

Annulation

8. (1) Le ministre annule la carte-photo dans l'un ou l'autre des cas suivants :

- a) le titulaire le demande;
- b) le titulaire cesse d'être un résident de l'Ontario;
- c) le titulaire décède;

(2) Le ministre annule la carte-photo qui contient une erreur et peut délivrer au titulaire une carte-photo de remplacement contenant les renseignements corrects.

(3) Le titulaire dont la carte-photo Plus ou la carte-photo combinée est annulée en application de l'alinéa (1) a) ou du paragraphe (2) la rend au ministère en l'envoyant par la poste ou en se présentant en personne à un bureau désigné à cette fin par le ministère, au plus tard six jours après avoir demandé l'annulation de sa carte-photo en application de l'alinéa (1) a) ou après l'annulation de celle-ci en application du paragraphe (2), selon le cas.

(4) Le titulaire dont la carte-photo Plus ou la carte-photo combinée est annulée en application de l'alinéa (1) b) la rend au ministère en l'envoyant par la poste ou en se présentant en personne à un bureau désigné à cette fin par le ministère, au plus tard six jours après avoir cessé d'être un résident de l'Ontario, à moins d'être tenu de remettre sa carte-photo à une autorité du territoire dans lequel il réside afin d'y obtenir un permis de conduire ou une autre carte d'identification.

DISPOSITIONS APPLICABLES AUX CARTES-PHOTO PLUS ET AUX CARTES-PHOTO COMBINÉES

Délivrance : exigences supplémentaires

9. (1) Outre qu'il doit satisfaire aux exigences prévues aux alinéas 3 (2) a), b), c) et d) ou 4 (1) a), b), c) et d) de la Loi, selon le cas, un particulier doit, pour qu'une carte-photo Plus ou une carte-photo combinée lui soit délivrée :

- a) d'une part, convaincre le ministre, au moyen d'une déclaration écrite signée par l'auteur de la demande, qu'aucune restriction imposée en droit ne l'empêche de voyager à l'extérieur du Canada;
- b) d'autre part, consentir par écrit à la collecte, à l'utilisation et à la divulgation de renseignements personnels à son sujet, tel que prévu par la Loi.

(2) Le ministre peut exiger que l'auteur d'une demande de carte-photo Plus ou de carte-photo combinée se présente à une entrevue, avec un fonctionnaire du ministère ou une autre personne précisée, pour le convaincre qu'il satisfait à toutes les exigences applicables à la délivrance de la carte-photo.

(3) Malgré l'article 2, le ministre peut renouveler une carte-photo Plus ou une carte-photo combinée si son titulaire fait ce qui suit :

- a) il le convainc, au moyen d'une déclaration écrite signée par le titulaire, qu'il satisfait toujours aux exigences applicables à la délivrance d'une carte-photo Plus ou d'une carte-photo combinée prévues aux alinéas 3 (2) a), b), c) et d) ou 4 (1) a), b), c) et d) de la Loi, selon le cas, et à l'alinéa (1) a) du présent article;
- b) il verse les droits exigés.

Changement de nom ou d'adresse et autres renseignements

10. (1) Le titulaire d'une carte-photo Plus ou d'une carte-photo combinée avise le ministère dans les six jours du changement de l'un ou l'autre des renseignements suivants :

- a) son nom;
- b) son adresse;
- c) tout autre renseignement figurant au recto de la carte-photo.

(2) L'avis prévu au paragraphe (1) doit inclure ce qui suit :

- a) le numéro de la carte-photo du titulaire;
- b) le nom et l'adresse actuels du titulaire et son ancien nom ou ancienne adresse, selon le cas;
- c) la nature de tout autre changement visé à l'alinéa (1) c);
- d) une preuve du changement que le ministre estime satisfaisante.

(3) S'il est convaincu que le nom ou l'adresse du titulaire ou d'autres renseignements figurant au recto de la carte-photo ont changé et que le titulaire satisfait ou continue de satisfaire, selon le cas, aux exigences applicables à la délivrance d'une carte-photo Plus ou d'une carte-photo combinée, le ministre annule sa carte-photo et peut lui en délivrer une nouvelle.

(4) Le titulaire d'une carte-photo Plus rend sa carte-photo au ministère lorsqu'une nouvelle carte-photo lui est délivrée ou dès que possible après l'annulation de sa carte-photo s'il ne lui en est pas délivré une nouvelle.

(5) Le titulaire d'une carte-photo combinée rend sa carte-photo au ministère lorsqu'une nouvelle carte-photo ou un permis de conduire temporaire lui est délivré ou dès que possible après l'annulation de sa carte-photo s'il ne lui est pas délivré de nouvelle carte-photo ou de permis de conduire temporaire.

Carte-photo perdue, volée ou détruite

11. (1) Dès qu'il s'aperçoit que sa carte-photo a été perdue, volée, détruite ou endommagée ou est devenue illisible, le titulaire d'une carte-photo Plus ou d'une carte-photo combinée en avise le ministre.

(2) Le titulaire peut demander une carte-photo Plus ou une carte-photo combinée en remplacement de celle qui a été perdue, volée, détruite ou endommagée ou qui est devenue illisible.

(3) S'il est convaincu que la carte-photo du titulaire a été perdue, volée, détruite ou endommagée ou est devenue illisible et que le titulaire satisfait ou continue de satisfaire, selon le cas, aux exigences applicables à la délivrance d'une carte-photo Plus ou d'une carte-photo combinée, le ministre annule sa carte-photo et peut lui en délivrer une nouvelle.

(4) Le titulaire d'une carte-photo Plus rend sa carte-photo au ministère, si elle est toujours en sa possession, lorsqu'une nouvelle carte-photo lui est délivrée ou dès que possible après l'annulation de sa carte-photo s'il ne lui en est pas délivré une nouvelle.

(5) Le titulaire d'une carte-photo combinée rend sa carte-photo au ministère, si elle est toujours en sa possession, lorsqu'une nouvelle carte-photo ou un permis de conduire temporaire lui est délivré ou dès que possible après l'annulation de sa carte-photo s'il ne lui est pas délivré de nouvelle carte-photo ou de permis de conduire temporaire.

Perte de la citoyenneté ou du droit de voyager

12. (1) Le titulaire d'une carte-photo Plus ou d'une carte-photo combinée avise le ministère dans les six jours de l'une ou l'autre des éventualités suivantes :

- a) il cesse d'être un citoyen canadien;
- b) il fait l'objet d'une restriction imposée en droit qui l'empêche de voyager à l'extérieur du Canada.

(2) L'avis prévu au paragraphe (1) doit indiquer ce qui suit :

- a) le numéro de la carte-photo du titulaire;
- b) le nom et l'adresse du titulaire;
- c) le fait que le titulaire cessera ou a cessé d'être un citoyen canadien ou qu'il fera ou fait l'objet d'une restriction imposée en droit qui l'empêche de voyager à l'extérieur du Canada, selon le cas.

(3) Le titulaire donne l'avis en l'envoyant par la poste ou en se présentant en personne à un bureau désigné à cette fin par le ministère.

(4) Le titulaire rend sa carte-photo au ministère en la joignant à l'avis.

(5) S'il est convaincu que le titulaire cessera ou a cessé d'être un citoyen canadien ou qu'il fera ou fait l'objet d'une restriction imposée en droit qui l'empêche de voyager à l'extérieur du Canada, le ministre annule sa carte-photo.

Annulation

13. (1) Le ministre annule la carte-photo Plus ou la carte-photo combinée dont le titulaire révoque le consentement qu'il a donné en application de l'alinéa 9 (1) b).

(2) Le ministre peut annuler la carte-photo Plus ou la carte-photo combinée dont le titulaire ne se conforme pas au paragraphe 6 (4) ou à l'alinéa 10 (1) a).

(3) L'avis de l'annulation, en vertu du paragraphe (2), d'une carte-photo Plus ou d'une carte-photo combinée est envoyé par la poste au titulaire de la carte-photo, à sa dernière adresse figurant dans les dossiers du ministère, et est réputé reçu le cinquième jour suivant la mise à la poste.

(4) Le titulaire qui révoque le consentement qu'il a donné en application de l'alinéa 9 (1) b) rend sa carte-photo au ministère dans les six jours en l'envoyant par la poste ou en se présentant en personne à un bureau désigné à cette fin par le ministère.

(5) Le titulaire qui reçoit l'avis visé au paragraphe (3) rend la carte-photo annulée au ministère dans les six jours en l'envoyant par la poste ou en se présentant en personne à un bureau désigné à cette fin par le ministère.

ENTRÉE EN VIGUEUR**Entrée en vigueur**

14. Le présent règlement entre en vigueur le dernier en date du jour de son dépôt et du 6 mars 2009.

20/09

ONTARIO REGULATION 177/09

made under the

ONTARIO WORKS ACT, 1997

Made: April 2, 2009

Filed: May 1, 2009

Published on e-Laws: May 4, 2009

Printed in *The Ontario Gazette*: May 16, 2009

Revoking O. Reg. 510/98
(Proposed Geographic Areas)

Note: Ontario Regulation 510/98 has not previously been amended.

- 1. Ontario Regulation 510/98 is revoked.**
- 2. This Regulation comes into force on the day it is filed.**

Made by:

MADELEINE MEILLEUR
Minister of Community and Social Services

Date made: April 2, 2009.

20/09

ONTARIO REGULATION 178/09

made under the

DISTRICT SOCIAL SERVICES ADMINISTRATION BOARDS ACT

Made: April 2, 2009

Filed: May 1, 2009

Published on e-Laws: May 5, 2009

Printed in *The Ontario Gazette*: May 16, 2009

Revoking O. Reg. 280/98
(District Social Services Administration Boards)

Note: Ontario Regulation 280/98 has not previously been amended.

- 1. Ontario Regulation 280/98 is revoked.**
- 2. This Regulation comes into force on the day it is filed.**

Made by:

MADELEINE MEILLEUR
Minister of Community and Social Services

Date made: April 2, 2009.

20/09

ONTARIO REGULATION 179/09

made under the

ONTARIO WORKS ACT, 1997

Made: April 29, 2009

Filed: May 1, 2009

Published on e-Laws: May 5, 2009

Printed in *The Ontario Gazette*: May 16, 2009

Amending O. Reg. 134/98

(General)

Note: Ontario Regulation 134/98 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. The Table to paragraph 1 of subsection 41 (1) of Ontario Regulation 134/98 is revoked and the following substituted:

TABLE

No. of Dependants Other than a Spouse	Dependants 18 Years or older	Dependants 13 - 17 Years	Dependants 0 - 12 Years	Recipient	Recipient and Spouse
0	0	0	0	\$216	\$429
1	0	0	1	336	429
	0	1	0	336	429
	1	0	0	535	562
2	0	0	2	336	429
	0	1	1	336	429
	0	2	0	336	429
	1	0	1	535	562
	1	1	0	535	562
	2	0	0	668	711

For each additional dependant, add \$150 if dependant is 18 years or older,
or \$0 if dependant is 13 -17 years of age,
or \$0 if dependant is 0 -12 years of age.

2. The Table to paragraph 1 of subsection 44 (3) of the Regulation is revoked and the following substituted:

TABLE

No. of Dependants Other than a Spouse	Dependants 18 Years or older	Dependants 13 - 17 Years	Dependants 0 - 12 Years	Recipient	Recipient and Spouse
0	0	0	0	\$216	\$429
1	0	0	1	336	429
	0	1	0	336	429
	1	0	0	535	562
2	0	0	2	336	429
	0	1	1	336	429
	0	2	0	336	429
	1	0	1	535	562
	1	1	0	535	562
	2	0	0	668	711

For each additional dependant, add \$150 if dependant is 18 years or older,
or \$0 if dependant is 13 -17 years of age,
or \$0 if dependant is 0 -12 years of age.

3. The Table to subparagraph 1 ii of section 51 of the Regulation is revoked and the following substituted:

TABLE

No. of Dependants Other than a Spouse	Dependants 18 Years or older	Dependants 13 - 17 Years	Dependants 0 - 12 Years	Recipient	Recipient and Spouse
0	0	0	0	\$216	\$429
1	0	0	1	336	429
	0	1	0	336	429
	1	0	0	535	562
2	0	0	2	336	429
	0	1	1	336	429
	0	2	0	336	429
	1	0	1	535	562
	1	1	0	535	562
	2	0	0	668	711

For each additional dependant, add \$150 if dependant is 18 years or older,
or \$0 if dependant is 13 -17 years of age,
or \$0 if dependant is 0 -12 years of age.

The amount attributable to a dependent child shall be reduced by 50 per cent where budgetary requirements for the child were reduced under section 44.2.

4. (1) Paragraph 1 of subsection 58.3 (2) of the Regulation is amended by striking out “\$172” and substituting “\$213”.

(2) The formula to paragraph 2 of subsection 58.3 (2) of the Regulation is revoked and the following substituted:

$$A = (\$213 \times B) - (C + D)$$

5. This Regulation comes into force on August 1, 2009.

RÈGLEMENT DE L'ONTARIO 179/09

pris en application de la

LOI DE 1997 SUR LE PROGRAMME ONTARIO AU TRAVAIL

pris le 29 avril 2009

déposé le 1^{er} mai 2009

publié sur le site Lois-en-ligne le 5 mai 2009

imprimé dans la *Gazette de l'Ontario* le 16 mai 2009

modifiant le Règl. de l'Ont. 134/98

(Dispositions générales)

Remarque : Le Règlement de l'Ontario 134/98 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. Le tableau de la disposition 1 du paragraphe 41 (1) du Règlement de l'Ontario 134/98 est abrogé et remplacé par ce qui suit :

TABLEAU

Nombre de personnes à charge autres qu'un conjoint	Personnes à charge de 18 ans ou plus	Personnes à charge de 13 à 17 ans	Personnes à charge de 0 à 12 ans	Bénéficiaire	Bénéficiaire et conjoint
0	0	0	0	216 \$	429 \$
1	0	0	1	336	429
	0	1	0	336	429
	1	0	0	535	562
2	0	0	2	336	429
	0	1	1	336	429
	0	2	0	336	429
	1	0	1	535	562
	1	1	0	535	562
	2	0	0	668	711

Nombre de personnes à charge autres qu'un conjoint	Personnes à charge de 18 ans ou plus	Personnes à charge de 13 à 17 ans	Personnes à charge de 0 à 12 ans	Bénéficiaire	Bénéficiaire et conjoint
Pour chaque personne à charge supplémentaire, ajouter 150 \$ si elle est âgée de 18 ans ou plus, ou 0 \$ si elle est âgée de 13 à 17 ans, ou 0 \$ si elle est âgée de 0 à 12 ans.					

2. Le tableau de la disposition 1 du paragraphe 44 (3) du Règlement est abrogé et remplacé par ce qui suit :

TABLEAU

Nombre de personnes à charge autres qu'un conjoint	Personnes à charge de 18 ans ou plus	Personnes à charge de 13 à 17 ans	Personnes à charge de 0 à 12 ans	Bénéficiaire	Bénéficiaire et conjoint
0	0	0	0	216 \$	429 \$
1	0	0	1	336	429
	0	1	0	336	429
	1	0	0	535	562
2	0	0	2	336	429
	0	1	1	336	429
	0	2	0	336	429
	1	0	1	535	562
	1	1	0	535	562
	2	0	0	668	711
Pour chaque personne à charge supplémentaire, ajouter 150 \$ si elle est âgée de 18 ans ou plus, ou 0 \$ si elle est âgée de 13 à 17 ans, ou 0 \$ si elle est âgée de 0 à 12 ans.					

3. Le tableau de la sous-disposition 1 ii de l'article 51 du Règlement est abrogé et remplacé par ce qui suit :

TABLEAU

Nombre de personnes à charge autres qu'un conjoint	Personnes à charge de 18 ans ou plus	Personnes à charge de 13 à 17 ans	Personnes à charge de 0 à 12 ans	Bénéficiaire	Bénéficiaire et conjoint
0	0	0	0	216 \$	429 \$
1	0	0	1	336	429
	0	1	0	336	429
	1	0	0	535	562
2	0	0	2	336	429
	0	1	1	336	429
	0	2	0	336	429
	1	0	1	535	562
	1	1	0	535	562
	2	0	0	668	711
Pour chaque personne à charge supplémentaire, ajouter 150 \$ si elle est âgée de 18 ans ou plus, ou 0 \$ si elle est âgée de 13 à 17 ans, ou 0 \$ si elle est âgée de 0 à 12 ans. Le montant attribuable à un enfant à charge est réduit de 50 pour cent lorsque ses besoins matériels ont été réduits en application de l'article 44.2.					

4. (1) La disposition 1 du paragraphe 58.3 (2) du Règlement est modifiée par substitution de «213 \$» à «172 \$».

(2) La formule de la disposition 2 du paragraphe 58.3 (2) du Règlement est abrogée et remplacée par ce qui suit :

$$A = (213 \$ \times B) - (C + D)$$

5. Le présent règlement entre en vigueur le 1^{er} août 2009.

ONTARIO REGULATION 180/09

made under the

ONTARIO DISABILITY SUPPORT PROGRAM ACT, 1997

Made: April 29, 2009

Filed: May 1, 2009

Published on e-Laws: May 5, 2009

Printed in *The Ontario Gazette*: May 16, 2009Amending O. Reg. 222/98
(General)

Note: Ontario Regulation 222/98 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. The Table to paragraph 1 of subsection 30 (1) of Ontario Regulation 222/98 is revoked and the following substituted:

TABLE

No. of Dependants Other than a Spouse	Dependants 18 Years or older	Dependants 13 - 17 Years	Dependants 0 - 12 Years	Recipient	Recipient and Spouse	Recipient and Spouse
				See Note 1 below	See Note 2 below	See Note 3 below
0	0	0	0	\$566	\$838	\$1,130
1	0	0	1	709	838	1,130
	0	1	0	727	856	1,148
	1	0	0	902	1,009	1,301
2	0	0	2	709	838	1,130
	0	1	1	727	856	1,148
	0	2	0	745	874	1,166
	1	0	1	902	1,009	1,301
	1	1	0	920	1,027	1,319
	2	0	0	1,074	1,200	1,492

For each additional dependant, add \$192 if the dependant is 18 years of age or older, or \$18 if the dependant is 13 - 17 years of age, or \$0 if the dependant is 0 - 12 years of age.

Note 1. A recipient if there is no spouse included in the benefit unit.

Note 2. A recipient with a spouse included in the benefit unit if Note 3 does not apply.

Note 3. A recipient with a spouse included in the benefit unit if each of the recipient and the spouse is a person with a disability or a person referred to in subparagraph 1 i of subsection 4 (1) or paragraph 6 of subsection 4 (1).

2. The Table to paragraph 2 of subsection 33 (1) of the Regulation is revoked and the following substituted:

TABLE

	Age of Dependant		
	18 Years or Older	13 - 17 Years	0 - 12 Years
A. Benefit unit with no spouse included			
1. First dependant	\$422	\$253	\$219
2. For each additional dependant, add to amount in item 1	204	123	92
B. Benefit unit with spouse included			
1. For each dependant, add	204	123	92

3. The Table to subparagraph 1 ii of section 40 of the Regulation is revoked and the following substituted:

TABLE

No. of Dependants Other than a Spouse	Dependants 18 Years or older	Dependants 13 - 17 Years	Dependants 0 - 12 Years	Recipient	Recipient and Spouse	Recipient and Spouse
				See Note 1 below	See Note 2 below	See Note 3 below
0	0	0	0	\$566	\$838	\$1,130

No. of Dependants Other than a Spouse	Dependants 18 Years or older	Dependants 13 - 17 Years	Dependants 0 - 12 Years	Recipient See Note 1 below	Recipient and Spouse See Note 2 below	Recipient and Spouse See Note 3 below
1	0	0	1	709	838	1,130
	0	1	0	727	856	1,148
	1	0	0	902	1,009	1,301
2	0	0	2	709	838	1,130
	0	1	1	727	856	1,148
	0	2	0	745	874	1,166
	1	0	1	902	1,009	1,301
	1	1	0	920	1,027	1,319
	2	0	0	1,074	1,200	1,492

For each additional dependant, add \$192 if the dependant is 18 years of age or older, or \$18 if the dependant is 13 - 17 years of age, or \$0 if the dependant is 0 - 12 years of age.
The amount attributable to a dependent child shall be reduced by 50 per cent where budgetary requirements for the child were reduced under section 33.2.

Note 1. A recipient if there is no spouse included in the benefit unit.
Note 2. A recipient with a spouse included in the benefit unit if Note 3 does not apply.
Note 3. A recipient with a spouse included in the benefit unit if each of the recipient and the spouse is a person with a disability or a person referred to in subparagraph 1 i of subsection 4 (1) or paragraph 6 of subsection 4 (1).

4. (1) Paragraph 1 of subsection 45.3 (2) of the Regulation is amended by striking out “\$148” and substituting “\$189”.

(2) The formula to paragraph 2 of subsection 45.3 (2) of the Regulation is revoked and the following substituted:

$$A = (\$189 \times B) - (C + D)$$

5. This Regulation comes into force on July 1, 2009.

RÈGLEMENT DE L'ONTARIO 180/09

pris en application de la

LOI DE 1997 SUR LE PROGRAMME ONTARIEN DE SOUTIEN AUX PERSONNES HANDICAPÉES

pris le 29 avril 2009
déposé le 1^{er} mai 2009
publié sur le site Lois-en-ligne le 5 mai 2009
imprimé dans la *Gazette de l'Ontario* le 16 mai 2009

modifiant le Règl. de l'Ont. 222/98
(Dispositions générales)

Remarque : Le Règlement de l'Ontario 222/98 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. Le tableau de la disposition 1 du paragraphe 30 (1) du Règlement de l'Ontario 222/98 est abrogé et remplacé par ce qui suit :

TABLEAU

Nombre de personnes à charge autres qu'un conjoint	Personnes à charge de 18 ans ou plus	Personnes à charge de 13 à 17 ans	Personnes à charge de 0 à 12 ans	Bénéficiaire Voir remarque 1 ci-dessous	Bénéficiaire et conjoint Voir remarque 2 ci-dessous	Bénéficiaire et conjoint Voir remarque 3 ci-dessous
0	0	0	0	566 \$	838 \$	1 130 \$
1	0	0	1	709	838	1 130
	0	1	0	727	856	1 148
	1	0	0	902	1 009	1 301
2	0	0	2	709	838	1 130

Nombre de personnes à charge autres qu'un conjoint	Personnes à charge de 18 ans ou plus	Personnes à charge de 13 à 17 ans	Personnes à charge de 0 à 12 ans	Bénéficiaire	Bénéficiaire et conjoint	Bénéficiaire et conjoint
				Voir remarque 1 ci-dessous	Voir remarque 2 ci-dessous	Voir remarque 3 ci-dessous
	0	1	1	727	856	1 148
	0	2	0	745	874	1 166
	1	0	1	902	1 009	1 301
	1	1	0	920	1 027	1 319
	2	0	0	1 074	1 200	1 492

Pour chaque personne à charge supplémentaire, ajouter 192 \$ si elle est âgée de 18 ans ou plus, 18 \$ si elle est âgée de 13 à 17 ans, ou 0 \$ si elle est âgée de 0 à 12 ans.

Remarque 1. Un bénéficiaire si aucun conjoint n'est compris dans le groupe de prestataires.

Remarque 2. Un bénéficiaire qui a un conjoint compris dans le groupe de prestataires si la remarque 3 ne s'applique pas.

Remarque 3. Un bénéficiaire qui a un conjoint compris dans le groupe de prestataires si le bénéficiaire, de même que le conjoint, est une personne handicapée ou une personne visée à la sous-disposition 1 i du paragraphe 4 (1) ou à la disposition 6 de ce paragraphe.

2. Le tableau de la disposition 2 du paragraphe 33 (1) du Règlement est abrogé et remplacé par ce qui suit :

TABLEAU

	Âge de la personne à charge		
	18 ans ou plus	13 à 17 ans	0 à 12 ans
A. Groupe de prestataires qui ne comprend pas de conjoint			
1. Première personne à charge	422 \$	253 \$	219 \$
2. Pour chaque personne à charge supplémentaire, ajouter au montant indiqué au numéro 1	204	123	92
B. Groupe de prestataires qui comprend un conjoint			
1. Pour chaque personne à charge, ajouter	204	123	92

3. Le tableau de la sous-disposition 1 ii de l'article 40 du Règlement est abrogé et remplacé par ce qui suit :

TABLEAU

Nombre de personnes à charge autres qu'un conjoint	Personnes à charge de 18 ans ou plus	Personnes à charge de 13 à 17 ans	Personnes à charge de 0 à 12 ans	Bénéficiaire	Bénéficiaire et conjoint	Bénéficiaire et conjoint
				Voir remarque 1 ci-dessous	Voir remarque 2 ci-dessous	Voir remarque 3 ci-dessous
0	0	0	0	566 \$	838 \$	1 130 \$
1	0	0	1	709	838	1 130
	0	1	0	727	856	1 148
	1	0	0	902	1 009	1 301
2	0	0	2	709	838	1 130
	0	1	1	727	856	1 148
	0	2	0	745	874	1 166
	1	0	1	902	1 009	1 301
	1	1	0	920	1 027	1 319
	2	0	0	0	1 074	1 200

Pour chaque personne à charge supplémentaire, ajouter 192 \$ si elle est âgée de 18 ans ou plus, 18 \$ si elle est âgée de 13 à 17 ans, ou 0 \$ si elle est âgée de 0 à 12 ans.

Le montant attribuable à un enfant à charge est réduit de 50 pour cent lorsque ses besoins matériels ont été réduits en application de l'article 33.2.

Remarque 1. Un bénéficiaire si aucun conjoint n'est compris dans le groupe de prestataires.

Remarque 2. Un bénéficiaire qui a un conjoint compris dans le groupe de prestataires si la remarque 3 ne s'applique pas.

Remarque 3. Un bénéficiaire qui a un conjoint compris dans le groupe de prestataires si le bénéficiaire, de même que le conjoint, est une personne handicapée ou une personne visée à la sous-disposition 1 i du paragraphe 4 (1) ou à la disposition 6 de ce paragraphe.

4. (1) La disposition 1 du paragraphe 45.3 (2) du Règlement est modifiée par substitution de «189 \$» à «148 \$».

(2) La formule de la disposition 2 du paragraphe 45.3 (2) du Règlement est abrogée et remplacée par ce qui suit :

$$A = (189 \$ \times B) - (C + D)$$

5. Le présent règlement entre en vigueur le 1^{er} juillet 2009.

ONTARIO REGULATION 181/09

made under the

ONTARIO COLLEGE OF TEACHERS ACT, 1996

Made: March 26, 2009
 Approved April 29, 2009
 Filed: May 1, 2009
 Published on e-Laws: May 5, 2009
 Printed in *The Ontario Gazette*: May 16, 2009

Amending O. Reg. 347/02
 (Accreditation of Teacher Education Programs)

Note: Ontario Regulation 347/02 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. (1) Paragraph 5 of subsection 15 (1) of Ontario Regulation 347/02 is revoked and the following substituted:

5. The general accreditation period of either a consecutive or a concurrent program and each renewal is seven years or such shorter period of time as may be requested by the permitted institution that provides the program or agreed to by the Accreditation Committee and the permitted institution.

(2) Subsection 15 (2) of the Regulation is amended by adding the following clause:

- (0.a) the day agreed to by the Accreditation Committee and the permitted institution, as long as the day is not later than one year after the current accreditation period or renewal period would otherwise end;

2. The Regulation is amended by adding the following section:**Accreditation period, harmonization**

15.1 (1) On May 1, 2009, the current general accreditation period of any program that, on or before that day, has been granted general accreditation is deemed to be extended to seven years or such shorter period of time as may be requested by the permitted institution that provides the program or agreed to by the Accreditation Committee and the permitted institution.

(2) If, on May 1, 2009, a permitted institution provides more than one program that has been granted general accreditation, then,

- (a) despite subsection (1) and paragraph 5 of subsection 15 (1), the current general accreditation period of every such program shall expire on the next earliest expiry date of any such program's general accreditation period; and
 (b) subsequently, the programs shall have the same general accreditation period for every period or renewal.

(3) If a permitted institution provides one or more programs that have been granted general accreditation and subsequently, another program of the institution is granted general accreditation, then,

- (a) despite paragraph 5 of subsection 15 (1), the first general accreditation period for that program shall expire on the same day that the general accreditation period for the permitted institution's other program or programs next expires; and
 (b) subsequently, the program shall have the same general accreditation period as the other program or programs provided by the permitted institution for every period or renewal.

(4) Despite anything in this section, if the accreditation period of a program provided by a permitted institution is deemed to continue under subsection 15 (2) until a day determined under that subsection, and the permitted institution provides more than one program that has been granted general accreditation,

- (a) the next accreditation period for that program shall begin on the day a decision is issued by the Accreditation Committee and expire on the same day that the general accreditation period for the permitted institution's other program or programs next expires; and
 (b) subsequently, the program shall have the same general accreditation period as the other program or programs provided by the permitted institution for every period or renewal.

(5) If clause (2) (a), (3) (a) or (4) (a) would result in a program having a general accreditation period of less than one year, then for the next general accreditation period, no renewal application or review is required and the program's accreditation is deemed to be renewed.

3. (1) Subsection 28 (1) of the Regulation is revoked and the following substituted:

(1) The accreditation period for a program of additional qualification shall be determined by the Registrar and shall be at least 180 days but not more than five years.

(2) Subsection 28 (2) of the Regulation is amended by adding the following clause:

- (0.a) the day agreed to by the Registrar and the provider, as long as the day is not later than one year after the current accreditation period or renewal period would otherwise end;

4. The Regulation is amended by adding the following section:**Registrar may monitor and report**

29.1 (1) The Registrar may monitor a program accredited under section 27 for the purpose of assessing whether the requirements for accreditation continue to be satisfied, and if as a result of the monitoring the Registrar has reason to believe that a requirement is no longer being satisfied and that it cannot be satisfied, he or she shall promptly report the matter to the Council.

(2) The Registrar may monitor a program for which accreditation was granted with one or more conditions under section 27 for the purpose of assessing the provider's progress in satisfying the conditions, and if as a result of the monitoring the Registrar has reason to believe that a condition has not been or cannot be satisfied, he or she shall promptly report the matter to the Council.

(3) Before reporting a matter to the Council under subsection (1) or (2), the Registrar shall discuss the matter with the provider and shall take into consideration any steps taken or proposed to be taken by the provider to satisfy a requirement or condition.

5. Subsections 31 (2) and (3) of the Regulation are revoked and the following substituted:

(2) If the provider wishes to renew the accreditation of the program, it shall, within 15 business days of receiving the notice under subsection (1), submit the name of the program to the Registrar.

(3) The Registrar shall, at his or her option, review,

- (a) every program identified under subsection (2); or
- (b) a sample of the programs identified under subsection (2).

(4) Within 15 business days of receiving the name of a program under subsection (2), the Registrar shall inform the provider,

- (a) whether he or she has chosen to review the program; and
- (b) if the Registrar has chosen to review a sample of programs, which programs are included in the sample and which programs the sample represents.

(5) For each program chosen for review under subsection (4), the provider shall, before the end of the program's accreditation period, apply for the renewal of the program's accreditation by submitting the renewal fee prescribed by the College by by-law and,

- (a) the documents described in paragraphs 1, 2 and 3 of subsection 25 (3), if the provider has experienced a change in the governance and accountability structures relating to the program; or
- (b) the documents described in paragraphs 1 and 3 of subsection 25 (3), if the provider has not experienced a change in the governance and accountability structures relating to the program.

(6) If the Registrar chooses to review a sample of programs, the applications for the programs included in the sample are deemed to be the applications for all the programs that the sample represents.

(7) A review of a sample of programs shall include a review of at least 25 per cent of the programs from each Schedule set out in Ontario Regulation 184/97 (Teachers Qualifications) made under the Act that the sample represents.

(8) If the Registrar chooses to review a sample of programs and determines that a program does not fully satisfy the requirements for accreditation, the Registrar may choose additional programs for review, and for each program chosen the provider shall submit the renewal fee prescribed by the College by by-law and the information specified in subsection (5).

(9) Upon completing a review of a sample of programs, the Registrar may renew the accreditation of all, some or none of the programs that the sample represents.

(10) Sections 26 to 30 apply with necessary modifications in respect of a program of additional qualification that the Registrar reviews under this section.

6. Subsection 33 (1) of the Regulation is revoked and the following substituted:

(1) The Council shall notify the Accreditation Committee and the provider of a program if the Council has reason to believe that,

- (a) a provider has substantially changed the character, duration or components of the program;
- (b) the program no longer meets the accreditation requirements; or

(c) the program has failed to meet a condition imposed on its grant of accreditation.

7. (1) Subject to subsection (2), this Regulation comes into force on the day it is filed.

(2) Section 5 comes into force on April 1, 2010.

RÈGLEMENT DE L'ONTARIO 181/09

pris en application de la

LOI DE 1996 SUR L'ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L'ONTARIO

pris le 26 mars 2009
approuvé le 29 avril 2009
déposé le 1^{er} mai 2009
publié sur le site Lois-en-ligne le 5 mai 2009
imprimé dans la *Gazette de l'Ontario* le 16 mai 2009

modifiant le Règl. de l'Ont. 347/02
(Agrément des programmes de formation des enseignants)

Remarque : Le Règlement de l'Ontario 347/02 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. (1) La disposition 5 du paragraphe 15 (1) du Règlement de l'Ontario 347/02 est abrogée et remplacée par ce qui suit :

5. La durée de l'agrément général d'un programme consécutif ou d'un programme concurrent et de chaque agrément renouvelé est de sept ans ou la période plus courte que demande l'établissement autorisé qui offre le programme ou celle dont ont convenu le comité d'agrément et l'établissement autorisé.

(2) Le paragraphe 15 (2) du Règlement est modifié par adjonction de l'alinéa suivant :

0.a) le jour dont ont convenu le comité d'agrément et l'établissement autorisé, pourvu qu'il ne tombe pas plus d'un an après le jour où l'agrément ou l'agrément renouvelé en vigueur prendrait autrement fin;

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

Durée de l'agrément : harmonisation

15.1 (1) Le 1^{er} mai 2009, la durée de l'agrément général en vigueur de tout programme ayant reçu l'agrément général au plus tard ce jour-là est réputée portée à sept ans ou à la période plus courte que demande l'établissement autorisé qui offre le programme ou celle dont ont convenu le comité d'agrément et l'établissement autorisé.

(2) Si, le 1^{er} mai 2009, un établissement autorisé offre plus d'un programme ayant reçu l'agrément général, les règles suivantes s'appliquent :

a) malgré le paragraphe (1) et la disposition 5 du paragraphe 15 (1), l'agrément général en vigueur de chacun de ces programmes expire à la prochaine date d'expiration de l'agrément général de n'importe lequel de ces programmes;

b) par la suite, la durée de l'agrément général ou de l'agrément renouvelé de tous les programmes est la même.

(3) Si un établissement autorisé offre un ou plusieurs programmes ayant reçu l'agrément général et que, par la suite, un autre de ses programmes reçoit l'agrément général, les règles suivantes s'appliquent :

a) malgré la disposition 5 du paragraphe 15 (1), le premier agrément général de ce programme expire à la prochaine date d'expiration de l'agrément général de l'autre ou des autres programmes de l'établissement autorisé;

b) par la suite, la durée de l'agrément général ou de l'agrément renouvelé du programme est la même que pour l'autre ou les autres programmes offerts par l'établissement autorisé.

(4) Malgré les autres dispositions du présent article, si l'agrément d'un programme offert par un établissement autorisé est réputé demeurer en vigueur conformément au paragraphe 15 (2) jusqu'au jour fixé selon ce paragraphe, et que l'établissement autorisé offre plus d'un programme ayant reçu l'agrément général, les règles suivantes s'appliquent :

a) le prochain agrément de ce programme entre en vigueur le jour où le comité d'agrément rend une décision et expire à la prochaine date d'expiration de l'agrément général de l'autre ou des autres programmes de l'établissement autorisé;

b) par la suite, la durée de l'agrément général ou de l'agrément renouvelé du programme est la même que pour l'autre ou les autres programmes offerts par l'établissement autorisé.

(5) Si, en raison de l'alinéa (2) a), (3) a) ou (4) a), l'agrément général d'un programme dure moins d'un an, aucun examen ou demande de renouvellement n'est exigé pour le prochain agrément général et l'agrément du programme est réputé renouvelé.

3. (1) Le paragraphe 28 (1) du Règlement est abrogé et remplacé par ce qui suit :

(1) L'agrément d'un programme de qualification additionnelle dure de 180 jours à cinq ans, selon ce que précise le registrateur.

(2) Le paragraphe 28 (2) du Règlement est modifié par adjonction de l'alinéa suivant :

0.a) le jour dont ont convenu le registrateur et le fournisseur, pourvu qu'il ne tombe pas plus d'un an après le jour où l'agrément ou l'agrément renouvelé en vigueur prendrait autrement fin;

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

Registrateur : contrôle et rapport

29.1 (1) Le registrateur peut contrôler un programme agréé en application de l'article 27 afin d'établir s'il continue de satisfaire aux conditions d'agrément. Si, par suite de ce contrôle, le registrateur a des motifs de croire qu'il n'est plus satisfait à une condition et qu'il ne peut y être satisfait, il en fait promptement rapport au conseil.

(2) Le registrateur peut contrôler un programme ayant reçu un agrément assorti d'une ou de plusieurs conditions en application de l'article 27 afin d'établir les progrès accomplis par le fournisseur pour satisfaire à ces conditions. Si, par suite de ce contrôle, le registrateur a des motifs de croire qu'il n'a pas été ou ne peut être satisfait à une condition, il en fait promptement rapport au conseil.

(3) Avant de faire rapport au conseil en vertu du paragraphe (1) ou (2), le registrateur s'entretient de la question avec le fournisseur et tient compte des mesures que le fournisseur a prises ou se propose de prendre afin de satisfaire à une condition.

5. Les paragraphes 31 (2) et (3) du Règlement sont abrogés et remplacés par ce qui suit :

(2) Le fournisseur qui désire renouveler l'agrément du programme en fournit le nom au registrateur dans les 15 jours ouvrables suivant la réception de l'avis prévu au paragraphe (1).

(3) Le registrateur examine, à son gré :

- a) soit chacun des programmes indiqués en application du paragraphe (2);
- b) soit un échantillon des programmes indiqués en application du paragraphe (2).

(4) Dans les 15 jours ouvrables qui suivent celui où le nom d'un programme lui a été fourni en application du paragraphe (2), le registrateur indique ce qui suit au fournisseur :

- a) s'il a décidé d'examiner ou non le programme;
- b) les programmes qui sont compris dans l'échantillon et les programmes que l'échantillon représente, s'il a décidé d'examiner un échantillon de programmes.

(5) Pour chaque programme choisi en vue d'un examen en application du paragraphe (4), le fournisseur présente la demande de renouvellement de l'agrément du programme avant la fin de la période d'agrément du programme en versant les droits de renouvellement que l'Ordre prescrit par règlement administratif et en fournissant, selon le cas :

- a) les documents énumérés aux dispositions 1, 2 et 3 du paragraphe 25 (3), s'il y a eu un changement dans les structures de régie et de responsabilisation du fournisseur qui concernent le programme;
- b) les documents énumérés aux dispositions 1 et 3 du paragraphe 25 (3), s'il n'y a pas eu de changement dans les structures de régie et de responsabilisation du fournisseur qui concernent le programme.

(6) Si le registrateur décide d'examiner un échantillon de programmes, les demandes visant les programmes compris dans l'échantillon sont réputées viser tous les programmes que l'échantillon représente.

(7) L'examen d'un échantillon de programmes comprend l'examen d'au moins 25 pour cent des programmes figurant à chaque annexe du Règlement de l'Ontario 184/97 (Teachers Qualifications) pris en application de la Loi, que l'échantillon représente.

(8) S'il décide d'examiner un échantillon de programmes et établit qu'un programme ne satisfait pas entièrement aux conditions d'agrément, le registrateur peut choisir des programmes additionnels en vue d'un examen. Pour chaque programme choisi, le fournisseur verse les droits de renouvellement que l'Ordre prescrit par règlement administratif et fournit les renseignements précisés au paragraphe (5).

(9) Après avoir terminé l'examen d'un échantillon de programmes, le registrateur peut renouveler l'agrément de la totalité ou de certains des programmes que l'échantillon représente ou ne renouveler l'agrément d'aucun d'entre eux.

(10) Les articles 26 à 30 s'appliquent, avec les adaptations nécessaires, aux programmes de qualification additionnelle examinés par le registrateur en vertu du présent article.

6. Le paragraphe 33 (1) du Règlement est abrogé et remplacé par ce qui suit :

- (1) Le conseil avise le comité d'agrément et le fournisseur d'un programme s'il a des motifs de croire que, selon le cas :
- a) le fournisseur a modifié considérablement le caractère, la durée ou les composantes du programme;
 - b) le programme ne satisfait plus aux conditions d'agrément;
 - c) le programme ne satisfait pas à une condition dont est assorti son agrément.

7. (1) Sous réserve du paragraphe (2), le présent règlement entre en vigueur le jour de son dépôt.**(2) L'article 5 entre en vigueur le 1^{er} avril 2010.**

Made by:
Pris par :

COUNCIL OF THE ONTARIO COLLEGE OF TEACHERS:
CONSEIL DE L'ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L'ONTARIO :

Le président du conseil

DON CATTANI
Chair of Council

Registreur et chef de la direction

BRIAN P. MCGOWAN
Registrar and Chief Executive Officer

Date made: March 26, 2009.
Pris le : 26 mars 2009.

20/09

ONTARIO REGULATION 182/09

made under the

MINISTRY OF GOVERNMENT SERVICES ACT

Made: March 4, 2009
Filed: May 1, 2009
Published on e-Laws: May 5, 2009
Printed in *The Ontario Gazette*: May 16, 2009

Amending O. Reg. 475/07
(Service Provider Organizations — ServiceOntario)

Note: Ontario Regulation 475/07 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Ontario Regulation 475/07 is amended by adding the following section:**Photo cards**

11.1 The following services under the *Photo Card Act, 2008* are designated as services which ServiceOntario may provide to the public on behalf of the Minister of Transportation and the Ministry of Transportation with respect to photo cards as defined in that Act:

1. Issuing, replacing or renewing a photo card.
2. Changing a photo card or a condition, endorsement or information on a photo card.

3. Accepting the return or surrender of a photo card.

2. This Regulation comes into force on the later of the day it is filed and the day the *Photo Card Act, 2008* comes into force.

20/09

NOTE: Consolidated regulations and various legislative tables pertaining to regulations can be found on the e-Laws website (www.e-Laws.gov.on.ca).

REMARQUE : Les règlements codifiés et diverses tables concernant les règlements se trouvent sur le site Lois-en-ligne (www.lois-en-ligne.gouv.on.ca).

INDEX 20

Parliamentary Notice/Avis parlementaire	1505
Ontario Highway Transport Board.....	1506
Notice of Default in Complying with the Corporations Tax Act/Avis de non-observation de la Loi sur l'imposition des sociétés	1506
Certificate of Dissolution/Certificat de dissolution	1507
Notice of Default in Complying with the Corporations Information Act/ Avis de non-observation de la Loi sur les renseignements exigés des personnes morales	1510
Cancellation of Certificate of Incorporation (Business Corporations Act)/ Annulation de certificat de constitution en personne morale (Loi sur les sociétés par actions).....	1511
Notice of Default in Complying with a Filing Requirement under the Corporations Information Act Avis de non-observation de la Loi sur les renseignements exigés des personnes morales	1511
Cancellation for Filing Default (Corporations Act)/Annulation pour omission de se conformer à une obligation de dépôt (Loi sur les personnes morales).....	1511
ERRATUM NOTICE/Avis d'erreur	1512
Marriage Act/Loi sur le mariage	1512
Change of Name Act/Loi sur le changement de nom	1513
Foreign Cultural Objects Immunity From Seizure Act Determination	1515
MINING ACT/LOI SUR LES MINES.....	1526
Applications to Provincial Parliament — Private Bills/Demandes au Parlement provincial — Projets de loi d'intérêt privé	1535
Applications to Provincial Parliament	1535
Corporation Notices/Avis relatifs aux compagnies	1536
Sale of Lands for Tax Arrears by Public Tender/Ventes de terrains par appel d'offres pour arriéré d'impôt	
THE CORPORATION OF THE CITY OF WELLAND.....	1536
THE CORPORATION OF THE TOWNSHIP OF EDWARDSBURGH/CARDINAL	1536
THE CORPORATION OF THE TOWNSHIP OF MUSKOKA LAKES.....	1537
THE CORPORATION OF THE TOWN OF WASAGA BEACH	1537
THE CITY OF HAMILTON	1537
THE CORPORATION OF THE CITY OF THUNDER BAY	1539
PUBLICATIONS UNDER PART III (REGULATIONS) OF THE LEGISLATION ACT, 2006.	
RÈGLEMENTS PUBLIÉS EN APPLICATION DE LA PARTIE III (RÈGLEMENTS) DE LA LOI DE 2006 SUR LA LÉGISLATION	
DISTRICT SOCIAL SERVICES ADMINISTRATION BOARDS ACT O. Reg 178/09	1571
HIGHWAY TRAFFIC ACT O. Reg 169/09	1541
HIGHWAY TRAFFIC ACT O. Reg 170/09	1548
HIGHWAY TRAFFIC ACT O. Reg 171/09	1548
HIGHWAY TRAFFIC ACT O. Reg 175/09	1562
MINISTRY OF GOVERNMENT SERVICES ACT O. Reg 182/09	1582
MORTGAGE BROKERAGES, LENDERS AND ADMINISTRATORS ACT	1561
ONTARIO COLLEGE OF TEACHERS ACT	1578
ONTARIO DISABILITY SUPPORT PROGRAM ACT	1575
ONTARIO NEW HOME WARRANTIES PLAN ACT	1553
ONTARIO NEW HOME WARRANTIES PLAN ACT	1559
ONTARIO WORKS ACT	1571
ONTARIO WORKS ACT	1572
PHOTO CARD ACT	1564

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) Envoyer les annonces dans le format **Word.doc** par courriel à mbs.GazettePubsOnt@ontario.ca
- 2) Le tarif publicitaire pour la première insertion envoyée électroniquement est de 75,00\$ par espace-colonne jusqu'à un ¼ de page.
- 3) Pour chaque insertion supplémentaire commandée en même temps que l'insertion initiale, le tarif est 40,00\$
- 4) 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 en ligne au site www.serviceontario.ca/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

Il est possible de payer par carte d'achat du ministère ou par écriture de journal. Les paiements par écriture de journal sont assujettis aux exigences de facturation d'IFIS. S.V.P. communiquez avec le bureau de la Gazette au 416 326-5310 ou à mbs.GazettePubsOnt@ontario.ca.

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) Please submit all notices in a **Word.doc** format to: mbs.GazettePubsOnt@ontario.ca
- 2) For a first insertion electronically submitted the basic rate is \$75 up to ¼ page.
- 3) For subsequent insertions of the same notice ordered at the same time the rate is \$40 each.
- 4) 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 the website at www.serviceontario.ca/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:

Ministry Purchase Card or Journal Entry. Journal payments are subject to IFIS requirements. Please contact the Gazette office at 416 326-5310 or at mbs.GazettePubsOnt@ontario.ca.