SR 51/2002

The Saskatchewan Gazette

PUBLISHED WEEKLY BY AUTHORITY OF THE QUEEN'S PRINTER

PART I/PARTIE I

Volume 98	REGINA, FRIDAY, JUNE 28, 2002/REGIN	A, VENDREDI, 28 JUIN 2002	No. 26/nº 26
-----------	-------------------------------------	---------------------------	--------------

TABLE OF CONTENTS/TABLE DES MATIÈRES PART I/PARTIE I

APPOINTME	ENTS	722	CORPORATIONS BRANCH NOTICES	739			
PROGRESS (OF BILLS (2002)	722	The Co-operatives Act, 1996	739			
ACTS IN FOI ACTS NOT Y ACTS PROCI ORDERS IN The Land Sura The Land Title BOARD ORD	OF BILLS (2002) RCE ON ASSENT (2002) ET PROCLAIMED LAIMED (2002) COUNCIL veys Act, 2000 ERS at Management Agency Act ORDERS	722 724 724 726 726 726 728 730 730	The Business Corporations Act				
	Act, 1995	736	RULES OF COURT	750			
The Oil and G	as Conservation Act	737	LEGISLATIVE ASSEMBLY OF THE PROVINCE OF SASKATCHEWAN	752 752			
SR 48/2002/	The Victims of Crime Amendment Regulation	ns, 2002	` /	005			
RS 48/2002 SR 49/2002	, .		7 sur les victimes d'actes criminels (nº 2) mendment Regulations, 2002	287 290			
SR 50/2002			menamem negatations, 2002	292			

The Milk Control Amendment Regulations, 2002 (No. 6).....

292

APPOINTMENTS

CANCELLATION OF QUALIFIED TECHNICIAN (Breath Samples)

I, John D. Whyte, Q.C., Deputy Attorney General, pursuant to subsection 254(1) of the *Criminal Code* (Canada), hereby cancel as being qualified to operate an approved instrument, the Intoxilyzer 5000C, the following person:

R.C.M. Police -

James Douglas Mitchell

Dated at Regina, Saskatchewan, June 11, 2002.

DESIGNATION OF ANALYST (Alcohol and Drug Testing)

I, John D. Whyte, Q.C., Deputy Attorney General, pursuant to subsection 254(1) of the *Criminal Code* (Canada), hereby designate as Analyst for the purposes of section 258 of the *Criminal Code* (Canada), the following person:

R.C.M. Police -

James Douglas Mitchell

Dated at Regina, Saskatchewan, June 11, 2002.

DESIGNATION OF BREATHALYZER TECHNICIANS (Breath Samples)

I, John D. Whyte, Q.C., Deputy Attorney General, pursuant to subsection 254(1) of the *Criminal Code* (Canada), hereby designate as being qualified to operate an approved instrument, the Intoxilyzer 5000C, and therefore "qualified technician" in respect of breath samples, the following persons:

Prince Albert Police Service —

Sgt. Gordon John Paul Bueckert S/Sgt. John William Verge

Weyburn Police Service —

Cst. Rodney James Stafford

R.C.M. Police —

Cpl. Kelly Bruce Thomas Cst. Peter Barry Bernard Applegate Cst. Lawernce William Cst. Peter David Broccolo Bigknife Cst. Michael Edward Donnelly Cst. Rodger Mark Burns Cst. Clifton John Dunn Cst. Raymond Sherwood Faith Cpl. Gerald Allen Olson Cpl. James Lawrie Morton Cst. Perry Mark Pelletier Cst. Eugene Benny Prystay Cst. Catherine Ann Walter Cst. Gregg Harley Shaw Cpl. John Cecil Warren

Dated at Regina, Saskatchewan, June 11, 2002.

John. D. Whyte, Q.C., Deputy Minister of Justice and Deputy Attorney General for the Province of Saskatchewan.

PROGRESS OF BILLS

(2002)

Government Bills

Bill No.	Name (listed Alphabetically)	Coming into force
48	The Alcohol and Gaming Regulation Amendment Act, 2002	On Assent, Proclamation

Bill No.	Name (listed Alphabetically)	Coming into force
77	The Alcohol and Gaming Regulation Amendment Act, 2002 (No. 2)/ Loi de 2002 modifiant la Loi de 1997	
	sur la réglementation des boissons alcoolisées et des jeux de hasard	Proclamation
44	The Animal Products Amendment Act, 2002	On Assent, Proclamation
29	The Architects Amendment Act, 2002	On Assent
57	The Automobile Accident Insurance Amendment Act, 2002	Proclamation
49	The Charitable Fund-raising Businesses Act	Proclamation
75	The Cities Act	Proclamation
76	The Cities Consequential Amendment Act, 2002/Loi de 2002 apportant des modifications corrélatives à la loi	
0.1	intitulée The Cities Act	Specific Dates
21	The Collection Agents Amendment Act, 2002	Proclamation
20	The Consumer Protection Amendment Act, 2002	Proclamation
36	The Corporation Capital Tax Amendment Act, 2002	On Assent, Specific Date
3	The Correctional Services Amendment Act, 2002	Proclamation
25	The Cost of Credit Disclosure Act, 2002	Proclamation
50	The Department of Agriculture and Food Amendment Act, 2002	Proclamation
53	The Department of Economic Development Amendment Act, 2002	On Assent
34	The Education Amendment Act, 2002/ Loi de 2002 modifiant la Loi de 1995 sur l'éducation	On Assent,
		Proclamation
7	The Electronic Information and Documents Amendment Act, 2002	On Assent
71	The Environmental Management and Protection Act, 2002	Proclamation
1	The Ethanol Fuel Act	Proclamation
51	The Farm Financial Stability	
	Amendment Act, 2002 (No. 2)	Proclamation
35	The Fiscal Stabilization Fund Amendment Act, 2002	On Assent, Specific Date
65	The Forest Resources Management	Specific Date
	Amendment Act, 2002	On Assent
41	The Health Quality Council Act	Proclamation
62	The Health Statutes Consequential Amendment Act, 2002/Loi de 2002 apportant des modifications corrélatives à certaines lois sur	
	la santé	On Assent, Specific Date
40	The Highway Traffic Amendment Act, 2002	On Assent, Specific Date,

Proclamation

Bill No.	Name (listed Alphabetically)	Coming into force	Bill No.	Name (listed Alphabetically)	Coming into force
6	The Horned Cattle Purchases Amendment Act, 2002	Proclamation	74	The Saskatchewan Opportunities Corporation Amendment Act, 2002	On Assent
58	The Income Tax		68	The Saskatchewan Water Corporation Act	Proclamation
	Amendment Act, 2002	On Assent, Specific Date	67	The Saskatchewan Watershed Authority Act	Proclamation
70	The Labour Standards	G : C D :	4	The SaskEnergy Amendment Act, 2002	On Assent
32	Amendment Act, 2002 The Land Surveys	Specific Date	13	The Speech-Language Pathologists and Audiologists Amendment Act, 2002	On Assent
	Amendment Act, 2002	On Assent, Specific Date	73	The Status of the Artist Act / Loi sur le statut de l'artiste	On Assent
33	The Land Titles Amendment Act, 2002	On Assent, Specific Date	54	The Urban Municipality Amendment Act, 2002	On Assent
30	The Liquor Consumption Tax Amendment Act, 2002	On Assent,	14	The Vehicle Administration Amendment Act, 2002	Proclamation
45	The Local Government Election	Specific Date	47	The Wildlife Habitat Protection Amendment Act, 2002	On Assent
40	Amendment Act, 2002	Proclamation	72	The Workers' Compensation	
37	The Medical Profession Amendment Act, 2002	Proclamation		Amendment Act, 2002	Proclamation, Specific Date
63	The Members' Conflict of Interest			Private Members' Bills	
	Amendment Act, 2002 (No. 2)	Proclamation	Bill No.	Name (listed Alphabetically)	Coming into force
78	The Members of the Legislative		211	The Accountability of Crown Entities Act	On Assent
66	Assembly Benefits Act The Municipal Employees' Pension	Specific Date	210	The Attachment of Debts Amendment Act, 2002	On Assent
	Amendment Act, 2002	On Assent, Specific Date	214	The Balanced Budget Act, 2002	On Assent
52	The Municipal Revenue Sharing	Specific Date	208	The Crown Corporations Amendment	Oli Pisselli
02	Amendment Act, 2002	On Assent,	_00	Act, 2002 (Appointment of Directors)	On Assent
		Specific Date	212	The Crown Corporations Disclosure Act	On Assent
56	The Northern Municipalities		206	The Democratic Unionism Act	On Assent
	Amendment Act, 2002	On Assent	202	$The\ Government\ Accountability\ Act$	On Assent
38	The Paramedics Act	Proclamation	203	The Fetal Alcohol Syndrome	
39	The Prescription Drugs Amendment Act, 2002	Proclamation	204	Awareness Day Act The Legislative Assembly and Executive	On Assent
9	The Real Estate Amendment Act, 2002	Proclamation	204	Council Amendment Act, 2002 (Votes	
61	The Regional Health Services Act	Proclamation		of Confidence)	On Assent
46	The Registered Music Teachers Act, 2002	Proclamation	207	The Legislative Assembly and Executive	
55	The Rural Municipality Amendment Act	On Assent, Specific Date		Council Amendment Act, 2002 (Set Election Dates)	On Assent
69	The Saskatchewan Applied Science		201	The Members' Conflict of Interest	0. 4.
	Technologists and Technicians Amendment Act, 2002	On Assent	20.	Amendment Act, 2002	On Assent, Specific Date
79	The Saskatchewan Farm Security		205	The Protection of Persons in Care Act	On Assent
	$Amendment\ Act,\ 2002$	Proclamation	213	The Tobacco Control Amendment Act, 2002	On Assent
59	The Saskatchewan Financial Services Commission Act	Proclamation	209	The Trade Union Amendment Act, 2002 (Freedom of Speech in the Workplace)	On Assent
60	The Saskatchewan Financial Services		Bill	Private Bills	Coming
	Commission Consequential Amendment Act, 2002/Loi de 2002 apportant des		No.	Name (listed Alphabetically)	into force
	modification corrélatives à la loi intitulée The Saskatchewan Financial Services		301	The Conference of Mennonites of Saskatchewan Amendment Act, 2002	On Assent
43	Commission Act The Saskatchewan Health Research	Specific Date	303	The Saskatchewan Association of Rural Municipalities Amendment Act, 2002	On Assent
	Foundation Act	Proclamation	302	The Sunnyside Nursing Home	
42	The Saskatchewan Medical Care		JU 2	Amendment Act, 2002	On Assent
	Insurance Amendment Act, 2002	On Assent, Specific Date			

(2002)		
Title: The Apprenticeship and Trade	Bill:	Chapter:
Certification Amendment Act, 2002 (Assented to May 30, 2002)	5	2
The Appropriation Act, 2002 (No. 1) (Assented to April 8, 2002)	22	1
The Appropriation Act, 2002 (No. 2) (Assented to May 30, 2002)	64	3
The Family Maintenance Amendment Act, 2002 / Loi de 2002 modifiant la Loi de 1997 sur les prestations alimentaires familiales (Assented to May 30, 2002)	8	5
The Independent Officers' Remuneration (Amendment) Act, 2002 (Assented to May 30, 2002)	16	7
The Public Employees Pension Plan Amendment Act, 2002 (Assented to May 30, 2002)	17	8
The Queen's Bench Amendment Act, 2002/ Loi de 2002 modifiant la Loi de 1998 sur la Cour du Banc de la Reine (Assented to May 30, 2002)	15	9
The Saskatchewan Pension Plan Amendment Act, 2002	10	10
(Assented to May 30, 2002) The Superannuation (Supplementary Provisions) Amendment Act, 2002 (Assented to May 30, 2002) (Specific Date: retroactive to December 31, 1991 and June 28, 2001)	18 19	10
The Tobacco Tax Amendment Act, 2002 (Assented to May 30, 2002) (Specific Date: retroactive to March 28, 2002)	31	13
The Urban Municipal Administrators Amendment Act, 2002 (Assented to May 30, 2002)	11	14

ACTS IN FORCE ON ASSENT

ACTS NOT YET PROCLAIMED

Title:	Chapter:
The Adoption Act, 1998, S.S. 1998/Loi de 1998 sur l'adoption, L.S. 1998 Assented to June 11, 1998	A-5.2
The Alcohol and Gaming Regulation Act, 1997, S.S. 1997/ Loi de 1997 sur la réglementation des boissons alcoolisées et des jeux de hasard, L.S. 1997 Assented to May 21, 1997	A-18.011
The Alcohol and Gaming Regulation Amendment Act, 1998 (No. 2), S.S. 1998/Loi n° 2 de 1998 modifiant la Loi de 1997 sur la réglementation des boissons alcoolisées et des jeux de hasard, I.S. 1998	
Assented to June 11, 1998	16
The Boiler and Pressure Vessel Act, 1999, S.S. 1999 Assented to April 21, 1999	B-5.1

Title:	Chapter:
The Certified Management Accountants Act, S.S. 2000	
Assented to June 21, 2000	C-4.111
The Certified Management Consultants Act, S.S. 1998	
Assented to May 12, 1998	C-4.12
The Court Jurisdiction and Proceedings Transfer Act, S.S. 1997/Loi sur la compétence tribunaux et le renvoi des instances, L.S. 1997 Assented to April 28, 1997	C-41.1
The Credit Union Act, 1998, S.S. 1998	0-41.1
Assented to June 11, 1998, clauses 2(1)(v) and (aaa), subsection 9(2), clause 10(c), Parts VI and XXI, clauses 440(1)(o) to (s) and (hh), and subsection 440(2) not yet proclaimed.	C-45.2
The Emergency Protection for Victims of Child Sexual Abuse and Exploitation Act (Assented to May 30, 2002)	E-8.2
The Enforcement of Canadian Judgments Act, S.S. 1997/Loi sur l'exécution des jugements canadiens, L.S. 1997	E-9.101
Assented to April 28, 1997 The Enforcement of Canadian Judgments	E-9.101
Act, 2002/Loi de 2002 sur l'exécution des jugements canadiens (Assented to May 30, 2002)	E-9.1001
The Enforcement of Judgments Conventions Act, S.S. 1998/ Loi sur les conventions sur l'exécution de jugements, L.S. 1998 Assented to June 11, 1998	E-9.13
The Enforcement of Maintenance Orders Amendment Act, 2002/Loi de 2002 modifiant la Loi de 1997 sur l'exécution	20.10
des ordonnances alimentaires (Assented to May 30, 2002)	4
The Farm Financial Stability Amendment Act, 2002 (Assented to May 30, 2002)	6
The Film Employment Tax Credit Amendment Act, 2000, S.S. 2000	
Assented to June 27, 2000 The Freehold Oil and Gas Production Tax	45
Amendment Act, 2001, S.S. 2001	
Assented to June 28, 2001 (Specific Date: retroactive to January 1, 1983)	15
The Health Information Protection Act, S.S. 1999 Assented to May 6, 1999	H-0.021
The Hearing Aid Sales and Services Act Assented to June 28, 2001	H-2.01
The Highways and Transportation Act, 1997, S.S. 1997	
Assented to May 21, 1997, section 13, subsection 37(8) and (9) not yet proclaimed.	H-3.01
The Highway Traffic Act, 1996, S.S. 1996/Code de la route de 1996, L.S. 1996	H-3.2
Assented to June 25, 1996 The Highway Traffic Amendment Act, 1996,	11-0.4
S.S. 1996 Assented to April 4, 1996, clause 3(a) not yet proclaimed.	4
The Highway Traffic Amendment Act, 1998 (No. 2), S.S. 1998/Loi n° 2 de 1998 modifiant le Code	•
de la route de 1996, L.S. 1998 Assented to June 11, 1998	24

Title:	Chapter:	Title:	Chapter:
The Highway Traffic Amendment Act, 2000 (No. 2), S.S. 2000		The Registered Nurses Amendment Act, 2001, S.S. 2001	
Assented to June 21, 2000, clauses 3(b), 18(b), (c) and (d) not yet proclaimed.	13	Assented to June 28, 2001, sections 1 to 3, and 5 to 16 not yet proclaimed.	37
The Highway Traffic Amendment Act, 2001, S.S. 2001		The Registered Plan (Retirement Income) Exemption Act/Loi portant insaisissabilité	
Assented to July 6, 2001, that portion of section 5 that enacts subsection 90.71(4) not yet proclaimed.	49	des régimes enregistrés (revenu de retraite) (Assented to May 30, 2002)	R-13.01
The Inter-jurisdictional Support Orders Act/ Loi sur les ordonnances alimentairies interterritoriales		The Rural Municipality Amendment Act, 1997, S.S. 1997 Assented to May 21, 1997, clause 14(b) not yet	
(Assented to May 30, 2002)	I-10.03	proclaimed.	48
The Land Information Services Facilitation Act, S.S. 1999 Assented to May 6, 1999, sections 13, 15 to 17		The Rural Municipality Amendment Act, 1998, S.S. 1998 Assented to June 11, 1998, sections 15 to 17	
not yet proclaimed.	L-3.01	and 23 not yet proclaimed.	32
The Land Surveys Act, 2000, S.S. 2000 Assented to June 29, 2000, sections 22 and Parts IV and VII not yet proclaimed.	L-4.1	The Rural Municipality Amendment Act, 2000, S.S. 2000 Assented to June 21, 2000, subsection 21(3)	
The Land Titles Act, 2000, S.S. 2000		not yet proclaimed.	25
Assented to June 29, 2000, sections 51, section 151 and subsection 167(2) not yet proclaimed.	L-5.1	The Saskatchewan Natural Resources Transfer Agreement (Treaty Land Entitlement) Amendment Act, 2001, S.S. 2001	
The Midwifery Act, S.S. 1999	M 141	Assented to June 28, 2001	41
Assented to May 6, 1999 The Miscellaneous Statutes Consequential Amendments Act, 1997, S.S. 1997/Loi de 1997	M-14.1	The Securities Amendment Act, 2001, S.S. 2001, Assented to June 20, 2001, except that portion of section 11 which repeals section 37 of The	
apportant des modifications corrélatives à certaines lois, L.S. 1997		Securities Act, 1988 not yet proclaimed. The Tax Enforcement Amendment Act, 2002	7
Assented to May 9, 1997 The Miscellaneous Statutes Repeal (Regulatory	11	(Assented to May 30, 2002) The Trust and Loan Corporations Act, 1997,	12
Reform) Act, 1997, S.S. 1997 Assented to May 9, 1997, sections 2 and 7	12	S.S. 1997 Assented to May 21, 1997, sections 35 to 40,	T-22.2
not yet proclaimed. The Northern Municipalities Amendment Act, 1997, S.S. 1997	12	clause 44(a) and section 57 not yet proclaimed. The Trust and Loan Corporations Amendment Act, 1996, S.S. 1996	1-22.2
Assented to May 21, 1997, clause 10(b) not yet proclaimed.	43	Assented to June 25, 1996	66
The Northern Municipalities Amendment Act, 1998, S.S. 1998	10	The Urban Municipality Amendment Act, 1997, S.S. 1997 Assented to May 21, 1997, clause 17(b) and	
Assented to June 11, 1998, sections 5 to 7, 13, 19, 22 and 25 not yet proclaimed.	28	section 30 not yet proclaimed. The Urban Municipality Amendment Act, 1998,	52
The Northern Municipalities Amendment Act, 2000, S.S. 2000		S.S. 1998 Assented to June 11, 1998, sections 6 to 8, 14	
Assented to June 21, 2000, subsection 12(3) not yet proclaimed.	19	and 25 not yet proclaimed. The Urban Municipality Amendment Act, 2000,	42
The Oil and Gas Conservation Amendment Act, 2001, S.S. 2001		S.S. 2000 Assented to June 21, 2000, subsection 25(3)	
Assented to June 28, 2001	26	not yet proclaimed.	32
The Power Corporation Amendment Act, 2001, S.S. 2001 Assented to June 28, 2001, section 15 not		The Vital Statistics Amendment Act, 1998, S.S. 1998/ Loi de 1998 modifiant la Loi sur les services de l'état civil, L.S. 1998	
yet proclaimed.	30	Assented to June 11, 1998	44
The Powers of Attorney Act, 2002/ Loi de 2002 sur les procurations (Assented to May 30, 2002)	P-20.3	*Note: This table is for convenience of reference comprehensive; it is meant to be used in conjunction of Saskatchewan Statutes published by the Queen's refer to the Separate Chapters and the Tables for	with the <i>Tables</i> Printer. Please
The Public Trustee Amendment Act, 2001, S.S. 2001. Assented to June 28, 2001, sections 18, 19, and subsections 22(3) to (6),		information regarding Proclamation dates and Condates for the Statutes listed above.	
(8), (9) and (11) to (14) not yet proclaimed.	33		

ACTS PROCLAIMED

(2002)

The following proclamations have been issued that are effective on or after January $1,\,2002$:

The Dietitians Act, S.S. 2001, cD-27.1. Proclaimed in force January 1, 2002.

The Commercial Liens Act, S.S. 2001, cC-15.1. Proclaimed in force March 1, 2002/Loi sur les privilèges à base commerciale, L.S. 2001, chC-15.1. Proclamée le 1er mars 2002.

The Highways and Transportation Act, 1997, S.S. 1997, cH-3.01. Subsection 37(13) proclaimed in force February 15, 2002.

The Highway Traffic Amendment Act, 2000 (No. 2), S.S. 2000, c13. Clause 18(a) proclaimed in force April 1, 2002.

The Highway Traffic Amendment Act, 2001, S.S. 2001, c49. Proclaimed in force April 1, 2002, except that portion of section 5 that enacts subsection 90.71(4).

The Historic Properties Foundations Act, S.S. 2001, cH-3.3. Proclaimed in force January 21, 2002.

The Métis Act, S.S. 2001, cM-14.01. Proclaimed in force January 28, 2002.

The Public Trustee Amendment Act, 2001, S.S. 2001, c33. Sections 1 to 17, 20 and 21, subsections 22(1), (2), (7) and (10), and section 23 proclaimed in force May 17, 2002.

The Public Trustee Consequential Amendment Act, 2001, S.S. 2001, c34/Loi de 2001 apportant les modifications corrélatives à la loi intitulée The Public Trustee Amendment Act, 2001, L.S. 2001, c34, proclaimed in force May 17, 2002.

The Psychologists Act, 1997, S.S. 1997, cP-36.01. Sections 1 to 53, subsections 54(4), (5), (9) and (10), and section 55 proclaimed in force March 1, 2002.

The Tobacco Control Act, S.S. 2001, cT-14.1. Proclaimed in force March 11, 2002.

*Note: A proclamation appearing in this list for the first time is indicated in bold print.

ORDERS IN COUNCIL

The Land Surveys Act, 2000

[O.C. 409/2002] 19 June 2002

TO THE HONOURABLE

THE LIEUTENANT GOVERNOR IN COUNCIL

The undersigned has the honour to report that:

- 1 Section 87 of The Land Surveys Act, 2000, provides as follows:
 - **87**(1) The Lieutenant Governor in Council may, by order, designate the area or areas in Saskatchewan to which this Act applies.
 - (2) For the purposes of an order made pursuant to subsection (1), the Lieutenant Governor in Council may designate areas by reference to the former land registration districts and by using the names and boundaries of the former land registration districts.
 - (3) The Lieutenant Governor in Council shall cause any order made pursuant to subsection (1) to be published in the Gazette.
 - (4) On the coming into force of an order made pursuant to subsection (1), the former Act ceases to apply in the area or areas designated in the order.

- 2 By Your Honour's Order 340/2002, dated May 14, 2002, Your Honour did designate the former Prince Albert Land Registration District as an area in Saskatchewan to which The Land Surveys Act, 2000 applies, effective June 22, 2002, and confirmed the former Battleford Land Registration District as an area in Saskatchewan to which The Land Surveys Act, 2000 applies, effective May 25, 2002, the former Saskatoon Area and the former Saskatoon Midwest Land Registration Districts as areas in Saskatchewan to which The Land Surveys Act, 2000 applies, effective April 22, 2002, the former Humboldt Land Registration District as an area in Saskatchewan to which The Land Surveys Act, 2000 applies, effective March 25, 2002, the former Regina Area Land Registration District and the former Regina Southeast Land Registration District as areas in Saskatchewan to which The Land Surveys Act, 2000 applies, effective December 1, 2001, and the former Moose Jaw Land Registration District as an area in Saskatchewan to which The Land Surveys Act, 2000 applies, effective June 25, 2001.
- 3 It is desirable and in the public interest to designate additional areas in Saskatchewan to which *The Land Surveys Act, 2000* will apply.

The undersigned has the honour, therefore, to recommend that Your Honour's Order do issue, pursuant to section 87 of *The Land Surveys Act*, 2000:

- (a) designating the former Yorkton Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Surveys Act, 2000* applies, effective July 27, 2002;
- (b) designating the former Swift Current Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Surveys Act, 2000* applies, effective August 24, 2002;
- (c) confirming the former Prince Albert Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Surveys Act, 2000* applies, effective June 22, 2002;
- (d) confirming the former Battleford Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Surveys Act*, 2000 applies, effective May 25, 2002;
- (e) confirming the former Saskatoon Area Land Registration District and the former Saskatoon Midwest Land Registration District, as further described in the attached schedule "A", as areas in Saskatchewan to which *The Land Surveys Act*, 2000 applies, effective April 22, 2002;
- (f) confirming the former Humboldt Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Surveys Act, 2000* applies, effective March 25, 2002;
- (g) confirming the former Regina Southeast Land Registration District and Regina Area Land Registration District, as further described in the attached schedule "A", as areas in Saskatchewan to which *The Land Surveys Act, 2000* applies, effective December 1, 2001; and
- (h) confirming the former Moose Jaw Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Surveys Act, 2000* applies, effective Monday, June 25, 2001.

RECOMMENDED BY:

Chris Axworthy.

Minister of Justice and Attorney General and Minister Responsible for *The Land Surveys Act*, 2000.

APPROVED BY:

Lorne Calvert,

President of the Executive Council.

ORDERED BY:

Lynda Haverstock,

Lieutenant Governor.

REGINA, Saskatchewan.

Schedule "A"

Moose Jaw Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the south boundary of the province with the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence northerly along the said dividing line between ranges twenty-three and twenty-four to the point where it is first intersected by the east shore of Last Mountain Lake, thence northerly along the said east shore of Last Mountain Lake to the point where it is intersected by the north boundary of township twenty-six, thence westerly along the said north boundary of township twenty-six to the west boundary of the province, thence southerly along the said west boundary to the point where it is intersected by the left bank of the South Saskatchewan River, thence easterly and following along the said left bank of the South Saskatchewan River to the point where it is last intersected by the north boundary of township twenty-one, thence easterly along the said north boundary of township twenty-one to the dividing line between ranges five and six west of the third meridian, thence southerly along the said dividing line between ranges five and six to the south boundary of the province, thence easterly along the said south boundary to the point of commencement.

Regina Southeast Land Registration District and Regina Area Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the south boundary of the province with the dividing line between ranges twenty-three and twenty-four, west of the second meridian, thence east along the south boundary to the south east corner of the province, thence northerly along the east boundary of the province to the north boundary of township twenty, thence west along the north boundary of township twenty to the dividing line between ranges ten and eleven, west of the second meridian, thence north along said dividing line to the north boundary of township twenty-six, thence westerly along the said north boundary of township twenty-six to the point where it is first intersected by the east shore of Last Mountain Lake, thence southerly along the said east shore of Last Mountain Lake to the point where it is last intersected by the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence southerly along the said dividing line between ranges twenty-three and twenty-four to the point of commencement.

Humboldt Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the north boundary of township twenty-six with the dividing line between ranges ten and eleven west of the second meridian, thence northerly along the said dividing line between ranges ten and eleven to the north boundary of township thirty-two, thence easterly along the said north boundary of township thirty-two to the dividing line between ranges seven and eight west of the second meridian, thence northerly along the said dividing line between ranges seven and eight to the north boundary of township forty, thence westerly along the said north boundary of township forty to the dividing line between ranges sixteen and seventeen west of the second meridian, thence northerly along the said dividing line between ranges sixteen and seventeen to the north boundary of township forty-one, thence westerly along the said north boundary of township forty-one to the third meridian, thence southerly along the said meridian to the north boundary of township forty, thence westerly along the said north boundary of township forty to the dividing line between ranges one and two west of the third meridian, thence southerly along the said dividing line between ranges one and two to the north boundary of township thirty-five, thence easterly along the said north boundary of township thirty-five to the dividing line between ranges twenty-five and twenty-six west of the second meridian, thence southerly along the said dividing line between ranges twenty-five and twenty-six to the north boundary of township thirty-four, thence easterly along the said north boundary of township thirty-four to the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence southerly along the said dividing line between ranges twenty-three and twenty-four to the north boundary of township twenty-six, thence easterly along the said north boundary of township twenty-six to the point of commencement.

Saskatoon Midwest Land Registration District and Saskatoon Area Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the north boundary of township twenty-six with the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence northerly along the said dividing line between ranges twenty-three and twenty-four to the north boundary of township thirty-four, thence westerly along the said north boundary of township thirty-four to the dividing line between ranges twenty-five and twenty-six in township thirty-five west of the second meridian, thence northerly along the said dividing line between ranges twenty-five and twenty-six to the north boundary of township thirty-five, thence westerly along the said north boundary of township thirty-five to the dividing line between ranges one and two west of the third meridian, thence northerly along the said dividing line between ranges one and two to the north boundary of township forty, thence westerly along the said north boundary of township forty to the point where it is intersected by the right bank of the North Saskatchewan River, thence westerly and following the said right bank of the North Saskatchewan River to the point where it is last intersected by the north boundary of township forty, thence westerly along the said north boundary of township forty to the west boundary of the province, thence southerly along the said west boundary to the north boundary of township twenty-six, thence easterly along the said north boundary of township twenty-six to the point of commencement.

Battleford Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the point where the dividing line between ranges six and seven west of the third meridian is intersected by the right bank of the North Saskatchewan River, thence northerly along the said dividing line between ranges six and seven to the north boundary of the province, thence westerly along the said north boundary to the west boundary of the province, thence southerly along the said west boundary to the north boundary of township forty, thence easterly along the said north boundary of township forty to the point where it is intersected by the right bank of the North Saskatchewan River, thence along the said right bank of the North Saskatchewan River downstream to the point of commencement.

Prince Albert Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at a point in the east boundary of the province, being the point of intersection of the same with north boundary of township forty, thence northerly along the said east boundary of the province to the north boundary thereof, thence westerly along the said north boundary to the dividing line between ranges six and seven west of the the third meridian, thence southerly along the said dividing line between ranges six and seven to the point where it is intersected by the right bank of the North Saskatchewan River, thence along the said right bank of the North Saskatchewan River upstream to the point where it is intersected by the north boundary of township forty, thence easterly along the said north boundary of township forty to the third meridian, thence northerly along the said meridian to the north boundary of township forty-one, thence easterly along the said north boundary of township forty-one to the dividing line between ranges sixteen and seventeen west of the second meridian, thence southerly along the said dividing line between ranges sixteen and seventeen to the north boundary of township forty, thence easterly along the said north boundary of township forty to the point of commencement.

Yorkton Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at a point in the east boundary of the province, being the point of intersection of the same with the north boundary of township twenty, thence northerly along the said east boundary to the north boundary of township forty, thence westerly along the said north boundary of township forty to the dividing line between ranges seven and eight west of the second meridian, thence southerly along the said dividing line between ranges seven and eight to the north boundary of township thirty-two, thence westerly along the said north boundary of township thirty-two to the dividing line between ranges ten and eleven west of the second meridian, thence southerly along the said dividing line between ranges ten and eleven to the north boundary of township twenty, thence easterly along the said north boundary of township twenty, thence easterly along the said north boundary of township twenty to the point of commencement.

Swift Current Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the south boundary of the province with the dividing line between ranges five and six west of the third meridian, thence northerly along the said dividing line between ranges five and six to the north boundary of township twenty-one, thence westerly along the said north boundary of township twenty-one to the point where it is intersected by the left bank of the South Saskatchewan River, thence westerly and following along the said left bank of the South Saskatchewan River to the point where it is intersected by the west boundary of the province, thence southerly along the said west boundary to the south boundary of the province, thence easterly along the said south boundary to the point of commencement.

The Land Titles Act, 2000

[O.C. 408/2002] 19 June 2002

TO THE HONOURABLE

THE LIEUTENANT GOVERNOR IN COUNCIL

The undersigned has the honour to report that:

- 1 Section 191 of The Land Titles Act, 2000 provides as follows:
 - 191(1) Subject to subsection 3(2), the Lieutenant Governor in Council may, by order, designate the area or areas in Saskatchewan to which this Act applies.
 - (2) For the purposes of an order made pursuant to subsection (1), the Lieutenant Governor in Council may designate areas by reference to the former land registration districts and by using the names and boundaries of the former land registration districts.
 - (3) The Lieutenant Governor in Council shall cause any order made pursuant to subsection (1) to be published in the Gazette.
 - (4) On the coming into force of an order made pursuant to subsection (1), the former Act ceases to apply to the area or areas designated in the order.
- 2 By Your Honour's Order 339/2002, dated May 14, 2002, Your Honour designated the former Prince Albert Land Registration District as an area in Saskatchewan to which The Land Titles Act, 2000 applies, effective May 25, 2002, confirmed the former Moose Jaw Land Registration District as an area in Saskatchewan to which The Land Titles Act, 2000 applies, effective June 25, 2001, confirmed the former Regina Area Land Registration District and the former Regina Southeast Land Registration District as areas in Saskatchewan to which *The Land Titles Act*, 2000 applies, effective December 1, 2001, confirmed the former Humboldt Land Registration District as an area in Saskatchewan to which The Land Titles Act, 2000 applies, effective March 25, 2002, confirmed the former Saskatoon Area Land Registration District and the former Saskatoon Midwest Land Registration District as areas in Saskatchewan to which The Land Titles Act, 2000 applies, effective April 22, 2002, and confirmed the former Battleford Land Registration District as an area in Saskatchewan to which The Land Titles Act, 2000 applies, effective May 25, 2002.
- 3 It is desirable and in the public interest to designate additional areas in Saskatchewan to which *The Land Titles Act, 2000* will apply.

The undersigned has the honor, therefore, to recommend that Your Honor's Order do issue, pursuant to section 191 of *The Land Titles Act, 2000*:

- (a) designating the former Yorkton Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective July 27, 2002;
- (b) designating the former Swift Current Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective August 24, 2002;
- (c) confirming the former Prince Albert Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective June 22, 2002;

- (d) confirming the former Battleford Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective May 25, 2002;
- (e) confirming the former Saskatoon Area Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective April 22, 2002, 12:01 a.m.;
- (f) confirming the former Saskatoon Midwest Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act*, 2000 applies, effective April 22, 2002, 12:30 a.m.;
- (g) confirming the former Humboldt Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective March 25, 2002;
- (h) confirming the former Regina Area Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective December 1, 2001, 12:01 a.m.;
- (i) confirming the former Regina Southeast Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective December 1, 2001, 12:30 a.m.; and
- (j) confirming the former Moose Jaw Land Registration District, as further described in the attached schedule "A", as an area in Saskatchewan to which *The Land Titles Act, 2000* applies, effective Monday, June 25, 2001.

RECOMMENDED BY:

Chris Axworthy,

Minister of Justice and Attorney General and

Minister Responsible for The Land Titles Act, 2000.

APPROVED BY:

Lorne Calvert,

President of the Executive Council.

ORDERED BY-

Lynda Haverstock,

Lieutenant Governor.

REGINA, Saskatchewan.

Schedule "A"

Moose Jaw Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the south boundary of the province with the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence northerly along the said dividing line between ranges twenty-three and twenty-four to the point where it is first intersected by the east shore of Last Mountain Lake, thence northerly along the said east shore of Last Mountain Lake to the point where it is intersected by the north boundary of township twenty-six, thence westerly along the said north boundary of township twenty-six to the west boundary of the province, thence southerly along the said west boundary to the point where it is intersected by the left bank of the South Saskatchewan River, thence easterly and following along the said left bank of the South Saskatchewan River to the point where it is last intersected by the north boundary of township twenty-one, thence easterly along the said north boundary of township twenty-one to the dividing line between ranges five and six west of the third meridian, thence southerly along the said dividing line between ranges five and six to the south boundary of the province, thence easterly along the said south boundary to the point of commencement.

Regina Area Land Registration District

- (i) Township 17, Ranges 17, 18, 19 and 20;
- (ii) Township 18, Ranges 17, 18, 19 and 20; and
- (iii) Township 19, Ranges 20 and 21;
- all West of the 2nd Meridian.

Regina Southeast Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the south boundary of the province with the dividing line between ranges twenty-three and twenty-four, west of the second meridian, thence east along the south boundary to the south east corner of the province, thence northerly along the east boundary of the province to the north boundary of township twenty, thence west along the north boundary of township twenty to the dividing line between ranges ten and eleven, west of the second meridian, thence north along said dividing line to the north boundary of township twenty-six, thence westerly along the said north boundary of township twenty-six to the point where it is first intersected by the east shore of Last Mountain Lake, thence southerly along the said east shore of Last Mountain Lake to the point where it is last intersected by the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence southerly along the said dividing line between ranges twenty-three and twenty-four to the point of commencement,

- (i) Township 17, Ranges 17, 18, 19 and 20;
- (ii) Township 18, Ranges 17, 18, 19 and 20; and
- (iii) Township 19, Ranges 20 and 21;
- all West of the 2nd Meridian.

Humboldt Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the north boundary of township twenty-six with the dividing line between ranges ten and eleven west of the second meridian, thence northerly along the said dividing line between ranges ten and eleven to the north boundary of township thirty-two, thence easterly along the said north boundary of township thirty-two to the dividing line between ranges seven and eight west of the second meridian, thence northerly along the said dividing line between ranges seven and eight to the north boundary of township forty, thence westerly along the said north boundary of township forty to the dividing line between ranges sixteen and seventeen west of the second meridian, thence northerly along the said dividing line between ranges sixteen and seventeen to the north boundary of township forty-one, thence westerly along the said north boundary of township forty-one to the third meridian, thence southerly along the said meridian to the north boundary of township forty, thence westerly along the said north boundary of township forty to the dividing line between ranges one and two west of the third meridian, thence southerly along the said dividing line between ranges one and two to the north boundary of township thirtyfive, thence easterly along the said north boundary of township thirty-five to the dividing line between ranges twenty-five and twenty-six west of the second meridian, thence southerly along the said dividing line between ranges twenty-five and twenty-six to the north boundary of township thirty-four, thence easterly along the said north boundary of township thirty-four to the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence southerly along the said dividing line between ranges twenty-three and twenty-four to the north boundary of township twenty-six, thence easterly along the said north boundary of township twenty-six to the point of commencement.

Saskatoon Area Land Registration District

- (i) Township 36, Ranges 4, 5, and 6;
- (ii) Township 37, Ranges 4, 5, and 6;
- (iii) Township 38, Ranges 4, 5, and 6; and
- (iv) Township 39, Ranges 4, 5, and 6;
- all West of the 3rd Meridian.

Saskatoon Midwest Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the north boundary of township twenty-six with the dividing line between ranges twenty-three and twenty-four west of the second meridian, thence northerly along the said dividing line between ranges twenty-three and twenty-four to the north boundary of township thirty-four, thence westerly along the said north boundary of township thirty-four to the dividing line between ranges twenty-five and twenty-six, in township thirty-five west of the second meridian,

thence northerly along the said dividing line between ranges twenty-five and twenty-six to the north boundary of township thirty-five, thence westerly along the said north boundary of township thirty-five to the dividing line between ranges one and two west of the third meridian, thence northerly along the said dividing line between ranges one and two to the north boundary of township forty, thence westerly along the said north boundary of township forty to the point where it is intersected by the right bank of the North Saskatchewan River, thence westerly and following the said right bank of the North Saskatchewan River to the point where it is last intersected by the north boundary of township forty, thence westerly along the said north boundary of township forty to the west boundary of the province, thence southerly along the said west boundary to the north boundary of township twenty-six, thence easterly along the said north boundary of township twenty-six to the point of commencement, except:

- (i) Township 36, Ranges 4, 5, and 6;
- (ii) Township 37, Ranges 4, 5, and 6;
- (iii) Township 38, Ranges 4, 5, and 6; and
- (iv) Township 39, Ranges 4, 5, and 6;
- all West of the 3rd Meridian.

Battleford Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the point where the dividing line between ranges six and seven west of the third meridian is intersected by the right bank of the North Saskatchewan River, thence northerly along the said dividing line between ranges six and seven to the north boundary of the province, thence westerly along the said north boundary to the west boundary of the province, thence southerly along the said west boundary to the north boundary of township forty, thence easterly along the said north boundary of township forty to the point where it is intersected by the right bank of the North Saskatchewan River, thence along the said right bank of the North Saskatchewan River downstream to the point of commencement.

Prince Albert Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at a point in the east boundary of the province, being the point of intersection of the same with north boundary of township forty, thence northerly along the said east boundary of the province to the north boundary thereof, thence westerly along the said north boundary to the dividing line between ranges six and seven west of the third meridian, thence southerly along the said dividing line between ranges six and seven to the point where it is intersected by the right bank of the North Saskatchewan River, thence along the said right bank of the North Saskatchewan River upstream to the point where it is intersected by the north boundary of township forty, thence easterly along the said north boundary of township forty to the third meridian, thence northerly along the said meridian to the north boundary of township forty-one, thence easterly along the said north boundary of township forty-one to the dividing line between ranges sixteen and seventeen west of the second meridian, thence southerly along the said dividing line between ranges sixteen and seventeen to the north boundary of township forty, thence easterly along the said north boundary of township forty to the point of commencement.

Yorkton Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at a point in the east boundary of the province, being the point of intersection of the same with the north boundary of township twenty, thence northerly along the said east boundary to the north boundary of township forty, thence westerly along the said north boundary of township forty to the dividing line between ranges seven and eight west of the second meridian, thence southerly along the said dividing line between ranges seven and eight to the north boundary of township thirty-two, thence westerly along the said north boundary of township thirty-two to the dividing line between ranges ten and eleven west of the second meridian, thence southerly along the said dividing line between ranges ten and eleven to the north boundary of township twenty, thence easterly along the said north boundary of township twenty to the point of commencement.

Swift Current Land Registration District

Composed of that part of the Province of Saskatchewan that is bounded as follows: Commencing at the intersection of the south boundary of the province with the dividing line between ranges five and six west of the third meridian, thence northerly along the said dividing line between ranges five and six to the north boundary of township twenty-one, thence westerly along the said north boundary

of township twenty-one to the point where it is intersected by the left bank of the South Saskatchewan River, thence westerly and following along the said left bank of the South Saskatchewan River to the point where it is intersected by the west boundary of the province, thence southerly along the said west boundary to the south boundary of the province, thence easterly along the said south boundary to the point of commencement.

BOARD ORDERS

The Assessment Management Agency Act

CERTIFICATES OF CONFIRMATION FOR THE 2001 ASSESSMENT ROLLS OF CERTAIN MUNICIPALITIES

The Board of Directors of the Saskatchewan Assessment Management Agency hereby orders that the 2001 assessment rolls of the urban municipalities listed in Schedule 1 are confirmed, pursuant to clause 12(1)(p) of *The Assessment Management Agency Act* and subsection 273(3) of *The Urban Municipality Act*, 1984, and the Board hereby authorizes and directs the issuance of a certificate of confirmation with respect to each of the said assessment rolls.

The Board of Directors of the Saskatchewan Assessment Management Agency hereby orders that the 2001 assessment rolls of the rural municipalities listed in Schedule 2 are confirmed, pursuant to clause 12(1)(p) of *The Assessment Management Agency Act* and subsection 327(2) of *The Rural Municipality Act*, 1989, and the Board hereby authorizes and directs the issuance of a certificate of confirmation with respect to each of the said assessment rolls.

Dated at Regina, Saskatchewan, June 17, 2002.

Bill Reader, Chairman, Murray Cooney, Board Secretary, Saskatchewan Assessment Management Agency.

SCHEDULE 1

Confirmed Assessment Rolls Urban Municipalities (June 17, 2002)

Confirmed Assessed Value (after percentage of value applied)

	2001 Total		Total		Total	Total	Total		Total	2001 Exempt	2001 Taxable	2001 Total
Municipality	Confirmed Fair Value	Total Non-Arable	Other	Total Res.	Multi-unit Res.	Seasonal Res.	Comm. & Ind.	Total Elevators	Rail. R/W & Pipline	Assessed Value	Assessed Value	Assessed Value
Village of Dysart	4,279,300	0	89,210	1,438,360	164,080	0	1,774,400	31,875	8,250	1,652,500	1,853,675	3,506,175
Village of North Portal	4,591,400	0	66,440	1,354,500	0	0	2,344,600	0	143,250	1,636,520	2,272,270	3,908,790
SCHEDULE 2												

Confirmed Assessment Rolls Rural Municipalities (June 17, 2002)

Confirmed Assessed Value (after percentage of value applied)

Municipality	2001 Total Confirmed Fair Value	Total Non-Arable	Total Other Agr.	Total Res.	Total Multi-unit Res.	Total Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2001 Exempt Assessed Value	2001 Taxable Assessed Value	2001 Total Assessed Value
7 Souris Valley	70,326,900	1,691,350	28,556,055	522,550	0	0	12,130,500	8,400	1,601,925	1,464,215	43,046,565	44,510,780
305 Invermay	39,516,900	2,005,400	16,614,895	2,331,910	0	0	236,900	0	1,296,750	2,662,310	19,823,545	22,485,855

CERTIFICATES OF CONFIRMATION FOR THE 2002 ASSESSMENT ROLLS OF CERTAIN MUNICIPALITIES

The Board of Directors of the Saskatchewan Assessment Management Agency hereby orders that the 2002 assessment rolls of the urban municipalities listed in Schedule 1 are confirmed, pursuant to clause 12(1)(p) of *The Assessment Management Agency Act* and subsection 273(3) of *The Urban Municipality Act*, 1984, and the Board hereby authorizes and directs the issuance of a certificate of confirmation with respect to each of the said assessment rolls.

The Board of Directors of the Saskatchewan Assessment Management Agency hereby orders that the 2002 assessment rolls of the rural municipalities listed in Schedule 2 are confirmed, pursuant to clause 12(1)(p) of *The Assessment Management Agency Act* and subsection 327(2) of *The Rural Municipality Act*, 1989, and the Board hereby authorizes and directs the issuance of a certificate of confirmation with respect to each of the said assessment rolls.

The Board of Directors of the Saskatchewan Assessment Management Agency hereby orders that the 2002 assessment roll of the northern municipality listed in Schedule 3 is confirmed, pursuant to clause 12(1)(p) of *The Assessment Management Agency Act* and subsection 224(4) of *The Northern Municipalities Act*, and the Board hereby authorizes and directs the issuance of a certificate of confirmation with respect to the said assessment roll.

Dated at Regina, Saskatchewan, June 17, 2002.

Bill Reader, Chairman, Murray Cooney, Board Secretary, Saskatchewan Assessment Management Agency.

SCHEDULE 1

Confirmed Assessment Rolls Urban Municipalities (June 17, 2002)

Confirmed Assessed Value (after percentage of value applied)

Municipality	2002 Total Confirmed Fair Value	Total Non-Arab	Total Other le Agr.	Total Res.	Total Multi-uni Res.	Total t Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2002 Exempt Assessed Value	2002 Taxable Assessed Value	2002 Total Assessed Value
Resort Village of Bird's Point	4,899,900	0	0	935,830	0 :	2,266,880	324,600	0	0	269,280	3,258,030	3,527,310
Resort Village of Fort San	17,104,300	0	0	6,734,840	0	4,094,720	1,633,500	0	0	2,076,660	10,386,400	12,463,060
Resort Village of Glen Harbour	4,825,000	0	0	962,010	0 2	2,257,640	225,500	0	0	237,540	3,207,610	3,445,150
Resort Village of Greig Lake	5,502,200	0	0	612,500	0 :	3,171,840	96,000	0	0	161,800	3,718,540	3,880,340
Resort Village of Kannata Valley	11,155,700	0	0	2,729,160	0	4,800,530	399,000	0	0	399,000	7,529,690	7,928,690
Resort Village of Katepwa	31,960,400	0	0	7,297,430	15,400 1		1,113,100	0	0	448,900	22,257,310	22,706,210
Resort Village of Katepwa												
South Resort Village of	10,136,300	0	0	1,609,510		5,272,330	305,100	0	0	282,600	6,904,340	7,186,940
Mistusinne Resort Village of	5,631,100	0	0	347,550		3,570,770	33,500	0	0	109,100 160,900	3,842,720	3,951,820
Sandy Beach Resort Village of Sunset Cove	8,947,800 3,336,900	0	0	1,873,340 479,920		4,277,490 1,744,400	160,900 159,300	0	0	178,200	6,150,830 2,205,420	6,311,730 2,383,620
Resort Village of Thode	9,859,900	0	0	5,105,520		1,796,410	0	0	0	119,700	6,782,230	6,901,930
Resort Village of Wee Too	0,000,000	Ü	· ·	0,100,020		1,100,110	Ü	Ü	Ü	110,100	0,102,200	0,001,000
Beach	3,428,600	0	0	275,660	0 :	2,110,430	19,900	0	0	44,940	2,361,050	2,405,990
Town of Aberdeen	14,716,300	0	135,410	7,081,480	132,930	0	3,215,800	684,750	26,250	2,889,415	8,387,205	11,276,620
Town of Alameda	8,976,300	0	76,120	3,615,430	252,560	0	1,754,400	1,049,100	57,750	1,120,870	5,684,490	6,805,360
Town of Balcarres	18,102,800	0	50,710	7,417,130	303,590	0	6,931,000	0	37,500	4,979,300	9,760,630	14,739,930
Town of Bienfait	23,716,800	10,300	31,350	14,237,790	0	0	3,189,500	0	82,500	2,776,400	14,775,040	17,551,440
Town of Birch Hills	29,563,500	0	43,230	14,795,690	39,200	0	6,074,700	1,655,625	7,500	5,009,120	17,606,825	22,615,945
Town of Blaine Lake	10,342,200	0	100,925	3,857,560	161,420	0	2,676,200	, ,	39,000	2,145,680	5,956,250	8,101,930

Municipality	2002 Total Confirmed Fair Value	Total Non-Arab	Total Other le Agr.	Total Res.	Total Multi-unit Res.	Total Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2002 Exempt Assessed Value	2002 Taxable Assessed Value	2002 Total Assessed Value
Town of Bredenbury	4,590,000	14,350	62,810	1,667,330	139,650	0	1,719,700	0	109,500	1,470,285	2,243,055	3,713,340
Town of Burstall	9,252,300	0	7,700	3,638,460	0	0	4,026,500	0	10,500	3,069,230	4,613,930	7,683,160
Town of Carnduff	31,247,200	0	142,285	16,290,330	313,950	0	6,868,100	240,000	60,000	4,767,890	19,146,775	23,914,665
Town of Carrot River	33,101,700	0	•	11,500,790	544,670	0	11,952,600	2,942,700	12,750	10,371,420	16,582,475	26,953,895
Town of Duck Lake	13,788,000	0	38.225	5,514,110	0	0	5,345,500	231,525	60,750	5,498,860		11,190,110
Town of Elrose	14,943,600	0	228,690	6,120,240	230,580	0	4,349,200	811,500	18,000	4,041,410	7,716,800	11,758,210
Town of Esterhazy	69,554,000	5,550	27,995	32,484,550	2,296,210	0	19,802,500	0	2,025	15,873,430	38,745,400	54,618,830
Town of Fort	,,,	.,	,,,,,,,,	, , , , , , , , , , , , , , , , , , , ,	,, -		.,,		,,	.,,		,,.
Qu'appelle Town of	95,202,800	0	35,750	37,458,960	3,131,800	7,070	37,029,900	0	83,250	23,633,010	54,113,720	77,746,730
Grenfell Town of	31,783,100	1,100	19,470	13,654,760	178,500	0	9,648,000	1,457,775	294,000	7,477,100	17,776,505	25,253,605
Hafford Town of	9,763,200	0	0	3,273,130	0	0	5,043,200	0	33,075	4,763,410	3,585,995	8,349,405
Hague Town of	22,734,600	0	0	10,230,850	199,500	0	7,217,100	435,000	27,750	5,357,900	12,752,300	18,110,200
Imperial Town of	11,350,900	0	52,315	3,348,310	0	0	5,781,300	494,250	10,500	5,109,510	4,577,165	9,686,675
Ituna Town of	15,947,500	3,750	6,435	6,138,510	168,770	0	5,467,600	901,725	186,000	4,293,090	8,579,700	12,872,790
Kinistino Town of	19,179,200	0	39,050	7,190,120	0	0	8,326,600	372,750	9,750	7,296,390	8,641,880	15,938,270
Kyle	15,557,100	0	0	4,754,890	254,380	0	7,344,100	784,425	8,250	6,611,000	6,535,045	13,146,045
Town of Langenburg	30,203,000	1,700	80,575	13,441,890	698,530	0	9,738,800	0	85,275	7,859,020	16,187,750	24,046,770
Town of Lanigan	37,273,300	0	135,740	16,105,880	877,940	0	12,102,900	371,775	121,500	11,051,230	18,664,505	29,715,735
Town of Leader	25,585,400	0	9,955	10,614,730	252,490	0	9,400,600	306,750	25,500	8,601,665	12,008,360	20,610,025
Town of Lemberg	6,162,700	0	92,070	2,499,560	119,700	0	2,230,500	0	17,250	1,901,435	3,057,645	4,959,080
Town of Leroy	8,933,500	0	12,045	3,929,590	154,630	0	2,877,800	136,650	12,750	2,288,040	4,835,425	7,123,465
Town of Moosomin	81,426,300	17,750	98,010	38,360,840	2,120,650	0	22,968,900	0	309,750	13,325,090	50,550,810	63,875,900
Town of Nokomis	9,570,600	0	40,590	3,594,311	0	0	3,936,070	0	319,500	3,379,980	4,510,491	7,890,471
Town of Norquay	12,972,000	0	10,890	3,219,300	217,770	0	6,672,200	976,425	51,000	6,180,475	4,967,110	11,147,585
Town of Oxbow	37,463,100	2,500	118,580	15,975,050	208,670	0	14,053,900	0	51,750	10,052,820	20,357,630	30,410,450
Town of Pilot Butte	66,728,500	167,600	44,055	41,445,950	0	0	6,913,700	0	143,250	4,685,720	44,028,835	48,714,555
Town of Raymore	22,435,000	0	34,265	8,620,640	365,610	0	7,293,500	1,427,775	253,500	4,748,540	13,246,750	17,995,290
Town of Redvers	38,625,700	0	55,880	16,729,020	820,750	0	10,658,000	2,079,000	17,250	6,305,570	24,054,330	30,359,900
Town of Rocanville	17,255,400	2,600	27,720	8,337,630	474,880	0	4,596,500	0	10,500	3,235,720	10,214,110	13,449,830
Town of Springside	13,274,300	0	6,215	6,250,580	134,050	0	3,452,200	478,425	39,000	3,238,510	7,121,960	10,360,470
Town of Stoughton	19,910,100	0	55,050	9,520,560	288,750	0	5,742,370	7,800	25,500	4,896,160	10,743,870	15,640,030
Town of Strasbourg	21,423,700	0	178,255	9,858,940	73,500	0	6,511,100	35,175	209,250	4,588,510	12,277,710	16,866,220
Town of Sturgis	13,146,300	16,750	27,115	5,491,080	129,150	0	4,868,600	20,250	104,250	4,453,070	6,204,125	10,657,195
Town of Watrous	69,969,800	0	323,510	30,355,360	2,312,100	0	21,893,500	194,850	420,375	14,875,190	40,624,505	55,499,695
Town of Watson	21,856,800	0	65,120	8,045,450	249,900	0	9,796,900	0	68,250	8,097,080	10,128,540	18,225,620

Municipality	2002 Total Confirmed Fair Value	Total Non-Aral	Total Other ble Agr.	Total Res.	Total Multi-unit Res.	Total Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2002 Exempt Assessed Value	2002 Taxable Assessed Value	2002 Total Assessed Value
Town of												
Wawota Town of	18,053,300	2,350	9,680	8,320,340	282,800	0	5,740,800	0	0	5,253,140	9,102,830	14,355,970
White City Town of	57,139,850	0	0	34,998,500	0	0	6,804,800	0	252,750	6,200,700	35,855,350	42,056,050
Yellow Grass	12,044,500	0	103,785	4,301,920	0	0	4,243,800	891,300	208,500	3,948,460	5,800,845	9,749,305
Village of Alida	3,623,100	0	0	966,700	36,680	0	2,189,700	0	0	1,683,510	1,509,570	3,193,080
Village of Annaheim	5,582,300	1,050	32,120	1,765,190	29,610	0	2,957,800	0	0	1,519,130	3,266,640	4,785,770
Village of Archerwill	3,695,400	0	6,930	1,437,800	123,060	0	1,320,200	68,850	30,750	679,940	2,307,650	2,987,590
Village of Bethune	9,696,400	0	8,800	4,460,330	0	0	2,295,000	745,875	14,250	1,812,610	5,711,645	7,524,255
Village of			ŕ							, ,		
Bjorkdale Village of	3,797,600	2,050	57,310	1,498,140	0	0	1,549,100	0	0	1,302,425	1,804,175	3,106,600
Bradwell Village of	3,047,700	0	0	1,479,590	0	0	536,600	106,800	191,250	491,610	1,822,630	2,314,240
Briercrest Village of	2,789,700	0	88,550	1,089,410	0	0	1,059,400	0	9,750	955,485	1,291,625	2,247,110
Cadillac	1,318,900	0	38,445	567,490	0	0	415,300	0	17,250	313,300	725,185	1,038,485
Village of Carievale	5,435,600	0	44,990	1,783,600	179,200	0	1,746,400	577,800	24,750	1,741,140	2,615,600	4,356,740
Village of Chamberlain	2,774,300	850	22,990	1,066,870	0	0	1,032,900	119,850	10,500	285,700	1,968,260	2,253,960
Village of Codette	5,373,700	0	0	2,028,740	0	0	1,642,500	599,250	25,500	1,286,540	3,009,450	4,295,990
Village of Disley	1,451,500	0	18,700	690,830	0	0	46,500	277,575	10,500	51,350	992,755	1,044,105
Village of Dodsland	6,140,800	3,750	118,250	1,356,810	67,550	0	2,045,400	536,325	842,250	1,862,360	3,107,975	4,970,335
Village of Domremy	2,940,600	0	42,185	1,013,110	39,760	0	1,325,400	17,550	8,250	1,113,410	1,332,845	2,446,255
Village of Dorintosh	2,875,700	0	0	1,119,790	0	0	1,276,000	0	0	29,600	2,366,190	2,395,790
Village of										,		
Drake Village of	7,678,900	0	13,200	2,748,900	559,790	0	2,895,200	0	24,750	2,356,170	3,885,670	6,241,840
Duff Village of	448,300	0	0	190,680	0	0	138,900	0	27,750	120,830	236,500	357,330
Duval Village of	1,150,500	0	31,625	510,790	0	0	266,300	0	72,750	166,320	715,145	881,465
Earl Grey	6,441,000	0	13,145	2,916,410	0	0	2,067,800	129,000	8,250	1,616,070	3,518,535	5,134,605
Village of Edenwold	5,516,100	0	3,465	3,169,740	0	0	948,600	0	24,750	877,070	3,269,485	4,146,555
Village of Findlater	677,300	0	3,025	364,840	0	0	131,600	0	14,250	73,110	440,605	513,715
Village of Fox Valley	7,825,300	0	6,930	2,575,860	0	0	3,414,500	521,550	17,250	2,917,045	3,619,045	6,536,090
Village of Glen Ewen	1,804,900	0	66,815	622,440	39,480	0	560,100	0	51,750	548,000	792,585	1,340,585
Village of Glenside	797,200	0	69,630	344,470	0	0	166,500	0	9,000	145,595	444,005	589,600
Village of Goodeve	2,466,100	0	53,845	425,040	0	0	899,400	366,450	279,750	880,315	1,144,170	2,024,485
Village of Goodwater	704,400	0	0	189,000	0	0	434,400	0	0	236,270	387,130	623,400
Village of Grayson	4,677,500	600	15,840	1,993,250	114,800	0	1,632,800	0	2,400	1,327,960	2,431,730	3,759,690
Village of Halbrite	2,592,100	0	16,500	916,790	0	0	1,132,500	0	90,000	113,080	2,042,710	2,155,790
Village of Hawarden	799,200	0	27,610	276,780	0	0	342,600	0	8,250	298,010	357,230	655,240
Village of												
Hepburn Village of	16,139,475	0	13,200	8,224,580	0	0	4,366,075	0	0	2,859,420		12,603,855
Hyas	1,538,800	650	89,540	654,080	0	0	405,300	0	26,250	424,050	751,770	1,175,820

Municipality	2002 Total Confirmed Fair Value	Total Non-Arabl	Total Other e Agr.	Total Res.	Total Multi-unit Res.	Total Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2002 Exempt Assessed Value	2002 Taxable Assessed Value	2002 Total Assessed Value
Village of Invermay	5,978,800	0	67,485	2,121,910	0	0	2,753,800	0	53,250	2,648,055	2,348,390	4,996,445
Village of Jansen	2,378,500	150	4,180	820,820	33,600	0	1,114,000	0	27,000	870,550	1,129,200	1,999,750
Village of Kenaston	7,053,700	0	45,540	2,216,760	93,030	0	3,549,800	80,550	10,500	3,207,720	2,788,460	5,996,180
Village of Kenosee Lake	14,455,100	0	0	5,138,280	313,600 3	,544,240	1,603,500	0	0	472,200	10,127,420	10,599,620
Village of Lancer	1,477,100	0	27,693	476,385	0	0	651,600	0	12,750	447,450	720,978	1,168,428
Village of Lang	3,660,800	0	80,410	1,241,870	0	0	1,090,100	371,550	116,250	820,590	2,079,590	2,900,180
Village of Leross	2,663,400	500	23,870	498,470	0	0	450,600	858,225	234,000	301,390	1,764,275	2,065,665
Village of Liberty	2,638,700	0	51,480	1,370,320	0	0	364,700	124,725	12,000	227,190	1,696,035	1,923,225
Village of Lipton	7,484,800	0	0	3,462,340	154,070	0	1,969,500	252,750	9,000	1,812,970	4,034,690	5,847,660
Village of Love	580,600	0	5,225	270,410	0	0	167,800	0	12,750	98,700	357,485	456,185
Village of Markinch	908,600	0	9,955	331,730	0	0	158,700	185,175	8,250	108,040	585,770	693,810
Village of Marquis	1,738,800	0	65,670	737,870	0	0	554,300	0	8,250	571,630	794,460	1,366,090
Village of Marshall	15,306,400	100	12,870	7,750,960	297,500	0	3,247,800	369,900	33,000	2,677,720	9,034,410	11,712,130
Village of Mclean	7,581,200	0	53,460	3,492,370	0	0	2,170,900	0	243,000	1,734,690	4,225,040	5,959,730
Village of Mendham	1,313,300	0	5,170	222,950	0	0	461,500	382,425	10,500	440,750	641,795	1,082,545
Village of Meota	10,101,900	0	50,710	5,131,140	0	582,890	1,828,800	0	13,500	1,391,960	6,215,080	7,607,040
Village of Neudorf	5,409,100	1,650	9,680	2,161,390	110,950	0	2,126,000	0	12,000	1,947,755	2,473,915	4,421,670
Village of Pennant	1,710,600	200	19,965	800,170	0	0	520,800	0	7,500	381,330	967,305	1,348,635
Village of Perdue	7,730,600	0	0	3,227,140	0	0	2,437,600	487,350	24,750	1,906,420	4,270,420	6,176,840
Village of Pleasantdale	1,669,500	2,350	1,760	600,180	0	0	804,200	0	0	742,490	666,000	1,408,490
Village of Quill Lake	8,673,400	1,050	34,760	3,498,810	110,880	0	3,207,700	138,600	44,175	2,912,585	4,123,390	7,035,975
Village of Quinton	2,132,000	0	61,050	441,280	70	0	1,049,500	0	255,750	932,130	875,520	1,807,650
Village of Rabbit Lake	3,352,100	50	27,225	599,830	0	0	1,654,400	578,400	15,000	1,588,920	1,285,985	2,874,905
Village of Richard	314,700	3,000	0	92,120	0	0	133,100	0	33,000	115,620	145,600	261,220
Village of Sceptre	1,890,100	0	47,740	797,090	0	0	644,600	0	15,000	474,090	1,030,340	1,504,430
Village of Sedley	9,409,600	0	82,885	3,994,060	122,080	0	2,532,800	623,925	10,500	2,093,840	5,272,410	7,366,250
Village of Semans	4,802,300	0	52,910	1,604,540	0	0	1,816,400	226,125	222,000	1,544,160	2,377,815	3,921,975
Village of Shackleton	134,900	0	20,680	53,480	0	0	9,900	0	8,250	2,190	90,120	92,310
Village of Smiley	1,108,700	700	22,000	313,600	0	0	546,300	54,750	0	358,060	579,290	937,350
Village of Spy Hill	3,645,500	0	17,160	1,634,710	136,080	0	836,600	0	186,000	552,000	2,258,550	2,810,550
Village of St. Benedict	1,216,500	0	25,905	278,110	0	0	772,100	0	0	683,950	392,165	1,076,115
Village of St. Gregor	2,103,800	1,100	10,945	535,290	0	0	1,102,800	135,900	24,750	592,875	1,217,910	1,810,785
Village of St. Louis	10,397,900	0	4,070	4,084,080	0	0	4,556,100	0	0	4,321,605	4,322,645	8,644,250
Village of St. Victor	553,900	550	0	292,600	0	0	134,800	0	0	140,950	287,000	427,950

Municipality	2002 Total Confirmed Fair Value	Total Non-Arab	Total Other ble Agr.	Total Res.	Total Multi-unit Res.	Total Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2002 Exempt Assessed Value	2002 Taxable Assessed Value	2002 Total Assessed Value
Village of Success	1,605,100	0	7,150	108,150	0	0	1,424,600	0	9,750	1,414,455	135,195	1,549,650
Village of Tantallon	1,157,400	2,650	4,345	580,580	68,810	0	216,500	0	0	186,475	686,410	872,885
Village of Tompkins	3,692,550	0	34,870	760,100	60,410	0	1,680,900	334,575	247,500	1,733,940	1,384,415	3,118,355
Village of Vibank	10,323,500	0	39,490	4,746,280	115,500	0	3,043,500	3,600	178,500	2,438,585	5,688,285	8,126,870
Village of Waldeck	8,393,800	4,950	6,490	4,480,630	0	0	1,723,200	0	186,000	1,933,340	4,467,930	6,401,270
Village of Webb	806,600	0	12,320	192,990	0	0	184,500	0	243,000	434,300	198,510	632,810
Village of White Fox	7,271,500	1,100	9,460	3,452,680	0	0	2,227,100	58,950	10,500	1,732,775	4,027,015	5,759,790

SCHEDULE 2

Confirmed Assessment Rolls Rural Municipalities (June 17, 2002)

Confirmed Assessed Value (after percentage of value applied)

Municipality	2002 Total Confirmed Fair Value	Total Non-Arable	Total Other Agr.	Total Res.	Total Multi-unit Res.	Total Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2002 Exempt Assessed Value	2002 Taxable Assessed Value	2002 Total Assessed Value
5 Estevan	340,945,000	3,398,750	25,690,665	27,976,100	0	399,350	236,357,700	3,302,250	4,659,750	129,528,910	172,255,655	301,784,565
38 Laurier	55,594,100	3,180,500	18,136,745	1,952,370	0	0	12,533,600	0	700,875	2,365,790	34,138,300	36,504,090
40 Bengough	46,025,500	5,588,500	14,217,665	3,701,320	0	0	2,904,600	0	604,500	3,514,175	23,502,410	27,016,585
95 Golden West	60,235,600	2,102,450	16,948,690	709,030	0	0	22,561,300	100,875	1,129,650	1,396,505	42,155,490	43,551,995
102 Lake Johnston	38,174,000	1,539,500	18,191,690	253,260	0	0	189,400	0	1,101,000	266,335	21,008,515	21,274,850
106 Whiska Creek	61,226,800	1,300,400	30,716,620	779,170	32,270	0	530,400	490,500	325,500	723,795	33,451,065	34,174,860
109 Carmichael	75,633,600	3,429,150	19,641,710	167,230	0	0	25,155,000	29,250	5,722,575	911,860	53,233,055	54,144,915
123 Silverwood	109,629,500	1,950,600	19,700,395	612,500	0	0	12,321,600	847,200	41,687,400	2,450,840	74,668,855	77,119,695
152 Spy Hill	92,952,700	2,879,750	12,302,345	639,660	0	66,290	57,184,600	17,400	4,956,750	1,429,420	76,617,375	78,046,795
163 Wheatlands	83,597,600	4,130,500	11,288,090	285,040	0	0	103,500	515,325	40,211,250	4,541,375	51,992,330	56,533,705
167 Saskatchewan Landing	98,110,100	1,535,250	28,089,105	1,801,250	0	0	99,270	0	30,972,000	842,440	61,654,435	62,496,875
185 Mcleod	61,422,000	887,250	32,187,650	392,770		0	74,800	0	366,450	70,935	33,837,985	33,908,920
211 Churchbridge	71,692,300	1,422,700	33,895,840	4,507,580		0	65,700	0	534,750	3,958,145	36,468,425	40,426,570
226 Victory	68,951,700	7,990,850	28,486,040	338,800		4.410	350,700	144,900	107,250	4,436,026		37,422,950
247 Kellross	48,991,000	610,450	22,413,160	507,150		0	659,400	0	4,226,250	778,560	27,637,850	, ,
248 Touchwood	37,495,400	,	18,027,790	233,940		0	124,900	0	1,538,250	198,085	20,830,545	21,028,630
252 Arm River	58,086,300	, ,	28,557,595	274,960		0	,	2,717,700	212,325	170,055	32,620,325	32,790,380
253 Willner	59,166,800	,	25,085,555	463,610		0	,	2,484,750	5,694,000	796,060	33,955,105	34,751,165
281 Wood Creek	65,600,100	1,591,550	31,037,215	258,860	0	0	,	3,957,075	92,250	1,777,860	35,375,790	37,153,650
308 Big Quill	59,495,000	, ,	24,325,895	7,341,950		1,190	1,383,900	0	767,250	6,101,100	28,903,585	35,004,685
321 Prairiedale	76,311,100	, ,	24,040,225	229,040		0	28,328,600	0	1,424,400	564,270	54,481,295	

Municipality	2002 Total Confirmed Fair Value	Total Non-Arable	Total Other Agr.	Total Res.	Total Multi-unit Res.	Total Seasonal Res.	Total Comm. & Ind.	Total Elevators	Total Rail. R/W & Pipline	2002 Exempt Assessed Value	2002 Taxable Assessed Value	2002 Total Assessed Value
339 Leroy	83,433,200	244,300	43,549,995	1,983,240	0	0	390,500	0	404,250	1,499,220	45,073,065	46,572,285
341 Viscount	57,895,600	922,400	26,802,325	4,507,160	0	0	85,500	0	596,250	3,967,660	28,945,975	32,913,635
369 St. Peter	107,759,900	443,800	56,802,130	1,449,980	0	0	332,000	0	894,225	547,635	59,374,500	59,922,135
398 Pleasantdale	58,774,200	2,384,500	23,026,355	5,958,870	0	2,118,830	598,100	0	0	5,504,275	28,582,380	34,086,655
406 Mayfield	67,042,300	1,952,650	32,628,200	741,230	0	15,400	382,100	0	1,762,500	326,740	37,155,340	37,482,080

SCHEDULE 3

Confirmed Assessment Roll Northern Municipality (June 17, 2002)

Confirmed Assessed Value (after percentage of value applied)

	2002									2002	2002	2002
	Total		Total		Total	Total	Total		Total	Exempt	Taxable	Total
	Confirmed	Total	Other	Total	Multi-unit	Seasonal	Comm.	Total	Rail. R/W	Assessed	Assessed	Assessed
Municipality	Fair Value	Non-Arable	Agr.	Res.	Res.	Res.	& Ind.	Elevators	& Pipline	Value	Value	Value
Northern Village of Ile-à-la-Crosse	23,941,100	10,500	0	12,391,120	527,450	220,850	5,149,500	0	0	5,276,840	13,022,580	18,299,420

SUPPLEMENTARY CERTIFICATE OF CONFIRMATION FOR THE 2001 ASSESSMENT ROLL OF A CERTAIN MUNICIPALITY

The Board of Directors of the Saskatchewan Assessment Management Agency hereby orders that the 2001 assessment roll of the urban municipality listed in Schedule 4 is confirmed, pursuant to clause 12(1)(p) of *The Assessment Management Agency Act* and subsection 273(3) of *The Urban Municipality Act*, 1984, and the Board hereby authorizes and directs the issuance of a certificate of confirmation with respect to the said assessment roll.

Dated at Regina, Saskatchewan, June 17, 2002.

Bill Reader, Chairman, Murray Cooney, Board Secretary, Saskatchewan Assessment Management Agency.

SCHEDULE 4

 $\begin{array}{c} {\bf Confirmed\ Supplementary\ Assessment\ Roll} \\ {\bf City} \end{array}$

(June 17, 2002)

Confirmed Assessed Value (after percentage of value applied)

Municipality	2001 Total Confirmed Fair Value	Total Non-Arable	Total Other Agr.	Total Res.	Total Multi-unit Res.	Total Seasona Res.		Total Elevators	Total Rail. R/W & Pipline	2001 Exempt Assessed Value	2001 Taxable Assessed Value	2001 Total Assessed Value
City of Prince Albert	1,281,841,7	50 0	1,775,310	477,509,810	98,509,030	0 0 4	454,165,420	551,010	610,000	316,730,480	716,390,100	1,033,120,580

MINISTERS' ORDERS

The Education Act, 1995 (sections 54 and 118)

ALTERATION OF BOUNDARIES OF SCHOOL DIVISIONS

No. 011/2002. Pursuant to the powers vested in me by subsection 54(1) of *The Education Act*, 1995, and in compliance with section 357 of the said Act, I hereby order that the boundaries of the following school divisions be altered, effective July 1, 2002, in the manner set forth herein:

Thunder Creek School Division No. 78 of Saskatchewan:

Sub-division No. 1 —

Adding thereto:

In Township 12, Range 26, West of the Second Meridian: the west halves of sections 25 and 36.

Red Coat Trail School Division No. 69 of Saskatchewan:

Sub-division No. 5 —

Taking therefrom:

In Township 12, Range 26, West of the Second Meridian: the west halves of sections 25 and 36.

I further order, pursuant to section 118 of *The Education Act, 1995*, that the education portion of any property tax arrears on the aforementioned land shall be payable to the Board of Education of the Red Coat Trail School Division No. 69 of Saskatchewan and further, that the education portion of property taxes owing or already paid for the current year on the said land shall be apportioned between the Boards of Education of the Red Coat Trail School Division No. 69 of Saskatchewan and the Thunder Creek School Division No. 78 of Saskatchewan in a mutually accepted manner.

Dated at Regina, Saskatchewan, this 22nd day of May, 2002.

Kenneth Horsman for Craig Dotson, Deputy Minister of Learning.

The Oil and Gas Conservation Act

DODSLAND VIKING SAND POOL — INFILL WELLS

MRO 389/02. Pursuant to sections 17 and 27 of *The Oil and Gas Conservation Act*, approval is granted to Acclaim Energy Inc. to conduct an infill drilling project (7 wells) in the East Dodsland Viking Voluntary Unit, in accordance with plans filed with Saskatchewan Industry and Resources and subject to the following:

- ${\bf 1}$ The project area is comprised of the following lands lying West of the Third Meridian:
 - In Township 31, Range 19: Sections 5, 6, 7, 17 and 18;
 - In Township 31, Range 20: Section 12.
- 2 The target area shall be centered at the intersection of four legal subdivisions and shall be a 100 m square, except for the following:
- (a) where a road allowance separates the legal subdivisions, the target area shall be a rectangle with sides of 100 m parallel to the road and 120 m perpendicular to the road allowance; the target area shall be centered on the road allowance and the extended boundaries between adjoining legal subdivisions; in the case of a correction line, the target area shall be centered on the road allowance and the extended boundary between the adjoining legal subdivisions to the south;
- (b) where an intersection of road allowances separates four legal subdivisions, the target area shall be a square of 120 m centered on the intersection; in the case of a correction line the target area shall be centered on the intersection of the east-west road allowance and the road allowance extending southward.
- 3 The surface locations of the wells shall not be within 35 m of a road allowance
- 4 The maximum allowable rate of production (MARP) for each of the proposed infill wells shall not exceed the economic allowance of $5.5~\text{m}^3$ of oil per day.

Dated at Regina, Saskatchewan, June 14, 2002.

CARLYLE AREA-ALIDA BEDS — HORIZONTAL WELL PROJECT EXPANSION

MRO 390/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, approval is granted to APF Energy Inc. to drill and complete two horizontal wells in the Alida Beds, underlying portions of Section 35-7-3 and Section 2-8-3 W2M, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. H.W. 546 and subject to the following:

1 A maximum allowable rate of production shall be assigned. Dated at Regina, Saskatchewan, June 18, 2002.

GLEN EWEN AREA-FROBISHER BEDS — HORIZONTAL WELL PROJECT EXPANSION

MRO 391/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, approval is granted to Northrock Resources Limited to drill and complete one horizontal well in the Frobisher Beds underlying the south-east quarter of Section 23-2-1 W2M, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. H.W. 862 and subject to the following:

1 A maximum allowable rate of production shall be assigned. Dated at Regina, Saskatchewan, June 17, 2002.

OAKLEY FROBISHER BEDS POOL — HORIZONTAL WELL PROJECT EXPANSION

MRO 392/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, approval is granted to Cavell Energy Corporation to drill and complete one horizontal well in the Frobisher Beds, underlying the south-east quarter of Section 34-4-33 W1M, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. H.W. 460 and subject to the following:

1 Good production practice is approved.

Dated at Regina, Saskatchewan, June 17, 2002.

QUEENSDALE EAST FROBISHER-ALIDA BEDS POOL — HORIZONTAL WELL PROJECT

MRO 393/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, approval is granted to Northrock Resources Ltd. to drill additional horizontal sections for the well Tethys Queensdale E 2HZ 8A8-26-2A11-25-6-1, underlying the west half and north-east quarter of Section 25-6-1 W2M, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. H.W. 524 and subject to the following:

1 Good production practice is approved.

Dated at Regina, Saskatchewan, June 14, 2002.

QUEENSDALE NORTH ALIDA BEDS POOL — HORIZONTAL WELL PROJECT

MRO 394/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, approval is granted to Tappit Resources Ltd. to drill and complete two horizontal wells in the Alida Beds underlying the west half of Section 33-6-1 W2M, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. H.W. 956 and subject to the following:

- 1 A maximum allowable rate of production shall be assigned.
- **2** Pursuant to section 17 of *The Oil and Gas Conservation Act*, the drainage unit for the proposed Queensdale HZ 1A9-32-2A11-33-6-1 well shall consist of legal subdivisions 5, 6, 11 and 12 of Section 33-6-1 W2M and may contain more than one well capable of producing oil or gas.

OTHER AREAS — OFF-TARGET WELLS

MRO 396/02 A 113. Mega Engineering Ltd. has applied to drill an off-target well to verify seismic interpretation. Pursuant to section 27 of *The Oil and Gas Conservation Act* and subsection 30(3) of *The Oil and Gas Conservation Regulations, 1985*, approval is granted to drill an off-target well to produce from the Gravelbourg formation located at 10-23-13-1 W2M, subject to the following:

1 The maximum allowable rate of production shall be calculated without penalty.

Dated at Regina, Saskatchewan, June 14, 2002.

MRO 397/02 A 114. Mega Engineering Ltd. has applied to drill an off-target well to verify seismic interpretation. Pursuant to section 27 of *The Oil and Gas Conservation Act* and subsection 30(3) of *The Oil and Gas Conservation Regulations, 1985*, approval is granted to drill an off-target well to produce from the Birdbear formation located at 16-14-13-2 W2M, subject to the following:

1 The maximum allowable rate of production shall be calculated without penalty.

Dated at Regina, Saskatchewan, June 14, 2002.

MRO 398/02 A 115. Pursuant to sections 17 and 27 of *The Oil and Gas Conservation Act*, approval is granted to Petrovera Resources Limited to drill one off-target oil well located at C9-14-34-24 W3M, subject to the following:

1 Good production practice is approved.

Dated at Regina, Saskatchewan, June 17, 2002.

CRANE LAKE MILK RIVER GAS POOL CRANE LAKE MEDICINE HAT GAS POOL

MRO 399/02 PO 30. Pursuant to section 17 of *The Oil and Gas Conservation Act*, MRO 742/01 PO 42, dated October 24, 2001, is rescinded and the following provisions shall apply to the drilling of and production from gas wells in the "Crane Lake Milk River Gas Pool" and "Crane Lake Medicine Hat Gas Pool", effective July 1, 2002:

1 The drainage unit shall be four legal subdivisions in a Section, grouped as follows:

legal subdivisions 1, 2, 7 and 8; 3, 4, 5 and 6; 9, 10, 15 and 16; 11, 12, 13 and 14;

with the exception of the following drainage units which shall be:

(a) two legal subdivisions in a Section within the area described in clause 2(b) and grouped as follows:

legal subdivisions 1 and 2; 3 and 4; 5 and 6; 7 and 8; 9 and 10; 11 and 12; 13 and 14; 15 and 16.

- 2 Within a drainage unit, the target areas shall be a $235\,\mathrm{m}$ square situated in the north-east corner of legal subdivisions $6,8,14\,\mathrm{and}\,16,$ with the exception of the following:
- (a) the target area shall have sides located 200 m from the corresponding sides of the drainage unit within the following lands West of the Third Meridian:

In Township 12, Range 25: Sections 14 to 23 and 26 to 35;

In Township 13, Range 25: Sections 1 to 17, 20 to 29 and 31 to 36:

- (b) the target area shall be a 235 m square situated in the north-east corner of legal subdivisions 2, 4, 6, 8, 10, 12, 14 and 16 within the following lands West of the Third Meridian:
 - In Township 14, Range 25: the west half of Section 4, Section 5, the west half of Section 9, Section 18, Section 20, the west half of Section 21, the west half of Section 28, Section 29, the south half of Section 32 and the south-west quarter of Section 33:
- (c) for the Milk River zone in Township 13, Range 25: Sections 18, 19 and 30:
 - (i) the drainage unit may contain a maximum of two wells capable of gas production;
 - (ii) all wells drilled after May 1, 2001 shall be located a minimum of 400 m from any other well capable of production from the Milk River;
 - (iii) no wells shall be drilled after May 1, 2001 within 200 m of the north, south or east boundary of the area described above, unless otherwise ordered by the minister;
- (d) the target area for the Medicine Hat Sand shall have sides located 200 m from the corresponding sides of the drainage unit within the following lands West of the Third Meridian:

In Township 13, Range 25: Sections 18, 19 and 30;

- (e) for the Milk River zone within the following lands West of the Third Meridian:
 - In Township 13, Range 25: Sections 1, 2, 3, 8 to 16, the east half of Section 21, Sections 22 to 27, the east half of Section 28, the east half of Section 33, Sections 34 to 36;
 - In Township 14, Range 25: Sections 1, 2, 3, the east half of Section 4, Section 8, the east half of Section 9, Sections 10 to 16:
 - (i) the drainage unit may contain a maximum of two wells capable of gas production;
 - (ii) all wells drilled after November 1, 2001 shall be located a minimum of 400 m from any other well capable of production from the Milk River;
 - (iii) no wells shall be drilled after November 1, 2001 within 200 m of the perimeter of the area above, unless otherwise ordered by the minister;

- (f) the approval of the Rural Municipality shall be obtained prior to drilling a well closer than 75 m to a road allowance, but no wells shall be drilled within 35 m of a road allowance.
- 3 All gas wells drilled to or completed in this pool prior to July 1, 1998 shall be considered to be drilled on-target as prescribed by section 2.
- 4 Unless otherwise ordered by the minister, every well shall be flow tested within three months after commencement of production in a manner approved by the minister and any such flow tests are made in lieu of subsections 73(1) and (2) of *The Oil and Gas Conservation Regulations*, 1985.
- 5 The operator shall have the following logs taken from total depth to surface casing shoe as a minimum requirement:
- (a) for at least one well per Section, an approved resistivity log or standard electric log shall be run;
- (b) an approved pulsed neutron capture log may be substituted for the requirements of clause (a);
- (c) the remaining wells on a Section shall be logged with an approved radioactivity log, consisting of both natural and induced radioactivity measurements, or in accordance with clauses (a) or (b).

Dated at Regina, Saskatchewan, June 19, 2002.

OTHER AREAS — OFF-TARGET WELL

MRO 400/02 A 116. Pursuant to section 27 of *The Oil and Gas Conservation Act*, approval is granted to Husky Energy Inc. to drill one off-target oil well located at A2-29-16-17 W3M, subject to the following:

1 The maximum allowable rate of production shall be calculated without penalty.

Dated at Regina, Saskatchewan, June 19, 2002.

MARENGO SOUTH BASAL MANNVILLE SAND POOL — WATERFLOOD MODIFICATION

MRO 401/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, the application submitted by Conoco Canada Resources Limited to modify a waterflood project in the Marengo South Basal Mannville Sand Pool is approved. Permission is granted to recomplete two wells in Section 1-28-28 W3M as pressure maintenace water injection wells, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. P.M. 843.

Dated at Regina, Saskatchewan, June 19, 2002.

UNITY SOUTH VIKING SAND GAS POOL — OFF-TARGET WELL

MRO 402/02 A 117. Profice Energy Management Ltd. has applied to drill an off-target well to replace the existing abandoned well. Pursuant to section 27 of *The Oil and Gas Conservation Act*, approval is granted to drill an off-target well to produce from the Viking formation located at 13-13-39-23 W3M, subject to the following:

1 The net productive area used in calculating the daily allowable shall be determined in accordance with subsection 30(1) of *The Oil and Gas Conservation Regulations*, 1985.

Dated at Regina, Saskatchewan, June 18, 2002.

BRYANT AREA-WINNIPEGOSIS FORMATION — HORIZONTAL WELL PROJECT

MRO 403/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, approval is granted to Nexen Canada Ltd. to drill and complete one horizontal well in the Winnipegosis Formation underlying the south half of Section 4-5-7 W2M, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. H.W. 970 and subject to the following:

1 Good production practice is approved.

Dated at Regina, Saskatchewan, June 19, 2002.

$\begin{array}{c} {\rm COURT~BAKKEN~SAND~POOL-} \\ {\rm WATERFLOOD~MODIFICATION} \end{array}$

MRO 404/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, the application submitted by Nexen Canada Ltd. to modify a waterflood project in the Court Bakken Voluntary Unit No. 1 is approved. Permission is granted to construct the necessary facilities and to recomplete the A11-31-33-27 W3M well as a pressure maintenance water injection well, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. P.M. 679 and subject to the conditions included in Minister's Approval MA 46/88, dated May 12, 1988.

Dated at Regina, Saskatchewan, June 19, 2002.

GLEN EWEN AREA-MIDALE BEDS — HORIZONTAL WELL PROJECT

MRO 405/02. Pursuant to section 17.1 of *The Oil and Gas Conservation Act*, approval is granted to Upton Resources Inc. to drill and complete one horizontal well in the Midale Beds, underlying the south-east quarter of Section 15-2-1 W2M, in accordance with plans filed with Saskatchewan Industry and Resources as Document No. H.W. 971 and subject to the following:

1 A maximum allowable rate of production shall be assigned. Dated at Regina, Saskatchewan, June 19, 2002.

> Bruce W. Wilson, Executive Director, Petroleum and Natural Gas, Saskatchewan Industry and Resources.

CORPORATIONS BRANCH NOTICES

The Co-operatives Act, 1996

NOTICE OF AMENDMENT

Name: St. Louis Small Business Loans Co-operative

Date of Amendment: May 2, 2002

Amendment: changed objects and purposes and restrictions on business

Monte Curle, Deputy Registrar of Co-operatives.

The Business Corporations Act

CERTIFICATES OF INCORPORATION

Name: 101033703 Saskatchewan Ltd. Date of Incorporation: May 27, 2002 Mailing Address: Box 1120, Rosetown Main Type of Business: holding company

Name: 101033711 Saskatchewan Ltd. Date of Incorporation: May 27, 2002 Mailing Address: Box 1120, Rosetown Main Type of Business: holding company

Name: 101033712 Saskatchewan Ltd. Date of Incorporation: May 27, 2002 Mailing Address: Box 1120, Rosetown Main Type of Business: holding company Name: 101033719 Saskatchewan Ltd. Date of Incorporation: May 28, 2002 Mailing Address: Box 1600, Melfort Main Type of Business: holding company

Name: 101033752 Saskatchewan Ltd. Date of Incorporation: May 28, 2002 Mailing Address: Box 1600, Melfort Main Type of Business: holding company

Name: 101033777 Saskatchewan Ltd. Date of Incorporation: Jne. 4, 2002 Mailing Address: Box 728, Weyburn Main Type of Business: property management

Name: 101033778 Saskatchewan Ltd. Date of Incorporation: Jne. 5, 2002 Mailing Address: 627 Pasqua St., Regina

Main Type of Business: transportation

Name: 101033784 Saskatchewan Ltd. Date of Incorporation: Jne. 5, 2002 Mailing Address: 3937 Gordon Rd., Regina Main Type of Business: farming

Name: 101033787 Saskatchewan Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 759, Assiniboia Main Type of Business: holding company

Name: 101033789 Saskatchewan Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 908, Moose Jaw Main Type of Business: holding company

Name: 101033793 Saskatchewan Ltd. Date of Incorporation: May 30, 2002 Mailing Address: 3rd flr., 2550-11th Ave., Regina Main Type of Business: financial intermediary

Name: 101033794 Saskatchewan Ltd.
Date of Incorporation: May 30, 2002
Mailing Address: 112-112 Research Dr., Saskatoon
Main Type of Business: investment holding company

Name: 101033795 Saskatchewan Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 662, Lloydminster Main Type of Business: holding company

Name: 101033797 Saskatchewan Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 662, Lloydminster Main Type of Business: holding company

Name: 101033798 Saskatchewan Ltd.
Date of Incorporation: May 30, 2002
Mailing Address: 300, 416-21st St. E, Saskatoon
Main Type of Business: holding company

Name: 101033800 Saskatchewan Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 908, Moose Jaw Main Type of Business: holding company Name: 101033801 Saskatchewan Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 908, Moose Jaw Main Type of Business: holding company

Name: 101033802 Saskatchewan Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 908, Moose Jaw Main Type of Business: holding company

Name: 101033815 Saskatchewan Ltd. Date of Incorporation: Jne. 6, 2002 Mailing Address: Box 2000, Melville Main Type of Business: cattle operation

Name: 101033816 Saskatchewan Ltd. Date of Incorporation: Jne. 6, 2002

Mailing Address: Box 1178, 109 Ominica St. W, Moose Jaw

Main Type of Business: warehousing

Name: 101033818 Saskatchewan Ltd. Date of Incorporation: Jne. 6, 2002 Mailing Address: 2100 Scarth St., Regina

 $\label{eq:main_type} \mbox{Main Type of Business: First Nations commercial business}$

development

Name: A & M Mohamed Medical Professional Corporation

Date of Incorporation: Jne. 3, 2002 Mailing Address: Box 638, Saskatoon Main Type of Business: medical practice

Name: Bailey's Hotel Ltd.

Date of Incorporation: May 27, 2002 Mailing Address: Box 296, Sedley

Main Type of Business: hotel and beverage room

Name: Black Bay Outfitters Inc. Date of Incorporation: Jne. 4, 2002

Mailing Address: Box 1311, Pagosa Springs CO USA Main Type of Business: outfitting/guided hunting

Name: Canam Modular Homes & RV Ltd. Date of Incorporation: May 29, 2002

Mailing Address: Box 20, 5009-47th St., Lloydminster

Main Type of Business: retail modular homes

Name: Carlson Mineral Holdings Ltd. Date of Incorporation: Jne. 7, 2002 Mailing Address: 1138-3rd St., Estevan

Main Type of Business: own and lease mineral rights

Name: *Dr. R.B. Turnbull Dental P.C. Inc.* Date of Incorporation: Jne. 6, 2002

Mailing Address: 700, 2010-11th Ave., Regina Main Type of Business: dental practice

Name: Dr. Ted Ledding Medical Prof. Corp. Date of Incorporation: May 27, 2002

Mailing Address: 1500, 410-22nd St. E, Saskatoon Main Type of Business: professional medical corporation Name: Felnor Holdings Ltd.
Date of Incorporation: May 29, 2002

Mailing Address: Box 905, North Battleford

Main Type of Business: real estate developer and land owner

Name: GMP Homes Ltd.

Date of Incorporation: Jne. 6, 2002

Mailing Address: 303 Adaskin Cove, Saskatoon

Main Type of Business: home builders

Name: Heartland Pallets Inc. Date of Incorporation: May 29, 2002 Mailing Address: Box 724, Davidson

Main Type of Business: purchase, repair and sell pallets

Name: *Holtby Signature Corp*. Date of Incorporation: Jne. 7, 2002

Mailing Address: Box 20, 5009-47th St., Lloydminster

Main Type of Business: sell sports memorabilia and collectables

Name: Maple Seeds Service Ltd. Date of Incorporation: May 31, 2002 Mailing Address: Box 250, Nipawin

Main Type of Business: purchase, sell and clean seeds

Name: Mar View Land Ltd. Date of Incorporation: Jne. 7, 2002

Mailing Address: Box 20, 5009-47th St., Lloydminster

Main Type of Business: holding company

Name: MHC Productions Inc.
Date of Incorporation: Jne. 5, 2002
Mailing Address: 307-103rd St., Saskatoon
Main Type of Business: film production

Name: Nic Nac Shack Inc.

Date of Incorporation: May 29, 2002 Mailing Address: Box 765, Redvers Main Type of Business: retail store

Name: NST Farms Inc.

Date of Incorporation: May 27, 2002

Mailing Address: Box 1277, 203, 5101-48th St., Lloydminster

Main Type of Business: farming

Name: R. and W. Hauser Trucking Ltd. Date of Incorporation: May 29, 2002 Mailing Address: Box 878, Humboldt Main Type of Business: trucking

Name: R.G.V. Loaders Ltd.
Date of Incorporation: Jne. 6, 2002
Mailing Address: Box 550, Swift Current
Main Type of Business: load producer cars

Name: Ranger Capital Corp. Date of Incorporation: Jne. 4, 2002 Mailing Address: 27 Rainy Crt., Saskatoon

Main Type of Business: investment and holding company

Name: Ranwest Security Consulting & Investigations Inc.

Date of Incorporation: May 28, 2002

Mailing Address: 600, 105-21st St. E, Saskatoon

Main Type of Business: security consulting and investigations

Name: Ruszkowski Aggregates Ltd. Date of Incorporation: May 27, 2002

Mailing Address: 1109 Central Ave., Prince Albert Main Type of Business: sand and gravel crushing

Name: SHD Digital Magic Inc. Date of Incorporation: May 29, 2002 Mailing Address: 7 Cowie Rd., Regina

Main Type of Business: computer drafting, graphics and

illustration

Name: Simply Delicious Restaurant Ltd. Date of Incorporation: Jne. 3, 2002 Mailing Address: 2062 Atkinson St., Regina

Main Type of Business: restaurant

Name: Taryden Holdings Ltd. Date of Incorporation: Jne. 7, 2002

Mailing Address: Box 20, 5009-47th St., Lloydminster

Main Type of Business: holding company

Name: *Tathooni Ventures Inc.*Date of Incorporation: May 27, 2002
Mailing Address: Box 2346, La Ronge
Main Type of Business: business consulting

Name: *Time and Place Productions Inc.*Date of Incorporation: Jne. 4, 2002

Mailing Address: 900-1914 Hamilton St., Regina Main Type of Business: film and television production

Name: Weimer Holdings Ltd.

Date of Incorporation: May 28, 2002

Mailing Address: 118 Wilkinson Cres., Saskatoon

Main Type of Business: holding company

Name: Westwind Parts & Services Ltd. Date of Incorporation: May 28, 2002

Mailing Address: 208-2208 Scarth St., Regina

Main Type of Business: sell/repair farm equipment parts

Name: Yellowthunder Consulting Inc. Date of Incorporation: May 29, 2002

Mailing Address: 13-425 Pinehouse Dr., Saskatoon

Main Type of Business: labour management consulting, working

conditions

CERTIFICATES OF REGISTRATION

Name: 2002028 Ontario Limited
Date of Registration: May 29, 2002
Incorporating Jurisdiction: Ontario
Head or Registered Office: 255 Shields Crt., Markham ON
Main Type of Business: holding company

Name: 2002029 Ontario Limited
Date of Registration: May 29, 2002
Incorporating Jurisdiction: Canada

Head or Registered Office: 255 Shields Crt., Markham ON

Main Type of Business: holding company

Name: 235733 Alberta Ltd. Date of Registration: May 24, 2002

Incorporating Jurisdiction: Alberta

Head or Registered Office: 11, 5125-50th Ave., Vermilion AB

Main Type of Business: holding company

Name: Anglo American Exploration (Canada) Ltd.

Date of Registration: May 29, 2002 Incorporating Jurisdiction: Canada

Head or Registered Office: 2200-201 Portage Ave., Winnipeg MB

Main Type of Business: exploration development

Name: Artel Insurance Services Inc. Date of Registration: May 28, 2002

Incorporating Jurisdiction: British Columbia

Head or Registered Office: 1500-1095 West Pender St.,

Vancouver BC

Main Type of Business: group benefits insurance

Name: Atocha Canada Corporation Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Nova Scotia

Head or Registered Office: 800-1959 Upper Water St., Halifax NS

Main Type of Business: oil and gas exploration

Name: Blockbuster Drain and Sewer Service Ltd.

Date of Registration: Jne. 4, 2002

Incorporating Jurisdiction: British Columbia

Head or Registered Office: 1468 Paxton Ave., Prince George BC

Main Type of Business: sewer and drain service

Name: Creststreet 2002 Management Limited

Alternate Language Name: Gestion Creststreet 2002 Limitée

Date of Registration: Jne. 4, 2002 Incorporating Jurisdiction: Ontario

Head or Registered Office: 2320-130 Adelaide St. W, Toronto ON Main Type of Business: manage and supervise the investment portfolio and business affairs of a limited partnership

Name: E.V.A. Images Inc.

Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Canada

Head or Registered Office: 101-28th St. W, Saskatoon SK Main Type of Business: produce publicity and marketing

photography for the film industry

Name: Greg's Contracting Services Ltd. Date of Registration: May 27, 2002 Incorporating Jurisdiction: Alberta

Head or Registered Office: 300, 10814-106th Ave., Edmonton AB

Main Type of Business: oilfield construction

Name: Heritage Holdings Ltd. Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Manitoba

Head or Registered Office: 30th flr., 360 Main St., Winnipeg MB

Main Type of Business: holding company

Name: J.T. Leigh & Associates Inc. Date of Registration: May 27, 2002 Incorporating Jurisdiction: Canada

Head or Registered Office: 204, 2102-8th St. E, Saskatoon SK Main Type of Business: technical consultations for computers

and computer software

Name: Legent Resources Corporation Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Nova Scotia

Head or Registered Office: 800-1959 Upper Water St., Halifax NS

Main Type of Business: oil and gas exploration

Name: Palace Exploration Company of Canada

Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Nova Scotia

Head or Registered Office: 800-1959 Upper Water St., Halifax NS

Main Type of Business: oil and gas exploration

Name: Silver Bay Oil & Gas Ltd. Date of Registration: May 28, 2002 Incorporating Jurisdiction: Alberta

Head or Registered Office: 1820, 801-6th Ave. SW, Calgary AB Main Type of Business: oil and gas exploration, development and

production

Name: Strider Energy Corp.
Date of Registration: Jne. 3, 2002
Incorporating Jurisdiction: Nova Scotia

Head or Registered Office: 800-1959 Upper Water St., Halifax NS

Main Type of Business: oil and gas exploration

Name: *Titan Building Maintenance Ltd.*Date of Registration: May 29, 2002
Incorporating Jurisdiction: Manitoba

Head or Registered Office: 547 Notre Dame Ave., Winnipeg MB

Main Type of Business: building maintenance

Name: W.W. Canadian Power Company Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Nova Scotia

Head or Registered Office: 800-1959 Upper Water St., Halifax NS

Main Type of Business: oil and gas exploration

Name: Zinke & Trumbo Canada Corp. Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Nova Scotia

Head or Registered Office: 800-1959 Upper Water St., Halifax NS

Main Type of Business: oil and gas exploration

CERTIFICATES OF AMALGAMATION

Name: 101017332 Saskatchewan Ltd.

Names of Amalgamating Corporations: 101017332 Saskatchewan

Ltd.; Koenders Windmills Inc.
Date of Amalgamation: May 31, 2002

Registered Office: 1400-2500 Victoria Ave., Regina

Main Type of Business: manufacturing

Name: 101030740 Saskatchewan Ltd.

Names of Amalgamating Corporations: 101030740 Saskatchewan

Ltd.; Bren Co. Automotive Ltd.
Date of Amalgamation: Jne. 1, 2002

Registered Office: 1633A Quebec Ave., Saskatoon Main Type of Business: purchase Midas Muffler Shop

Name: 20th Century Investments Ltd.

Names of Amalgamating Corporations: 20th Century Investments

Ltd.; Gibson Realty Development Corp. Date of Amalgamation: Jne. 1, 2002 Registered Office: 2101 Retallack St., Regina

Main Type of Business: investments

Name: Shamrock Feeds Ltd.

Names of Amalgamating Corporations: Kirkstown Holdings Ltd.;

Shamrock Feeds Ltd.

Date of Amalgamation: Jne. 1, 2002

Registered Office: 500, 321A-21st St. E, Saskatoon

Main Type of Business: sell feed

CERTIFICATE OF ALTERNATE NAME

Name: Heritage Holdings Ltd.

Alternate Name: Doug Heritage Holdings Ltd.

Date of Registration: Jne. 3, 2002 Incorporating Jurisdiction: Manitoba

Head or Registered Office: 30th flr., 360 Main St., Winnipeg MB

Main Type of Business: holding company

CERTIFICATES OF AMENDMENT

Name: 101017074 Saskatchewan Ltd. Date of Amendment: May 24, 2002

Amendment: changed name to N & KDiversified Farms Ltd.

Name: 101017332 Saskatchewan Ltd. Date of Amendment: May 31, 2002

Amendment: changed name to Koenders Windmills Inc.

Name: 101026441 Saskatchewan Ltd. Date of Amendment: May 24, 2002

Amendment: changed name to Ward's Electric Ltd.

Name: 101028548 Saskatchewan Ltd. Date of Amendment: May 24, 2002

Amendment: changed name to Groundbreaking Innovations Inc.

Name: 101032147 Saskatchewan Ltd. Date of Amendment: May 31, 2002

Amendment: changed name to KMF Holdings Inc.

Name: 101032167 Saskatchewan Ltd. Date of Amendment: May 24, 2002

Amendment: changed name to Brehoff Communications Inc.

Name: Dr. Carolyn Oleksyn Dental Prof. Corp.

Date of Amendment: May 27, 2002

Amendment: changed name to Dr. Carolynn Oleksyn Dental

Prof. Corp.

Name: Homegrown Publishing & Advertising Inc.

Date of Amendment: Jne. 4, 2002

Amendment: changed name to Homegrown Advertising Inc.

Name: Songbird Music Inc. Date of Amendment: May 27, 2002

Amendment: changed name to Songbird Management Inc.

CERTIFICATES OF AMENDMENT (Extra-provincial Corporations)

Name: CTI Counsellor Training Institute Ltd. Incorporating Jurisdiction: British Columbia

Date of Amendment In Incorporating Jurisdiction: Dec. 2, 1999 Amendment: changed name to CTI Counsellor Training Institute Inc.

	THE SASKAT	CHEWAN (GAZETTE, JUNE 28, 2002		743
Name: Denison Mines Limited			Name:	Date:	Juris.:
Incorporating Jurisdiction: Ontario			605443 Saskatchewan Ltd.	May 31	SK
Date of Amendment In Incorporating J	urisdiction: Ma	y 24, 2002	605460 Saskatchewan Ltd.	May 31	SK
Amendment: changed name to Denison		,	605523 Saskatchewan Ltd.	May 31	SK
			605716 Saskatchewan Ltd.	May 31	SK
Name Com Was Coming Inc			605867 Saskatchewan Ltd.	May 31	SK
Name: Sure-Way Carriers Inc.			609349 Saskatchewan Ltd.	May 31	SK
Incorporating Jurisdiction: Ontario	umiadiation. Any	. 99 9009	609350 Saskatchewan Ltd.	May 31	SK
Date of Amendment In Incorporating Jamendment: changed name to <i>Tri-Line</i>			609431 Saskatchewan Ltd.	May 31	SK
Amendment: changed name to 1rt-Line	rreigni System	is GF Inc.	609497 Saskatchewan Ltd.	May 31	SK
			609530 Saskatchewan Ltd.	May 31	SK
Name: J.M. Schneider Inc.			618325 Saskatchewan Ltd.	May 31	SK
Incorporating Jurisdiction: Ontario			623162 Saskatchewan Ltd.	May 31	$\mathbf{S}\mathbf{K}$
Date of Amendment In Incorporating J	urisdiction: Apr	. 29, 2002	623204 Saskatchewan Ltd.	May 31	SK
Amendment: amalgamated into $J.M.\ Solidsymbol{o}$	$chneider\ Inc.$		623289 Saskatchewan Ltd.	May 31	SK
			623365 Saskatchewan Ltd.	May 31	SK
CERTIFICATES OF DISCO	NTINIIANCE		627605 Saskatchewan Ltd.	May 31	SK
(2002)	MIINOMINOE		627630 Saskatchewan Ltd.	May 31	SK
(2002)			627776 Saskatchewan Ltd.	May 31	SK
**		New	720243 Alberta Inc.	May 31	AB
Name:	Date:	Juris.:	856983 Alberta Ltd.	May 31	AB
989363 Alberta Ltd.	May 17	AB	Abco Industrial Service Inc.	May 31	SK
R & M Smart Holdings Ltd.	May 15	BC	Acquifund Resources Limited	May 31	Canada
			Add Milk Productions Ltd.	May 31	SK
CERTIFICATES OF DIS	SOLUTION		Adelaide Capital Corporation/Corporation		
(2002)			Adelaide Capital	May 31	Canada
Name:		Date:	AGF Partners Limited	May 31	ON
Sylvan Eight Resources Ltd.		May 27	AGF Partners No. Eleven Limited	May 31	ON
Wascana Farms Ltd.		May 27	Al's Hotels Ltd.	May 31	SK
Wascana Lai ms Eta.		may 21	American Fur Ltd.	May 31	SK
			Arbee's Transport Ltd.	May 31	SK
CORPORATIONS RESTORED T	O THE REGIST	$\Gamma \mathrm{ER}$	ASI International, Inc.	May 31	USA
(2002)			Assiniboia Bakery Ltd.	May 31	SK
Name:	Date:	Juris.:	Astral Holdings Ltd.	May 31	SK
Classic Manufacturing (1997) Ltd.	Jne. 6	SK	Atomic TCT Logistics Inc.	May 31	Canada
Leo & George Farms Ltd.	May 27	SK	Aurora Logic Ltd.	May 31	SK
R.W. Enterprises Inc.	May 27	SK	B & L Trucking Ltd.	May 31	SK
	-		B & M Honey & Wax Ltd.	May 31	SK
CADITOR OFF WITE DEGICATED DITECT	LLAND DO CEO	TION 000	Beedee Drugs Inc.	May 31	SK SK
STRUCK OFF THE REGISTER PURS	UANT TO SEC	110N 290	BFS Media Group Inc.	May 31	USA
(2002)			Bigsmart.Com, L.L.C. Boire Trucking Ltd.	May 31 May 31	SK
Name:	Date:	Juris.:	Bourne Holdings Ltd.	May 31	SK
101002443 Saskatchewan Ltd.	May 31	SK	Bowes Publishers Limited	May 31	SK Canada
101002600 Saskatchewan Ltd.	May 31	SK	Brian Buchanan Holdings Ltd.	May 31	SK
101003220 Saskatchewan Ltd.	May 31	SK	BT Renovations Ltd.	May 31	SK
101003242 Saskatchewan Ltd.	May 31	SK		May 31	
101003442 Saskatchewan Ltd.	May 31	SK	BT-PR Realty Holdings Inc. Bugg Brothers Farms Ltd.	May 31	Canada SK
101003463 Saskatchewan Ltd.	May 31	SK	C.M.D. Services Ltd.	May 31	SK
101003614 Saskatchewan Ltd.	May 31	SK	C.M.D. Services Ltd. Can-West Agencies Ltd.	May 31	SK
101003652 Saskatchewan Ltd.	May 31	SK	Canada Seabuckthorn Enterprises Limited	May 31	BC
101003811 Saskatchewan Ltd.	May 31	SK	Canadian Auto Body Ltd.	May 31	SK
101003878 Saskatchewan Ltd.	May 31	SK	Cantrade International Ltd.	May 31	SK
101015196 Saskatchewan Ltd.	May 31	SK		May 31	AB
101015934 Saskatchewan Ltd.	May 31	SK	Carma Developers Ltd. Carruthers Trucking Inc.	May 31	SK
101015938 Saskatchewan Ltd.	May 31	SK	Causeway Energy Corporation		AB
101016007 Saskatchewan Ltd.	May 31	SK		May 31	Canada
101016234 Saskatchewan Ltd.	May 31	SK	City Buick Pontiac Cadillac Ltd. City Wide Towing and Recovery Service Ltd.	May 31	AB
1046975 Ontario Ltd.	May 31	ON	CLFN Investment Co. Ltd.	May 31	SK
1255 Ventures Inc.	May 31	SK		•	AB
177626 Canada Ltd.	May 31	Canada	Co-operators Real Estate Services Inc. Cree Designs Inc.	May 31 May 31	SK
24-7 Intouch Inc.	May 31	SK	D & D Logging Ltd.	May 31	SK
		$_{ m MB}$	D & D Logging Lia. D & K Transport, Inc.	May 31	USA
2526809 Manitoba Ltd.	May 31	3.7~		(VICIV 1)	$\cup \cup \Lambda$
2526809 Manitoba Ltd. 3014178 Nova Scotia Company	May 31	NS			
2526809 Manitoba Ltd. 3014178 Nova Scotia Company 478952 Alberta Ltd.	May 31 May 31	AB	D & L Heating, Electrical & Gas Fitting Ltd.	May 31	SK
2526809 Manitoba Ltd. 3014178 Nova Scotia Company 478952 Alberta Ltd. 568500 Saskatchewan Ltd.	May 31 May 31 May 31	AB SK	D & L Heating, Electrical & Gas Fitting Ltd. D.K. Holdings Inc.	May 31 May 31	SK SK
2526809 Manitoba Ltd. 3014178 Nova Scotia Company 478952 Alberta Ltd. 568500 Saskatchewan Ltd. 585526 Saskatchewan Ltd.	May 31 May 31 May 31 May 31	AB SK SK	D & L Heating, Electrical & Gas Fitting Ltd. D.K. Holdings Inc. Dan Ryan holding company Ltd.	May 31 May 31 May 31	SK SK SK
2526809 Manitoba Ltd. 3014178 Nova Scotia Company 478952 Alberta Ltd. 568500 Saskatchewan Ltd. 585526 Saskatchewan Ltd. 585634 Saskatchewan Ltd.	May 31 May 31 May 31 May 31 May 31	AB SK SK SK	D & L Heating, Electrical & Gas Fitting Ltd. D.K. Holdings Inc. Dan Ryan holding company Ltd. DCI Holdings Ltd.	May 31 May 31 May 31 May 31	SK SK SK SK
2526809 Manitoba Ltd. 3014178 Nova Scotia Company 478952 Alberta Ltd. 568500 Saskatchewan Ltd. 585526 Saskatchewan Ltd. 585634 Saskatchewan Ltd. 592780 Saskatchewan Ltd.	May 31 May 31 May 31 May 31 May 31 May 31	AB SK SK SK SK	D & L Heating, Electrical & Gas Fitting Ltd. D.K. Holdings Inc. Dan Ryan holding company Ltd. DCI Holdings Ltd. Delux Furnace Rentals Ltd.	May 31 May 31 May 31 May 31 May 31	SK SK SK SK SK
2526809 Manitoba Ltd. 3014178 Nova Scotia Company 478952 Alberta Ltd. 568500 Saskatchewan Ltd. 585526 Saskatchewan Ltd. 585634 Saskatchewan Ltd.	May 31 May 31 May 31 May 31 May 31	AB SK SK SK	D & L Heating, Electrical & Gas Fitting Ltd. D.K. Holdings Inc. Dan Ryan holding company Ltd. DCI Holdings Ltd.	May 31 May 31 May 31 May 31	SK SK SK SK

Name:	Date:	Juris.:	Name:	Date:	Juris.:
Driver's Cycle Ltd.	May 31	SK	McVeigh Farms Ltd.	May 31	SK
Dufferin Games Ltd.	May 31	ON	Merk Ventures Inc.	May 31	SK
Dynam Capital Corp.	May 31	BC	Midwest Management (1987) Ltd.	May 31	SK
E & R Operating Services Ltd.	May 31	SK	Mose Realty Holdings Inc.	May 31	SK
Economy Sheet Metal Ltd.	May 31	SK	Murray's Woodwork Shop Ltd.	May 31	SK
Elkster Alley Farm Ltd.	May 31	SK	N. L'heureux Trucking Ltd.	May 31	MB
Ellard Croft Design Group Ltd.	May 31	SK	Natcan Forest Products Ltd.	May 31	SK
Elm Art & Design, Inc.	May 31	SK	Nikad Interactive Solutions Inc.	May 31	SK
Equisure Insurance Services Ltd.	May 31	Canada	Nipawin Service Centre Ltd.	May 31	SK
Evans Motors Ltd.	May 31	SK	Norsand Cabinet Ltd.	May 31	SK
Fairhaven Venture Corp.	May 31	SK	North Star Wood Products Ltd.	May 31	SK
Flog Enterprises Incorporated	May 31	SK	Northern AG Service and Supply Ltd.	May 31	SK
Fort Qu'appelle RV Centre Inc.	May 31	SK SK	Northstar Drilling Systems Inc. Norwill Investments Inc.	May 31	AB
FPD Investments Ltd. Ful Li Yeun Holdings Inc.	May 31 May 31	SK SK	Okeda Consulting, Inc.	May 31 May 31	SK SK
Fyson Davidson Cattle Co. Inc.	May 31	SK	Papish Management Inc.	May 31	SK
GB Logistics Inc.	May 31	ON	PFP Resource Management Inc.	May 31	SK
Ghost Pressure Services Ltd.	May 31	AB	Pioneer Accounting Services Ltd.	May 31	SK
Gil Lloyd Consulting Ltd.	May 31	SK	Pipeline Integrity Solutions Ltd.	May 31	SK
GIR Services Ltd.	May 31	SK	Precast Concrete Basements Ltd.	May 31	SK
Goodwin Holdings Ltd.	May 31	SK	Premier Information Systems &	0	
Goudy Transport Employees Group Inc.	May 31	SK	Consulting Inc.	May 31	SK
Greenhouses Canada Inc.	May 31	SK	Pyloric Investments Ltd.	May 31	SK
Greenscape Creations (2000) Ltd.	May 31	SK	Quesaida Investments Limited	May 31	AB
HGH Properties Ltd.	May 31	SK	R. & J. Relief Operating Ltd.	May 31	AB
$H.O.T.\ Lines\ Express\ Ltd.$	May 31	AB	R.G. Gagnon Trucking Ltd.	May 31	AB
Harbour Home Inc.	May 31	SK	Railworks Rail Services of Canada Ltd.	May 31	NS
Harlon General Partner Ltd.	May 31	SK	Ram Anchor Services Ltd.	May 31	SK
Harts Care Home Ltd.	May 31	SK	Rama Hog Venture Inc.	May 31	SK
Hastings Holdings Inc.	May 31	SK	RC Consulting Ltd.	May 31	SK
Hermanus Holdings Ltd.	May 31	SK	Reactive Power Consultants Ltd.	May 31	SK
High-Tech Express & Distribution Inc.	May 31	Canada SK	Realestate World Services (1978) Ltd.	May 31	ON SK
Highway #1 Grain Cleaning Inc. HMHT Canada Company	May 31 May 31	NS NS	Revering's Patent Machine Works Co. Ltd. Rio Blanco Cleaning Building Limited	May 31 May 31	SK
Huggy's Contracting Inc.	May 31	SK	RMC Group Canada, Ltd.	May 31	ON
IMC Potash Colonsay N.V.	May 31	Curacao	Ron's Vacuumtruck Ltd.	May 31	SK
into i orașii coronoaș iv.v.	may or	Nld.	Russ Dixon Construction Ltd.	May 31	SK
		AN	S & H Dyck Enterprises Ltd.	May 31	SK
Industrial Safety Equipment			S & N Construction Ltd.	May 31	SK
Company Limited	May 31	ON	S & R Slinger Service Ltd.	May 31	SK
Insurex Canada Inc.	May 31	Canada	Samcor Holdings Ltd.	May 31	SK
$Interbank global. Com\ Incorporated$	May 31	SK	Sask Ida, Inc.	May 31	USA
Ivan Management Ltd.	May 31	SK	Sensible Living, Inc.	May 31	SK
Ivrnet Inc.	May 31	AB	Shercom Industries Inc.	May 31	SK
J Purvis Holdings Ltd.	May 31	SK	Short Circuit Hauling Inc.	May 31	SK
Janzen Metal-Fab Ltd.	May 31	SK	Soehner Sales Limited	May 31	Canada
JBL Holdings Inc.	May 31	SK SK	Solcom Group of Companies Inc.	May 31	SK
John V.B. Farms Ltd. K.H. Athlete's In Business Ltd.	May 31 May 31	SK SK	Southern Cross Animal Health Services Ltd. Southern Interior Holdings Ltd.	May 31	$\frac{SK}{BC}$
Kaiznam Survey Consulting Ltd.	May 31	SK	Spindrift Knitting Mill Inc.	May 31	SK
Kansow Farms Inc.	May 31	SK	Targa Investments Ltd.	May 31	SK
Kenmex Corporation Ltd.	May 31	AB	TCT Canada Logistics Inc.	May 31	AB
Keycanada Marketing Inc.	May 31	AB	Telus Integrated Communications (2000) Inc.	•	Canada
KI Pembroke, Inc.	May 31	Canada	The Canadian Society of Respiratory	0	
Kiana Investment Corporation	May 31	SK	Therapists/La Société Canadienne		
Klass Rides Inc.	May 31	SK	Des Therapeutes Respiratoires	May 31	Canada
Kootenay Dairy Transport Ltd.	May 31	BC	The Sprout House Ltd.	May 31	SK
Korkie's Holdings Ltd.	May 31	SK	Tigertel Services Limited	May 31	ON
Krysalis Product Development Corporation	May 31	SK	Tikal Resources Corp.	May 31	AB
Kulach Investments Ltd.	May 31	SK	Tikal Resources Inc.	May 31	AB
L & L Concrete Services Ltd.	May 31	SK	Trans Canada Machining (2001) Ltd	May 31	ON
Lakewood Mortgage Investment Corporation	May 31	SK	Trans Canada Machining (2001) Ltd.	May 31	SK Canada
Lepage 5 Farms Ltd. Link Marketing & Media Group Inc.	May 31 May 31	SK SK	Transport Americain Canadien C.A.T. Inc. Transport Development Inc.	May 31 May 31	Canada ON
Little Rock Ventures Inc.	May 31	SK	Transport Development Inc. Travel Distribution Resource Group Inc.	May 31	Canada
Logic Holdings Ltd.	May 31	SK	Trinexus Communications Inc.	May 31	SK
Lymar Properties Inc.	May 31	SK	Tuffy Enterprises Ltd.	May 31	SK
Maier Construction Ltd.	May 31	SK	Two Feathers Development Inc.	May 31	SK
Marjac Holdings Ltd.	May 31	SK	Umthun Trucking Co.	May 31	USA
			=		

Name:	Date:	Juris.:
Vedco Industries Ltd.	May 31	Canada
Venice House Pizza (1996) Inc.	May 31	sk
Waker Farms West Ltd.	May 31	$_{ m SK}$
Westport Futures Group Inc.	May 31	NS
WIK Contractors Ltd.	May 31	AB
Winchell Donut House, Inc.	May 31	USA
Wolverine Resources Inc.	May 31	$_{ m SK}$
Zahra Investments Ltd.	May 31	$_{ m SK}$
Zappersoft Inc.	May 31	$_{ m SK}$
Zimitech Property Development Services Inc.	May 31	SK

Philip J. Flory, Director.

The Business Names Registration Act

CANCELLATIONS (2002)

		$Place\ of$
Name:	Date:	Business:
Bailey's Hotel	May 27	Sedley
Black Bay Outfitters	Jan. 4	Pagosa
		Springs CO
Coleville South Oil & Gas Partnership	May 30	Calgary AB
Conoco Oilsands Partnership	May 30	Calgary AB
KD's & The Double J Motel	May 27	Dundurn
Marine Pipeline Construction of		
Canada (1993)	May 29	Calgary AB
Mei's Restaurant	May 27	Esterhazy
Pioneer Hotel	May 29	Endeavour
Prairie Family Centre	May 29	Kamsack
Sandhills Essence	May 30	Hazlet
Scotia Financial Planning	Apr. 30	Toronto ON
Silence of The North Fishing Lodge	May 31	Flin Flon MB
Simply Delicious Restaurant	Jne. 3	Regina
The UCS Group	May 28	Montreal PQ
United Cigar Store	May 28	Montreal PQ
Ward's Electric	May 24	Saltcoats

SOLE PROPRIETORSHIP REGISTRATIONS

Name: 3-D Hamm'r Construction Date of Registration: May 23, 2002 Mailing Address: Box 848, Warman Main Type of Business: construction

Name: Athletes Village Sports & Clothing Co.

Date of Registration: May $8,\,2002$

Mailing Address: 1611 Vickies Ave., Saskatoon Main Type of Business: sporting goods store

Name: Bad Boy Holdings

Date of Registration: Jne. 4, 2002 Mailing Address: Box 757, Meadow Lake Main Type of Business: restaurant

Name: Cabinet Corner

Date of Registration: May 23, 2002 Mailing Address: Box 247, Ogema Main Type of Business: cabinetry

Name: Cameleon Creations Date of Registration: May 28, 2002 Mailing Address: Box 144, Riverhurst Main Type of Business: retail gift shop Name: DT Distributors

Date of Registration: Jne. 4, 2002

Mailing Address: 415 Nesbitt Way, Saskatoon

Main Type of Business: sportswear, advertising, specialty products, etc.

Name: D.L.H. Consulting

Date of Registration: May 27, 2002 Mailing Address: 2507 Hosie Pl., Regina Main Type of Business: consulting

Name: Dan Hicks Decorating Date of Registration: May 30, 2002

Mailing Address: 410 Mowat Cres., Saskatoon Main Type of Business: painting contractor

Name: Deloitte Consulting

Date of Registration: May 30, 2002

Mailing Address: 1500-1874 Scarth St., Regina

Main Type of Business: consulting

Name: $Empire\ Resources$

Date of Registration: May 23, 2002

Mailing Address: 1400-2002 Victoria Ave., Regina Main Type of Business: manage a limited partnership

Name: Energy Rejuvenations Body Wellness Spa

Date of Registration: Jne. 3, 2002 Mailing Address: 1226-2nd St., Estevan

Main Type of Business: mineral hot tub and spa

Name: Exotic Shoes & Gifts Date of Registration: May 23, 2002 Mailing Address: Box 213, Hanley

Main Type of Business: retail exotic shoes and gift items

Name: Food 'N' Fuel Canada Date of Registration: May 31, 2002 Mailing Address: Box 659, Hague

Main Type of Business: gas bar and convenience store

Name: Frontier Builders

Date of Registration: May 27, 2002

Mailing Address: 3-1505 Chaplin St. W, Swift Current

Main Type of Business: construction

Name: Gary Thomas Logging
Date of Registration: May 28, 2002
Mailing Address: Box 261, Leoville
Main Type of Business: logging

Name: GBJ's Pub

Date of Registration: May 28, 2002 Mailing Address: Box 723, Eston Main Type of Business: bar and hotel

Name: Genex Transport

Date of Registration: Jne. 4, 2002 Mailing Address: 627 Pasqua St., Regina Main Type of Business: transportation Name: Integral Research Consulting Date of Registration: May 23, 2002

Mailing Address: 225 Clearwater Crt., Saskatoon Main Type of Business: statistical research consulting

Name: Keith's Brewery

Date of Registration: May 23, 2002

Mailing Address: 299-207 Queen's Quay W, Toronto ON

Main Type of Business: brewing

Name: Klimm Agencies Hail Insurance Date of Registration: Jne. 3, 2002 Mailing Address: Box 87, Marengo Main Type of Business: hail insurance

Name: Link's Service

Date of Registration: May 23, 2002 Mailing Address: Box 408, Pelly

Main Type of Business: automotive parts and service

Name: Mei's Restaurant

Date of Registration: May 27, 2002 Mailing Address: Box 880, Esterhazy Main Type of Business: restaurant

Name: Mike's Furniture and Appliances Date of Registration: May 28, 2002 Mailing Address: 210 Ave. C N, Saskatoon Main Type of Business: furniture and appliances

Name: Mike's Good Used Appliances Date of Registration: May 28, 2002 Mailing Address: 210 Ave. C N, Saskatoon Main Type of Business: furniture and appliances

Name: *Monkey's Moving & Storage* Date of Registration: Jne. 5, 2002

Mailing Address: 202-919C Albert St., Regina

Main Type of Business: moving

Name: Officera Service

Date of Registration: May 27, 2002

Mailing Address: 1222 Alberta Ave., Saskatoon

Main Type of Business: office automation service and supplies

Name: Palliser R.V. Rentals Date of Registration: May 28, 2002

Mailing Address: 140-4th Ave. NW, Swift Current

Main Type of Business: R.V. rentals

Name: Prairie Radiator

Date of Registration: May 28, 2002

Mailing Address: 1261 Winnipeg St., Regina Main Type of Business: repair and recore radiators

Name: Prestique Home Improvements Date of Registration: May 23, 2002 Mailing Address: 111 Hwy. 305, Dalmeny

Main Type of Business: residential and commercial carpentry

renovations

Name: Preston Products

Date of Registration: May 31, 2002

Mailing Address: 6 Prairie West Terminal Rd., Brock

Main Type of Business: manufacture retail magpie and insect

traps, grain bin samplers

Name: Regina Video Transfer Date of Registration: May 28, 2002

Mailing Address: 113-2315 McIntyre St., Regina

Main Type of Business: transferring of old home videos to a DVD

compatible format

Name: Shaunee Family Restaurant Date of Registration: May 24, 2002 Mailing Address: Box 247, Shaunavon Main Type of Business: family restaurant

Name: Songbird Music

Date of Registration: May 27, 2002 Mailing Address: Box 40, Kronau

Main Type of Business: produce and market original music

Name: SOS Communications and Events Date of Registration: May 24, 2002

Mailing Address: 1108-11th Ave. NW, Moose Jaw

Main Type of Business: communications, events and project

management

Name: Speedy Auto Service Date of Registration: May 27, 2002

Mailing Address: 1400-2500 Victoria Ave., Regina

Main Type of Business: install and service automobile exhaust

systems and ride control programs

Name: Stewart Auctions

Date of Registration: May 24, 2002

Mailing Address: 101, 5102-50th Ave., Vermilion AB

Main Type of Business: auctioneering

Name: The Nature Conservancy of Saskatchewan/La Société Pour La Conservation De La Nature De La Saskatchewan

Date of Registration: May 28, 2002

Mailing Address: 4th flr., 110 Eglinton Ave. W, Toronto ON Main Type of Business: land conservation and protection of

areas of biological diversity

Name: Turtle River Paintworks Date of Registration: May 27, 2002 Mailing Address: Box 154, Turtleford

Main Type of Business: sell decorative paints, brushes and supplies, hand painted objects, decorative painting classes

Name: Wheeler's Air Conditioning & Alternator Mobile Repair

Date of Registration: May 27, 2002 Mailing Address: Box 27, Brownlee

Main Type of Business: mobile repair service

Name: Wood 'N' Things Saskatoon Date of Registration: May 28, 2002

Mailing Address: Box 89, Site 308, R.R. 3, Saskatoon Main Type of Business: manufacture retail wood and metal crafts Name: Yorkton Small Engine & Tractor Date of Registration: May 28, 2002 Mailing Address: 71-7th Ave. S, Yorkton

Main Type of Business: small engine repair, retail parts

PARTNERSHIP REGISTRATIONS

Name: *CD Plus Partnership* Date of Registration: May 29, 2002

Mailing Address:1500-1874 Scarth St., Regina

Main Type of Business: retail audio and video products

Name: Concentric Minds Productions Date of Registration: May 23, 2002 Mailing Address: 728 Dieppe Dr., Weyburn Main Type of Business: software development

Name: Extreme Ice Cream Corner Date of Registration: May 24, 2002 Mailing Address: Box 386, Balcarres Main Type of Business: ice-cream stand

Name: KNB Operating

Date of Registration: May 28, 2002 Mailing Address: Box 314, Kennedy Main Type of Business: oilfield servicing

Name: Line Finders Services
Date of Registration: May 28, 2002
Mailing Address: Box 147, Marshall
Main Type of Business: oilfield servicing

Name: Mitchell Cattle Feeders Date of Registration: May 24, 2002 Mailing Address: Box 73, Bracken Main Type of Business: cattle feeding

Name: Nunn and Jones Consulting Date of Registration: May 24, 2002

Mailing Address: 581-27th St. E, Prince Albert

Main Type of Business: trauma counselling, information workshops

Name: Rooster's Gas & Garage Date of Registration: May 23, 2002

Mailing Address: 5021-55th St., Lloydminster

Main Type of Business: restaurant, gas bar, repair shop

Name: Tex-N-Hopper Investments Date of Registration: May 23, 2002

Mailing Address: 5021-55th St., Lloydminster

Main Type of Business: restaurant, gas bar, repair shop

Name: The Beesknees Arts & Crafts
Date of Registration: May 28, 2002
Mailing Address: 267 Logan Cres., Regina
Main Type of Business: retail arts and crafts and classes

Name: The Hardware Gallery Date of Registration: May 27, 2002 Mailing Address: Box 98, Rockglen

Main Type of Business: retail hardware and giftware

Name: *The Hen House Cafe* Date of Registration: May 23, 2002

Mailing Address: 5021-55th St., Lloydminster

Main Type of Business: restaurant, gas bar, repair shop

Name: TLC Custom Coach Charters and Tours

Date of Registration: May 24, 2002 Mailing Address: 18 Jordan Bay, Regina Main Type of Business: motor coach tours

Name: Tow Assist Electronic Systems Date of Registration: May 27, 2002 Mailing Address: Box 2605, Melville

Main Type of Business: research, design, manufacture and

market electronics

EXTRA-PROVINCIAL LIMITED PARTNERSHIP REGISTRATIONS

Name: Bond Foods

Date of Registration: Jne. 3, 2002

Mailing Address: 900-400 St. Mary Ave., Winnipeg MB Main Type of Business: sell and distribute candies and other

foods

Name: Creststreet 2002 Limited Partnership

Date of Registration: Jne. 4, 2002

Mailing Address: 1500-1874 Scarth St., Regina

Main Type of Business: flow-through share investments

Name: Norrep Performance 2002 Flow-Through Limited

Partnership

Date of Registration: Jne. 3, 2002

Mailing Address: 1515, 333-11th Ave. SW, Calgary AB

Main Type of Business: investments

ALTERATION IN MEMBERSHIP (2002)

Name:

Fort A La Corne Game Farm

Date: May 27

Philip J. Flory, Director.

The Non-profit Corporations Act, 1995

CERTIFICATES OF INCORPORATION

Name: Canada Ukraine Agrarian Development Inc.

Date of Incorporation: May 29, 2002

Mailing Address: 1215 Emerald Cres., Saskatoon

Main Types of Activities: agrarian development work in Ukraine

Name: Gilmour Road Water Utility Corporation

Date of Incorporation: May 27, 2002 Mailing Address: Gen. Del., Grandora

Main Types of Activities: distribute water from Sask. Water Corporation's water main to each member's property line

Name: Prince Albert Catholic Education Foundation Corp.

Date of Incorporation: May 14, 2002

Mailing Address: 118-11th St. E, Prince Albert

Main Types of Activities: provide facilities and enhancement of Catholic education programs

Name: Sask Aerospace Inc.
Date of Incorporation: Jne. 3, 2002
Mailing Address: 88 Saskatchewan St. E, Moose Jaw
Main Types of Activities: promote Saskatchewan aerospace

Name: Saskatchewan Pawn Brokers and Second Hand Dealers Association Inc.

Date of Incorporation: Jne. 6, 2002

Mailing Address: 49 River St. W, Prince Albert

Main Types of Activities: membership for pawn brokers and second hand dealers

CERTIFICATES OF AMENDMENT

 ${\tt Name:} \textit{Meadow Lake \& District Soccer Association Inc.}$

Date of Amendment: Jne. 5, 2002

Amendment: changed name to Meadow Lake & District Youth Soccer Association Inc.

 ${\tt Name: } \textit{Saskatoon Prairiel and Exhibition Corporation}$

Date of Amendment: Jne. 4, 2002

 $\label{lem:amenda} \mbox{Amendment: changed name to } Saskatoon \mbox{ $Prairiel and $Park$} \\ Corporation$

CERTIFICATE OF DISSOLUTION (2002)

Name:	Date:
Rouleau Community Hall Development Inc.	May 27

CORPORATIONS RESTORED TO THE REGISTER

Name:	Date:	Juris.:
Crane Valley and Districts Recreation		
Centre Inc.	May 27	SK
Mentor Systems Inc.	May 30	SK
Weekes Bush Pushers Club Inc.	May 30	SK

STRUCK OFF THE REGISTER PURSUANT TO SECTION 272 (2002)

Name:	Date:	Juris.
101016180 Saskatchewan Inc.	May 31	SK
Contenders Car Club Inc.	May 31	SK
Council On Social Development Regina Inc.	May 31	sk
Elks Club of Kindersley, Inc.	May 31	SK
Family On The Go Fitness Guild Inc.	May 31	sk
Hudson Bay Minor Sports Concession Inc.	May 31	SK
Kenshukan Dojo Inc.	May 31	sk
Kinsmen Club of Wadena Inc.	May 31	SK
La Ronge/Air Ronge Community	· ·	
Development Corporation	May 31	sk
Le Lien Centre Fransaskois De Ressources	· ·	
Culturelles Et Pedagogiques Inc.	May 31	SK
Lloydminster Senior Citizens Society	May 31	AB
Parkland Optimist Club Inc.	May 31	SK
Pelican Lake Bingo Association Inc.	May 31	sk
Pelican Lake Community Bingo Inc.	May 31	SK
Providence Hospital, Moose Jaw Inc.	May 31	sk
Regina Childbirth Education	· ·	
Association Inc.	May 31	sk
Saskatchewan International Labour	· ·	
Program Inc.	May 31	sk
Service Fransaskois D'enseignement	· ·	
Aux Adultes Inc.	May 31	SK
Skit Student Karma Independent	·	
Troupe Inc.	May 31	SK
•	v	

Name:	Date:	Juris.:
St. Anthony's Home of Moose Jaw Inc.	May 31	SK
The Eritrean Community In Regina Inc.	May 31	SK
Trinity Lutheran Church Cadillac Sask.	May 31	SK
Virtual Artisan Inc.	May 31	SK
World Theistic Church Inc.	May 31	SK

Philip J. Flory, Director.

CORRECTIONS

The Business Corporations Act

CORPORATIONS STRUCK OFF THE REGISTER

That the name 612782 Saskatchewan Ltd., where it appeared in The Saskatchewan Gazette, April 26, 2002, page 469, column 1, line 38, should not have appeared.

That the name *Ikon Office Solutions, Inc.*, where it appeared in *The Saskatchewan Gazette*, April 26, 2002, page 470, column 1, line 6, should not have appeared.

That the name *Kelsey Hog Producers Ltd.*, where it appeared in *The Saskatchewan Gazette*, April 26, 2002, page 470, column 1, line 15, should not have appeared.

That the name *Mitchell Agencies Ltd.*, where it appeared in *The Saskatchewan Gazette*, April 26, 2002, page 470, column 1, line 38, should not have appeared.

PUBLIC NOTICES

The Change of Name Act, 1995/ Loi de 1995 sur le changement de nom

The following changes of name are registered under the provisions of *The Change of Name Act, 1995*/Les changements de nom ci-après sont enregistrés en exécution de la *Loi de 1995 sur le changement de nom*:

Name of Child/Nom de l'enfant:

Former Name/Ancien nom: Daniel James CARROLL Name Changed To/Nouveau nom: Daniel James GALINEC Date of Birth/Date de naissance: July 18, 1986

Dated June 17, 2002.

Name of Child/Nom de l'enfant:

Former Name/Ancien nom: Maria Evelyn PAPEQUASH Name Changed To/Nouveau nom: Maria Evelyn SCHIGOL Date of Birth/Date de naissance: August 19, 1994

Dated June 17, 2002.

Name of Child/Nom de l'enfant:

Former Name/Ancien nom: Matthew Michael FISET
Name Changed To/Nouveau nom: Matthew Michael BOURASSA
Date of Birth/Date de naissance: September 8, 1994
Dated June 17, 2002.

Name of Child/Nom de l'enfant:

Former Name/Ancien nom: Sergi MORGOTCH Name Changed To/Nouveau nom: Serge Yaroslav MORGOTCH Date of Birth/Date de naissance: September 13, 1984

Dated June 17, 2002.

Former Name/Ancien nom: Anna Elspeth TRASK Address/Adresse: Regina, Saskatchewan Date of Birth/Date de naissance: March 27, 1929 Name Changed To/Nouveau nom: Elspeth Anna TRASK Dated June 18, 2002.

Former Name/Ancien nom: Clarence Calvin SHARUGA Address/Adresse: Lloydminster, Saskatchewan Date of Birth/Date de naissance: June 30, 1954 Name Changed To/Nouveau nom: Baruwk Chozeh BIYNGELAH Dated June 19, 2002.

Former Name/Ancien nom: Russell Harvey PRUSAK Address/Adresse: Furdale, Saskatchewan Date of Birth/Date de naissance: December 17, 1964 Name Changed To/Nouveau nom: Russell Harvey WHITE Dated June 19, 2002.

Former Name/Ancien nom: I Cheng WANG Address/Adresse: Saskatoon, Saskatchewan Date of Birth/Date de naissance: October 2, 1973 Name Changed To/Nouveau nom: Yi Qian WANG Dated June 19, 2002.

Former Name/Ancien nom: Jordy Dallas POWDER Address/Adresse: Lashburn, Saskatchewan Date of Birth/Date de naissance: June 29, 1983 Name Changed To/Nouveau nom: Jordy Dallas SCOTT Dated June 20, 2002.

Former Name/Ancien nom: Kathleen Mary HENDERSON Address/Adresse: Saskatoon, Saskatchewan Date of Birth/Date de naissance: May 22, 1971 Name Changed To/Nouveau nom: Damhnait Lillian Mary Kathleen

COCKBURN Dated June 20, 2002.

Name of Child/Nom de l'enfant:

Former Name/Ancien nom: Keegan Gerry PARKER Name Changed To/Nouveau nom: Keegan Gerry HOLYNSKI Date of Birth/Date de naissance: January 18, 1995 Dated June 20, 2002.

Given under my hand at/fait sous ma signature à Regina, Saskatchewan.

Ronn Wallace, Director of Vital Statistics/ Directeur des Services de l'état Civil.

Criminal Code (Canada)

PART VI INTERCEPTION OF COMMUNICATION AMENDED

Pursuant to the provisions of the *Criminal Code* (Canada), the following is the Report of the Minister of Justice and Attorney General of the Province of Saskatchewan for 2001.

- 1 Number of Applications for authorizations made by:
 - (a) Attorney General or Agent 1
 - (b) Peace Officer (clause 188(1)(b)) 1

- 2 Number of applications for Renewal of Authorization 0
- 3 Number of Applications:

Granted - 2

Refused — 0

 $Granted\ Conditionally - 0$

Emergency — 0

Number of Renewals:

 $\operatorname{Granted} - 0$

Refused — 0

Granted Conditionally — 0

- 4 Number of persons identified in an authorization against whom proceedings were commenced at the instance of the Attorney General of the Province in respect to:
 - (a) Offence specified in the authorization 12
 - (b) Offence for which authorization may be given but other than that specified in authorization 4
 - (c) Offence for which authorization may not be given 0
- 5 Number of persons NOT identified in an authorization against whom proceedings were commenced and whose commission or alleged commission of the offence became known as the result of an interception under an authorization in respect to:
 - (a) Offence specified in the authorization 12
 - (b) Offence for which authorization may be given but other than that specified in authorization 3
 - (c) Offence for which authorization may not be given 3
- 6 Average period for which:
 - (a) Authorization given 60 days
 - (b) Renewal of authorization granted 0 days
- 7 Number of authorizations valid for more than:
 - (a) 60 days 0
 - (b) 90 days 0
 - (c) 180 days 0
 - (d) 240 days 0
- 8 Breakdown of authorizations by offences:

(Show section and Act)

Sections 355, 380(1), 461(1), 334(b), 145(3), 259(4), 235, 465, 264.1(1), 139, $Criminal\ Code$

Sections 5(1), 4(2), Controlled Drugs and Substances Act

 ${f 9}$ Breakdown of authorization by places:

(e.g. dwelling, office, motor vehicle, etc.)

Private Dwelling — 9

Correctional Centre — 1

Motor Vehicle — 2

Telephone Switch Office — 1

Penitentiary — 2

10 Breakdown of authorizations by methods of interceptions:

(e.g. telecommunications, microphone, etc.)

Microphone — 3

Telecommunications — 7

- 11 Number of persons arrested whose identity became known through an interception under an authorization 17
- 12 Number of criminal proceedings commenced at instance of Attorney General of Province:
 - (a) Which authorized interceptions adduced in evidence 24
 - (b) In which convictions resulted 9
- 13 Number of investigations where information obtained by authorized interception used but not adduced as evidence 351

- 14 Number of prosecutions under Section 184 (unlawful interception) or Section 193 (disclosure of information) commenced against officers or servants of the Crown in the right of Canada, members of the Canadian Forces or officers or servants of the Crown in the Right of the Province of Saskatchewan 0
- 15 Number of notification letters sent 18

Honourable Chris Axworthy, Q.C., Minister of Justice and Attorney General for the Province of Saskatchewan.

The Oil and Gas Conservation Act

OTHER AREAS — OFF-TARGET WELL

The Department of Industry and Resources has received an application from True Energy Inc. to drill an off-target gas well in legal subdivision 13 of Section 8-32-24 W3M, and to produce gas from the Bakken and Viking Sands without an off-target penalty.

Objections to the drilling of the off-target well, or to waiver of the penalty, complete with supporting technical data, received in writing by the Department on or before July 19, 2002, will be considered. A copy of the objection must be provided to the applicant.

Persons directly affected may obtain a copy of the application from Mr. Kevin Yakiwchuk, True Energy Inc., 300, 520-5th Ave. SW, Calgary AB T2P 3R7.

Dated at Regina, Saskatchewan, June 18, 2002.

Bruce W. Wilson, Executive Director, Petroleum and Natural Gas, Saskatchewan Industry and Resources.

The Saskatchewan Insurance Act (Section 397)

NOTICE OF APPLICATION FOR TRANSFER OF BUSINESS

Notice is hereby given, in accordance with the requirements of Section 397 of The Saskatchewan Insurance Act, of the intention of Industrial-Alliance Pacific Life Insurance Company and AEGIS Insurance Corporation to apply to the Minister of Justice for Saskatchewan, on or after July 31, 2002, for sanction and confirmation of the transfer to, and assumption by, the Industrial-Alliance Pacific Life Insurance Company of the property and business of AEGIS Insurance Corporation as it relates to its contracts of life, accident and sickness insurance.

The proposed transfer and assumption agreement transferring the property and business relating to the contracts of life, accident and sickness insurance together with the report on the agreement by an independent actuary, will be available for inspection at the head offices of Industrial-Alliance Pacifec Life Insurance Company, 2165 West Broadway, Vancouver, British Columbia and AEGIS Insurance Corporation at Suite 330, 3303 Hillsdale St., Regina, Saskatchewan, during regular business hours.

Dated this 28th day of June, 2002.

Douglas A. Carrothers, Vice-President, Law and Investments and Corporate Secretary, Industrial-Alliance Pacific Life Insurance Company.

> Douglas A. Carrothers, Corporate Secretary, AEGIS Insurance Corporation.

NOTICE OF WITHDRAWAL

Notice is hereby given that *Peopleplus Insurance Company* has ceased transacting the business of Insurance in Saskatchewan as and from the 31st day of March, 2002.

All liabilities in respect of policies issued by Peopleplus Insurance Company have been assumed by *Zurich Insurance Company* and *ING Novex Insurance Company of Canada*.

The Canadian Head Office of Zurich Insurance Company is located at 400 University Ave., Toronto, Ontario M5G 1S7.

The Canadian Head Office of ING Novex Insurance Company of Canada is located at 181 University Ave., Toronto, Ontario M5G 1S7. Dated at Toronto, Ontario, this 2nd day of May, 2002.

Gordon E. Thompson, Executive Vice President and General Counsel, Peopleplus Insurance Company.

28/05

NOTICE OF SALE AND AUCTION

VEHICLE AUCTIONS

Notice is hereby given that Winacott Spring Tractor Trailer Repair Centre Ltd., carrying on business at 3002 Faithfull Ave. Saskatoon SK S7K 0B1, will sell by public auction, the following described vehicles:

one 1989 Mack, serial number VG6BA04Y8KB051724;

one 1994 Mack, serial number VG6BA08B8RB600497;

one 1989 Mack, serial number VG6BA04Y2KB051847, all owned by TCT Logistics Inc. of Calgary, Alberta; and

one 1992 Peerless Page, serial number 2PLA04836NBF63900, owned by Lawrence Joseph Iron of Canoe Narrows, Saskatchewan

The sale will be held by PBR Auto Auctions at 105-71st St. W Saskatoon SK S7R 1B4, on Saturday July 20, 2002.

Corey Bubnick, General Manager, Winacott Spring Tractor Trailer Repair Centre Ltd. and, 3002 Faithfull Ave., Saskatoon SK.

RULES OF COURT

COURT OF QUEEN'S BENCH (Chambers Sittings)

Chambers sittings for Her Majesty's Court of Queen's Bench for Saskatchewan for the period commencing September 3, 2002 and ending June 27, 2003, are set forth below:

Assiniboia

2:00 p.m. on Tuesday, September 17, Wednesday, October 16, November 13, Tuesday, December 10, January 7, February 4, March 4, April 1, April 29, Wednesday, May 21 and Tuesday, June 24.

Battleford

 $10:\!00\,a.m.$ on Thursday, September 5 and every Thursday thereafter EXCEPT 1:30, Thursday, January 2.

There are NO Chambers on December 26 or January 16.

Estevan

11:00 a.m. on Wednesday, September 11, September 25, October 9, October 23, November 6, November 20, December 4, December 18, January 29, February 12, February 26, March 12, March 26, April 9, April 23, May 7, May 21, June 4, June 18.

Humboldt

10:00 a.m. on Monday, September 9, October 7, November 4, December 2, January 6, February 3, March 3, March 31, April 28; Tuesday, May 20 and Monday, June 16.

Melfort

1:30 p.m. on Tuesday, September 3, Monday, September 16, September 30, Tuesday, October 15, Monday, October 28, Tuesday, November 12, Monday, November 25, December 9, December 16, January 6, January 20, February 3, February 17, March 3, March 17, March 31, April 14, April 28, May 12, June 2, June 9 and June 23.

Moose Jaw

1:30 p.m. on Tuesday, September 3, Monday, September 9, September 16, September 30, October 7, Tuesday, October 15, Monday, October 28, November 4, Tuesday, November 12, Monday, November 25, December 2, December 9, December 16, January 6, January 13, January 20, February 3, February 10, February 17, March 3, March 10, March 17, March 31, April 7, April 14, April 28, May 5, May 12, Tuesday, May 20, Monday, June 2, June 9 and June 23.

Prince Albert

 $1:30~\mathrm{p.m.}$ on Tuesday, September 3, October 15, November 12 and May 20, $10:00~\mathrm{a.m.}$ every Tuesday, except those noted above.

There are NO Chambers on December 24.

Regina

Regular Chambers

10:00 a.m. every Tuesday and Thursday, except 1:30 p.m. on September 3, October 15, November 12, January 2 and May 20.

There will be NO Chambers on December 24 and December 26.

Family Law Chambers

10:00 a.m. every Wednesday and Friday.

There are NO Chambers on December 25, December 27, January 17, and April 18.

Maintenance Enforcement Hearings

1:30 p.m. Monday, September 9, September 23, October 7, October 28, November 18, December 2, December 16, January 13, January 27, February 10, February 24, March 10, March 24, April 7, April 21, May 5, June 2 and June 16.

Child Protection Hearings:

10:00 a.m. every Tuesday, except December 24 and December 31.

Saskatoon

Regular Chambers

 $10:\!00$ a.m. every Tuesday and Thursday, except $1:\!30$ p.m. on September 3, October 15, November 12, January 2 and May 20.

There will be NO Chambers on December 24 and December 26.

Family Law Chambers

10:00 a.m. every Wednesday and Friday.

There are NO Chambers on December 25, December 27, January 17 and April 18.

Maintenance Enforcement Hearings

1:30 p.m. Monday, September 16, September 30, October 21, November 4, November 25, December 9, January 6, January 20, February 3, February 17, March 3, March 17, March 31, April 14, April 28, May 12, June 9 and June 23.

Child Protection Hearings

 $10{:}00\ a.m.$ every Tuesday, except December $24\ and$ December 31.

Swift Current

2:00 p.m. on Tuesday, September 3, Monday, September 16, September 30, Tuesday, October 15, Monday, October 28, Tuesday, November 12, Monday, November 25, December 9, January 6, January 20, February 3, February 17, March 3, March 17, March 31, April 14, April 28, May 12, Tuesday, May 20, Monday, June 9 and June 23.

Wevburn

10:00 a.m. on Tuesday, September 10, September 24, October 8, October 22, November 5, November 19, December 3, December 17, January 14, January 28, February 11, February 25, March 11, March 25, April 8, April 22, May 6, May 20, June 3 and June 17.

Wynyard

2:30 p.m. on Monday, September 9, October 7, November 4, December 2, January 6, February 3, March 3, March 31, April 28; Tuesday, May 20 and Monday, June 16.

Yorkton

1:30 p.m. on Tuesday, September 3 and every Monday after that except on Tuesday, October 15, November 12 and May 20.

There are NO Chambers on December 23, December 30, or May 26. Dated at Regina, Saskatchewan, June 7, 2002.

COURT OF QUEEN'S BENCH (Court Sittings)

Court sittings for Her Majesty's Court of Queen's Bench for Saskatchewan for the period commencing September 3, 2002 and ending June 27, 2003, are set forth below:

Assiniboia

Jury and non-jury by request.

Battleford

Jury and non-jury on September 3, October 7, November 12, January 6, February 10, March 17, April 21 and June 2.

Estevan

Jury and non-jury by request.

Humboldt

Jury and non-jury by request.

LaRonge

Jury and non-jury the weeks of September 16 and June 2.

Melfort

Jury and non-jury by request.

$\mathbf{Moose\ Jaw}$

Jury and non-jury by request.

Prince Alber

Jury and non-jury on September 3, October 7, November 12, January 6, February 10, March 17, April 21 and June 2.

Regina

Jury and non-jury on September 3, October 7, November 12, January 6, February 10, March 17, April 21 and June 2.

Saskatoon

Jury and non-jury on September 3, October 7, November 12, January 6, February 10, March 17, April 21 and June 2.

Swift Current

Jury and non-jury by request.

Weyburn

Jury and non-jury by request.

Wynyard

Jury and non-jury by request.

Yorkton

Jury and non-jury by request.

Date at Regina, Saskatchewan, June 7, 2002.

W.F. Gerein, Chief Justice, Court of Queen's Bench.

CERTIFIED A TRUE COPY

J.L. Kernaghan, Registrar, Court of Queen's Bench.

28/05

LEGISLATIVE ASSEMBLY OF THE PROVINCE OF SASKATCHEWAN

Rules Relating to Petitions and Private Bills

The Rules of the Legislature with regard to the time for filing Petitions and Private Bills with the Clerk and other matters relating thereto can be obtained at any time by those interested, on application to:

> Gwenn Ronyk, Clerk of the Legislative Assembly, Room 239, Legislative Building, Regina, Sask. S4S 0B3.

* For further information regarding the Private Members' Bills Committee, visit the Committees pages of the Legislative Assembly Web site at www.legassembly.sk.ca.

NOTICE TO ADVERTISERS

PLEASE NOTE: The deadline for submissions to The Saskatchewan Gazette is noon on the Thursday previous to the week of publication. If a holiday occurs within the week of publication, the deadline is set back to noon of the previous Wednesday. Please allow yourself at least one full week to ensure mail delivery of Gazette submissions. Publication of any material received late will be delayed until the following week's issue.

All material for publication in The Saskatchewan Gazette must be submitted on disk (WordPerfect or Word) or hard copy to the Office of the Queen's Printer, Saskatchewan Justice, 1871 Smith St., Regina SK S4P 3V7, tel. (306) 787-9151, or via E-mail: lwright@justice.gov.sk.ca.

Each document or disk must be complete in the form required for publication and must be separate from the covering letter. Signatures on all documents must be typewritten or clearly printed immediately below the written signatures.

Prepayment is required for ALL notices placed in The Saskatchewan Gazette by non-government clients. Cheques or money orders must be made payable to the Queen's Printer Revolving Fund. Please include the GST in addition to regular charges at the rate of 7% each for those items listed below under "GST Payable".

The minimum charge for publication of notices not specified below is \$20.00 for each notice, which sum shall accompany the material when forwarded for publication.

The following are minimum rates for advertising in The Saskatchewan Gazette:

GST Pavable

Notices under The Saskatchewan Insurance Act	
Two issues	\$35.00
Notice of Intention to Apply for a Private Bill Two issues	40.00
Notice of Sale and Auction One issue	20.00
Notice of Sale of Unclaimed Shipments One issue	20.00
Notices under <i>The Tax Enforcement Act</i> Five parcels or less, for a minimum charge of	20.00
Additional parcels are \$0.75 each; metes and bounds descare \$3.50 each.	riptions

GST Exempt

Notices under <i>The Companies Winding Up Act</i> Two issues	35.00
Notices under <i>The Highway Traffic Act</i> (Vehicle Auctions)	.0.00
One issue\$2	20.00
*Please note that Auctioneers acting pursuant to <i>The High Traffic Act</i> must be licensed under <i>The Auctioneers Act</i> .	ıway
Notices re Assessment Rolls (Municipal)	
One issue	20.00
One conv of your submission as it anneared in The Saskatche	man.

Gazette is mailed to government advertisers who are invoiced. With prepayment, a copy of your submission is available on request from Office of the Queen's Printer.

Subscriptions	
Yearly subscription rate to The Saska	tchewan Gazette (Paper Copy):
Payable in advance	\$123.05
•	includes 7% (\$8.05) GST
Single issue	5.35
	includes 7% (\$0.35) GST

Readers and advertisers should note that the Office of the Queen's Printer offers online paper sales in addition to free electronic access on Freelaw® via the Internet www.qp.gov.sk.ca).

The Office of the Queen's Printer requires prepayment for all subscriptions to The Saskatchewan Gazette and paper services.

The Office of the Queen's Printer requires 30-days' notice of cancellation of subscriptions to the Gazette before refunds can

The Office of the Queen's Printer no longer issues invoices for any products under a value of \$20, and instead requires prepayment for all such items.

VISA, MASTERCARD, AND BANK DEBIT CARDS

The Office of the Queen's Printer accepts your pre-payment or payment on account by credit/debit card. Please provide your credit card number and expiry date.

E-commerce

Order and pay for Queen's Printer paper publications on-line using Visa or MasterCard. Call us toll-free in Saskatchewan at: 1-800-226-7302 or (306) 787-6894 or see www.qp.gov.sk.ca for details.