

THIS ISSUE HAS NO PART III
(REGULATIONS)/CE NUMÉRO NE
CONTIENT PAS DE PARTIE III (RÈGLEMENTS)

The Saskatchewan Gazette

PUBLISHED WEEKLY BY AUTHORITY OF THE QUEEN'S PRINTER/PUBLIÉE CHAQUE SEMAINE SOUS L'AUTORITÉ DE L'IMPRIMEUR DE LA REINE

PART I/PARTIE I

Volume 114

REGINA, FRIDAY, APRIL 27, 2018/REGINA, VENDREDI 27 AVRIL 2018

No. 17/n°17

TABLE OF CONTENTS/TABLE DES MATIÈRES

PART I/PARTIE I

SPECIAL DAYS/JOURS SPÉCIAUX	914
APPOINTMENTS/NOMINATIONS	914
PROGRESS OF BILLS/RAPPORT SUR L'ÉTAT DES PROJETS DE LOI	
(Second Session, Twenty-Eighth Legislative Assembly/Deuxième session, 28 ^e Assemblée législative)	915
ACTS NOT YET PROCLAIMED/LOIS NON ENCORE PROCLAMÉES	917
ACTS IN FORCE ON ASSENT/LOIS ENTRANT EN VIGUEUR SUR SANCTION	
(Second Session, Twenty-Eighth Legislative Assembly/Deuxième session, 28 ^e Assemblée législative)	920
ACTS IN FORCE ON SPECIFIC EVENTS/LOIS ENTRANT EN VIGUEUR À DES OCCURRENCES PARTICULIÈRES	920
ACTS PROCLAIMED/LOIS PROCLAMÉES (2018)	921
CORPORATE REGISTRY NOTICES/AVIS DU REGISTRE DES SOCIÉTÉS	921
<i>The Co-operatives Act, 1996/Loi de 1996 sur les coopératives</i>	921
<i>The Business Corporations Act</i>	922
<i>The Business Names Registration Act</i>	937
<i>The Non-profit Corporations Act, 1995/Loi de 1995 sur les sociétés sans but lucratif</i>	943
PUBLIC NOTICES/AVIS PUBLICS	944
<i>Highway Traffic Board</i>	944
<i>The Municipalities Act</i>	945
<i>The Northern Municipalities Act, 2010</i>	974
<i>The Registered Teachers Act</i>	975
NOTICE OF SALE AND AUCTION/AVIS DE VENTE AUX ENCHÈRES	998
RULES OF COURT/RÈGLES DE PROCÉDURE	999
<i>Court of Queen's Bench (Chambers Sittings)</i>	999
<i>Court of Queen's Bench (Practice Directives)</i>	999
<i>The Queen's Bench Act, 1998/Loi de 1998 sur la Cour du Banc de la Reine</i>	1003
NOTICE TO ADVERTISERS/AVIS AUX ANNONCEURS	1031/ 1032

PART II/PARTIE II

F-8.001 Reg 48	<i>The 2018 Farm and Ranch Water Infrastructure Program Regulations</i>	327
W-6 Reg 4	<i>The Water Power Rental Regulations, 2018</i>	345
SR 27/2018	<i>The School Division Administration Amendment Regulations, 2018</i>	348
SR 28/2018	<i>The Summary Offences Procedure Amendment Regulations, 2018</i>	349

SPECIAL DAYS/JOURS SPÉCIAUX

The following week has been designated by the Minister of Justice and Attorney General as:

“Missing Persons Week” in Saskatchewan, April 29 to May 5, 2018.

The following week has been designated by the Minister of Education as:

“CAA School Safety Patrol Week” in Saskatchewan, April 30 to May 4, 2018.

The following month has been designated by the Minister of Finance as:

“Internal Audit Awareness Month” in Saskatchewan, May, 2018.

APPOINTMENTS/NOMINATIONS

DESIGNATION OF ANALYST

(Alcohol Testing)

I, J. Glen Gardner, 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 —

Ana GARGAUN

Dated this 17th day of April, 2018.

J. Glen Gardner, Q.C.,
Deputy Minister of Justice and
Deputy Attorney General for the
Province of Saskatchewan.

DESIGNATION OF QUALIFIED TECHNICIANS

(Breath Samples)

I, J. Glen Gardner, Q.C., Deputy Minister of Justice and Deputy Attorney General, pursuant to subsection 254(1) of the *Criminal Code of Canada*, hereby designate as being qualified to operate an approved instrument, the Intox EC/IR II, and therefore “qualified technician” in respect of breath samples, the following persons:

R.C.M. Police —

Kyle Matthew DALUEG

Michael Garnet HAGEL

Bo-Ram HONG

Travis Raymond Alexander DAVIDSON

Dated this 16th day of April, A.D. 2018.

J. Glen Gardner, Q.C.,
Deputy Minister of Justice and
Deputy Attorney General for the
Province of Saskatchewan.

PROGRESS OF BILLS/RAPPORT SUR L'ÉTAT DES PROJETS DE LOI
(Second Session, Twenty-Eighth Legislative Assembly/Deuxième session, 28^e Assemblée législative)

Government Bills/Projets de loi émanant du gouvernement

Bill No./ N° du projet de loi	Name (listed Alphabetically)/ Nom (par ordre alphabétique)	Coming into force/ Entrée en vigueur
101	<i>The Agricultural Implements Amendment Act, 2017</i>	Specific Date
102	<i>The Agri-Food Amendment Act, 2017</i>	On Assent
110	<i>The Animal Protection Act, 2017</i>	Proclamation
97	<i>The Arbitration (Family Dispute Resolution) Amendment Act, 2017</i>	Specific Event
88	<i>The Automobile Accident Insurance Amendment Act, 2017</i>	On Assent
121	<i>The Cannabis Control (Saskatchewan) Act</i>	Proclamation/ On Assent
122	<i>The Cannabis Control (Saskatchewan) Consequential Amendments Act, 2018/ Loi de 2018 corrélative de la loi intitulée The Cannabis Control (Saskatchewan) Act</i>	Specific Event
86	<i>The Child and Family Services Amendment Act, 2017</i>	On Assent
96	<i>The Choice of Court Agreements (Hague Convention Implementation) Act/Loi sur les accords d'élection de for (mise en oeuvre de la Convention de La Haye)</i>	On Assent
87	<i>The Data Matching Agreements Act</i>	Proclamation
75	<i>The Electronic Communications Convention Implementation Act/ Loi de mise en œuvre de la Convention sur les communications électroniques</i>	On Assent
126	<i>The Energy Export Act</i>	Proclamation
83	<i>The Environmental Management and Protection Amendment Act, 2017</i>	On Assent
124	<i>The Environmental Management and Protection (Environmental Handling Charges) Amendment Act, 2018</i>	On Assent
74	<i>The Evidence Amendment Act, 2017/ Loi modificative de 2017 sur la preuve</i>	Proclamation
90	<i>The Heritage Property Amendment Act, 2017</i>	Proclamation
127	<i>The Income Tax Amendment Act, 2018</i>	On Assent
73	<i>The Insurance Amendment Act, 2017</i>	On Assent
99	<i>The Interpretation Amendment Act, 2017 (No. 2)/ Loi modificative n°2 de 2017 sur l'interprétation</i>	On Assent
120	<i>The Kindersley Constituency By-election Act</i>	On Assent
103	<i>The Land Contracts (Actions) Act, 2017</i>	Proclamation
119	<i>The Melfort Constituency By-election Act</i>	On Assent
98	<i>The Miscellaneous Statutes (Family Dispute Resolution) Amendment Act, 2017/Loi modificative diverse (résolution des conflits familiaux) de 2017</i>	Proclamation
95	<i>The Miscellaneous Statutes Repeal and Amendment Act, 2017</i>	On Assent

Bill No./ N° du projet de loi	Name (listed Alphabetically)/ Nom (par ordre alphabétique)	Coming into force/ Entrée en vigueur
77	<i>The Miscellaneous Statutes (Superannuation Plans) Amendment Act, 2017</i>	On Assent/ Proclamation
112	<i>The Miscellaneous Vehicle and Driving Statutes (Cannabis Legislation) Amendment Act, 2017.....</i>	Proclamation/ Specific Date
106	<i>The Missing Persons and Presumption of Death Amendment Act, 2017</i>	Proclamation
78	<i>The Municipal Employees' Pension Amendment Act, 2017</i>	On Assent/ Specific Date
80	<i>The Municipal Financing Corporation Amendment Act, 2017.....</i>	On Assent
111	<i>The Municipal Tax Sharing (Potash) Amendment Act, 2017.....</i>	Specific Date
76	<i>The Parks Amendment Act, 2017.....</i>	On Assent/ Proclamation
113	<i>The Planning and Development Amendment Act, 2017.....</i>	On Assent
72	<i>The Privacy Amendment Act, 2017.....</i>	Proclamation
107	<i>The Provincial Emblems and Honours Amendment Act, 2017</i>	On Assent
128	<i>The Provincial Sales Tax Amendment Act, 2018</i>	Proclamation
79	<i>The Public Employees Pension Plan Amendment Act, 2017.....</i>	On Assent
85	<i>The Reclaimed Industrial Sites Amendment Act, 2017</i>	Proclamation
115	<i>The Residential Tenancies Amendment Act, 2017</i>	On Assent
94	<i>The Saskatchewan Advantage Grant for Education Savings (SAGES) Amendment Act, 2017.....</i>	On Assent
104	<i>The Saskatchewan Human Rights Code, 2017/Code des droits de la personne de la Saskatchewan de 2017</i>	Proclamation
105	<i>The Saskatchewan Human Rights Consequential Amendment Act, 2017</i>	Specific Event
92	<i>The Saskatchewan Telecommunications Amendment Act, 2017.....</i>	On Assent
93	<i>The Saskatchewan Telecommunications Holding Corporation Amendment Act, 2017</i>	On Assent
125	<i>The Saskatchewan Value-added Agriculture Incentive Act.....</i>	Proclamation
82	<i>The SaskEnergy Amendment Act, 2017.....</i>	Proclamation
89	<i>The School Choice Protection Act/Loi sur la protection du choix d'école</i>	On Assent
91	<i>The Snowmobile Amendment Act, 2017</i>	On Assent
123	<i>The Snowmobile (Fees) Amendment Act, 2018.....</i>	On Assent
108	<i>The Statute Law Amendment Act, 2017</i>	On Assent
109	<i>The Statute Law Amendment Act, 2017 (No. 2)/Loi n° 2 de 2017 modifiant le droit législatif.....</i>	On Assent
118	<i>The Swift Current Constituency By-election Act</i>	On Assent
81	<i>The Traffic Safety (Miscellaneous) Amendment Act, 2017</i>	On Assent
114	<i>The Vehicles for Hire Act</i>	Proclamation

Private Members' Bills/ Projets de loi émanant des députés		
Bill No./N° du projet de loi	Name (listed Alphabetically)/ Nom (par ordre alphabétique)	Coming into force/ Entrée en vigueur
607	<i>The All Families are Equal Act</i>	Proclamation
606	<i>The Election (Fairness and Accountability) Amendment Act, 2017</i>	On Assent
608	<i>The Residential Schools and Sixties Scoop Survivors Memorial Day Act</i>	On Assent
605	<i>The Saskatchewan Employment (Support for Survivors of Domestic Violence) Amendment Act, 2017</i>	Withdrawn
609	<i>The Saskatchewan Employment (Support for Survivors of Domestic Violence) Amendment Act, 2018</i>	On Assent

ACTS NOT YET PROCLAIMED/LOIS NON ENCORE PROCLAMÉES

Title/ Titre:	Chapter/ Chapitre:
<i>The Aboriginal Courtworkers Commission Act, S.S. 1995</i> Assented to May 18, 1995	A-1.1
<i>The Cancer Agency Amendment Act, 2016, S.S. 2016</i> Assented to November 30, 2016	12
<i>The Child and Family Services Amendment Act, 2003, S.S. 2003</i> Assented to June 27, 2003	17
<i>The Consumer Protection and Business Practices Act, S.S. 2013</i> Assented to May 15, 2013, sections 114 to 116 and 118 to 119; subsections 121(2) and 122(3) to (5), (7) and (8) not yet proclaimed	C-30.2
<i>The Credit Union Act, 1998, S.S. 1998</i> Assented to June 11, 1998, clauses 2(1)(v), 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
<i>The Credit Union Amendment Act, 2010, S.S. 2010</i> Assented to May 20, 2010, clause 3(b) not yet proclaimed	8
<i>The Enforcement of Judgments Conventions Act, S.S. 1998/Loi sur les conventions sur l'exécution de jugements, L.S. 1998</i> Assented to June 11, 1998	E-9.13
<i>The Enforcement of Maintenance Orders Amendment Act, 2012, S.S. 2012, /Loi de 2012 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires, L.S. 2012.</i> Assented to May 16, 2012, section 6 not yet proclaimed	13
<i>The Enforcement of Money Judgments Act, S.S. 2010</i> Assented to May 20, 2010, clause 93(1)(k) not yet proclaimed	E-9.22
<i>The Film and Video Classification Act, 2016, S.S. 2016</i> Assented to November 30, 2016	F-13.21
<i>The Film and Video Classification Amendment Act, 2006, S.S. 2006</i> Assented to May 19, 2006, sections 1 to 11 and 13 not yet proclaimed	20
<i>The Forest Resources Management Amendment Act, 2010, S.S. 2010</i> Assented to May 20, 2010, section 53 not yet proclaimed	13
<i>The Health Information Protection Act, S.S. 1999</i> Assented to May 6, 1999, subsections 17(1), 18(2) and (4), and section 69 not yet proclaimed	H-0.021

Title/ Titre:	Chapter/ Chapitre:
<i>The Highways and Transportation Act, 1997, S.S. 1997</i> Assented to May 21, 1997, section 13 not yet proclaimed.....	H-3.01
<i>The Human Tissue Gift Act, 2015, S.S. 2015</i> Assented to May 14, 2015	H-15.1
<i>The Insurance Act, S.S. 2015</i> Assented to May 14, 2015	I-9.11
<i>The International Protection of Adults (Hague Convention Implementation) Act, S.S. 2005/Loi de mise en oeuvre de la Convention de la Haye sur la protection internationale des adultes, L.S. 2005</i> Assented to May 27, 2005	I-10.21
<i>The Justices of the Peace Amendment Act, 2016, S.S. 2016/Loi modificative de 2016 sur les juges de paix, L.S. 2016</i> Assented to November 30, 2016	21
<i>The Land Surveys Act, 2000, S.S. 2000</i> Assented to June 29, 2000, section 22 and Parts IV and VII not yet proclaimed.....	L-4.1
<i>The Land Titles Amendment Act, 2012, S.S. 2012</i> Assented to May 16, 2012	19
<i>The Management and Reduction of Greenhouse Gases Act, S.S. 2010</i> Assented to May 20, 2010, clauses 2(a), (b), (g) to (i) (n), (o), (q), (t) (w) and (x); clauses 7(2)(i) to (l), (n), and (o); subsections 7(7) and (8); sections 10 to 16, 20, 22, 24 to 60 and 66; clause 75(4)(e); subsections 75(5) and (6); sections 77; clause 78(1)(b); subsection 78(11); and clauses 84(1)(b), (e), (g), (i), (j), (l), (s), (u) to (w) and (z) not yet proclaimed	M-2.01
<i>The Midwifery Act, S.S. 1999</i> Assented to May 6, 1999, subsections 7(2) to (5), sections 8 to 10 not yet proclaimed.....	M-14.1
<i>The Miscellaneous Statutes (SaskPower and SaskEnergy) Amendment Act, 2017, S.S. 2017</i> Assented to May 17, 2017	20
<i>The Naturopathic Medicine Act, S.S. 2015</i> Assented to May 14, 2015	N-3.11
<i>The Personal Property Security Amendment Act, 2010, S.S. 2010</i> Assented to May 20, 2010, sections 4 to 8 not yet proclaimed.....	26
<i>The Podiatry Act, S.S. 2003</i> Assented to May 27, 2003, clauses 14(2)(n) and (o) not yet proclaimed.....	P-14.1
<i>The Power Corporation Amendment Act, 2001, S.S. 2001</i> Assented to June 28, 2001, section 15 not yet proclaimed.....	30
<i>The Power Corporation Amendment Act, 2013, S.S. 2013</i> Assented to May 15, 2013, section 7 not yet proclaimed.....	25
<i>The Prescription Drugs Amendment Act, 2002, S.S. 2002</i> Assented to June 20, 2002, section 4 not yet proclaimed.....	22
<i>The Provincial Court Amendment Act, 2016, S.S. 2016</i> Assented to November 30, 2016, section 5 not yet proclaimed.....	24
<i>The Provincial Health Authority Act, S.S. 2017</i> Assented to May 17, 2017, subsections 4-1(3), (4) and (5); 6-4(3) and (4); 8-1(2), (3) and (4); and that portion of subsection 11-15(4) that adds subsection 7.1(2) of <i>The Mental Health Services Act</i> not yet proclaimed.....	P-30.3

Title/ Titre:	Chapter/ Chapitre:
<i>The Provincial Lands Act, 2016, S.S. 2016</i> Assented to November 30, 2016, section 1-2 that adds the definition of “fund”, sections 3-4 to 3-9, and that portion of section 10-1 that repeals section 6 of <i>The Ecological Reserves Act</i> not yet proclaimed.....	P-31.1
<i>The Public Health Act, 1994, S.S. 1994</i> Assented to June 2, 1994, subsection 73(5) not yet proclaimed.....	P-37.1
<i>The Public Health Amendment Act, 2004, S.S. 2004</i> Assented to June 17, 2004, section 7 not yet proclaimed.....	46
<i>The Queen’s Bench Amendment Act, 2012, S.S. 2012/Loi de 2012 modifiant la Loi de 1998 sur la Cour du Banc de la Reine, L.S. 2012</i> Assented to May 16, 2012	29
<i>The Queen’s Bench Amendment Act, 2016, S.S. 2016/Loi modificative de 2016 sur la Cour du Banc de la Reine, L.S. 2016</i> Assented to November 30, 2016, sections 4 and 9 not yet proclaimed	26
<i>The Safer Communities and Neighbourhoods Amendment Act, 2010, S.S. 2010</i> Assented to May 20, 2010	30
<i>The Saskatchewan Insurance Amendment Act, 2003, S.S. 2003</i> Assented to June 27, 2003, clauses 3(a), (c) and (f), that portion of clause 3(h) which repeals clauses 2(1)(p), (q), (r), (t), (u), (w), (bb), (cc), (ff), (kk), (ll), (mm), (ww) and (bbb) of <i>The Saskatchewan Insurance Act</i> , clauses 3(k) and (m), section 4, subsection 13(3), sections 14, 37, 38 and 39, clauses 97(a) and (b) and that portion of clause 97(c) which enacts clause 97(c.1) of <i>The Saskatchewan Insurance Act</i> not yet proclaimed	38
<i>The Saskatchewan Pension Plan Amendment Act, 2015, S.S. 2015</i> Assented to May 14, 2015, that portion of section 11 which enacts subsection 13(3) of <i>The Saskatchewan Pension Plan Act</i> and subsection 14(1) not yet proclaimed	20
<i>The Securities Amendment Act, 2007, S.S. 2007</i> Assented to May 17, 2007, subsection 10(3), that portion of section 42 that repeals section 118 of <i>The Securities Act, 1988</i> and section 58 not yet proclaimed	41
<i>The Securities Amendment Act, 2008, S.S. 2008</i> Assented to December 3, 2008, sections 12 and 14 (that part of section 14 that repeals section 45 of <i>The Securities Act, 1988</i>), section 33 not yet proclaimed.....	35
<i>The Securities Amendment Act, 2012, S.S. 2012</i> Assented to May 16, 2012, clauses 3(e), (g) and (h), sections 7, 12 to 15, 22 and 31, not yet proclaimed	32
<i>The Securities Amendment Act, 2013, S.S. 2013</i> Assented to May 15, 2013, clause 46(a) and section 48 not yet proclaimed.....	33
<i>The Social Workers Amendment Act, 2008, S.S. 2008</i> Assented to May 14, 2008, that portion of section 5 that adds clause 18(2)(b) and that portion of section 6 that adds subsection 21(3), not yet proclaimed.....	23
<i>The Summary Offences Procedure Amendment Act, 2016, S.S. 2016</i> Assented to November 30, 2016, sections 1 to 2, 4 to 7 and 11 to 12 not yet proclaimed.....	30
<i>The Summary Offences Procedure Amendment Act, 2017, S.S. 2017</i> Assented to May 17, 2017, sections 1 to 3 and 5 not yet proclaimed.....	2
<i>The Ticket Sales Act, S.S. 2010</i> Assented to May 20, 2010, section 4 not yet proclaimed.....	T-13.1

Title/ Titre:	Chapter/ Chapitre:
<i>The Tobacco Control Amendment Act, 2010, S.S. 2010</i> Assented to May 20, 2010, clause 3(c); section 5; that portion that adds subsection 6(7); section 15; those portions of clause 17(b) that add clauses 30(c.11), (c.12) and (c.14) not yet proclaimed	34
<i>The Trust and Loan Corporations Act, 1997, S.S. 1997</i> Assented to May 21, 1997, clause 44(a) and section 57 not yet proclaimed	T-22.2
<i>The Victims of Crime Amendment Act, 2011, S.S. 2011/ Loi de 2011 modifiant la Loi de 1995 sur les victimes d'actes criminels L.S. 2011</i> Assented to May 18, 2011	21

Note: This table is for convenience of reference and is not comprehensive; it is meant to be used in conjunction with the *Legislative Table of Public Statutes* published by the Publications Saskatchewan. Please refer to the Separate Chapters and the Tables for any additional information regarding Proclamation dates and Coming into Force dates for the Statutes listed above./Le présent tableau a pour but de faciliter la référence et n'est pas complet; il est utilisé en conjonction avec le Tableau des lois de la Saskatchewan (*Legislative Table of Public Statutes*) publié par Publications Saskatchewan. Veuillez vous référer aux chapitres tirés à part et au Tableau pour obtenir de plus amples renseignements relatifs aux dates de proclamation et d'entrée en vigueur des lois susmentionnées.

ACTS IN FORCE ON ASSENT/LOIS ENTRANT EN VIGUEUR SUR SANCTION
(Second Session, Twenty-Eighth Legislative Assembly/Deuxième session, 28^e Assemblée législative)

Title/ Titre:	Bill/ Projet de loi:	Chapter/ Chapitre:
<i>The Appropriation Act, 2017 (No. 2), S.S. 2017</i> (Assented to December 7)	117	29
<i>The Saskatchewan Employment (Interpersonal Violence Leave) Amendment Act, 2017, S.S. 2017</i> (Assented to December 7)	116	31

**ACTS IN FORCE ON SPECIFIC EVENTS/
LOIS ENTRANT EN VIGUEUR À DES OCCURRENCES PARTICULIÈRES**

Title/ Titre:	Chapter/ Chapitre:
<i>The Statute Law Amendment Act, 2015, S.S. 2015</i> (Assented to May 14, 2015) Specific Event: subsection 64(3) and Schedule 3 come into force on the coming into force of Part XXI of <i>The Credit Union Act, 1998</i>	21
<i>The Summary Offences Procedure Amendment Act, 2017, S.S. 2017</i> (Assented to May 17, 2017) Specific Event: section 4 comes into force on the day on which sections 5 and 11 of <i>The Summary Offences Procedure Amendment Act, 2016</i> come into force	26

ACTS PROCLAIMED/LOIS PROCLAMÉES
(2018)

The Freedom of Information and Protection of Privacy Amendment Act, 2017, S.S. 2017, c.12. Proclaimed in force January 1, 2018.

The Local Authority Freedom of Information and Protection of Privacy Amendment Act, 2017, S.S. 2017, c.17. Proclaimed in force January 1, 2018.

The Management and Reduction of Greenhouse Gases Act, S.S. 2010, c.M-2.01. Section 1; clauses 2(c) to (f), (j) to (m), (p), (r), (s), (u), (v) and (y); sections 3 to 6; subsection 7(1); clauses 7(2)(a) to (h), (m), (p) and (q); subsections 7(3) to (6) and (9) to (12); sections 8, 9, 17 to 19, 21, 23, 61 to 65 and 67 to 74; subsections 75(1) to (3); clauses 75(4)(a) to (d) and (f); section 76; clause 78(1)(a); subsections 78(2) to (10); sections 79 to 83; clauses 84(1)(a), (c), (d), (f), (h), (k), (m) to (r), (t), (x), (y) and (aa) to (ii); subsections 84(2) to (5); and sections 85 and 86 proclaimed in force January 1, 2018.

The Saskatchewan Pension Plan Amendment Act, 2015, S.S. 2015, c.20. Sections 1 to 10; subsections 11(1), (2), (4) and (5); sections 12 and 13; subsections 14(2), (3) and (4); and sections 15 to 20 proclaimed in force January 29, 2018.

The Small Claims Act, 2016, S.S. 2016, c.S-50.12/Loi de 2016 sur les petites créances, L.S. 2016, ch.S-50.12. Proclaimed in force January 1, 2018.

***Note:** A proclamation appearing in this list for the first time is indicated in bold print/Une loi proclamée qui figure pour la première fois dans cette liste apparaît en caractères gras.

CORPORATE REGISTRY NOTICES/AVIS DU REGISTRE DES SOCIÉTÉS

The Co-operatives Act, 1996/Loi de 1996 sur les coopératives

CO-OPERATIVE RESTORED TO THE REGISTER
(2018)

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Saskatchewan First Nations Technical Services, Co-operative Ltd.</i>	Mar. 28	490 Hoffer Dr., Saskatoon	contract administration, database maintenance and technical services; engineering design and project management

Sheri Hupp,
Registrar/Registraire.

The Business Corporations Act

CERTIFICATES OF INCORPORATION
(2018)

Name:	Date:	Mailing Address:	Main Type of Business:
<i>4D's Electric Limited</i>	Apr. 12	SW ¼ 10-17-10 W2M, Wolseley	contract electrical and wiring installation services
<i>5-2 Fury Trucking Ltd.</i>	Apr. 12	448 Woodlawn Cres., Weyburn	trucking and transportation services
<i>360 Drafting and Design Inc.</i>	Apr. 9	1427-8th Ave. N, Saskatoon	drafting services
<i>102036067 Saskatchewan Ltd.</i>	Apr. 11	3512 Basswood Grove, Regina	electronic shopping and mail-order services; wholesale food, personal and household goods and miscellaneous products
<i>102046876 Saskatchewan Ltd.</i>	Apr. 12	500 Maple St., Esterhazy	holding company
<i>102047594 Saskatchewan Ltd.</i>	Apr. 9	1500-1881 Scarth St., Regina	holding company
<i>102047601 Saskatchewan Ltd.</i>	Apr. 9	1500-1881 Scarth St., Regina	holding company
<i>102047792 Saskatchewan Ltd.</i>	Apr. 16	111-115 Shepherd Cres., Saskatoon	sell clothing and accessories
<i>102047926 Saskatchewan Ltd.</i>	Apr. 9	1500-1881 Scarth St., Regina	retail
<i>102047951 Saskatchewan Ltd.</i>	Apr. 11	NE ¼ 29-47-25 W2M, Prince Albert	administrative management consultant; utility system, residential and commercial construction services
<i>102047956 Saskatchewan Ltd.</i>	Apr. 10	305-3rd Ave., Dodsland	oil and gas extraction
<i>102047968 Saskatchewan Ltd.</i>	Apr. 9	204, 2102-8th St. E, Saskatoon	holding company
<i>102047969 Saskatchewan Ltd.</i>	Apr. 9	711 Railway Ave. E, Rosthern	florist; printing and support services; sell furniture and home furnishings
<i>102048012 Saskatchewan Ltd.</i>	Apr. 10	109 Lincoln St., Hanley	licensed tavern
<i>102048018 Saskatchewan Ltd.</i>	Apr. 9	106 Victoria Ave. E, Regina	sell health and personal care products
<i>102048025 Saskatchewan Ltd.</i>	Apr. 10	114 Bismark Ave., Langenburg	operate a hotel/motel; recreational vehicle park and campground
<i>102048029 Saskatchewan Ltd.</i>	Apr. 10	2255 Albert St., Regina	retail
<i>102048030 Saskatchewan Ltd.</i>	Apr. 10	206-2nd Ave. W, Unity	holding company
<i>102048043 Saskatchewan Ltd.</i>	Apr. 10	100-728 Spadina Cres. E, Saskatoon	holding company
<i>102048046 Saskatchewan Ltd.</i>	Apr. 10	100-728 Spadina Cres. E, Saskatoon	holding company
<i>102048047 Saskatchewan Ltd.</i>	Apr. 10	100-728 Spadina Cres. E, Saskatoon	holding company

Name:	Date:	Mailing Address:	Main Type of Business:
<i>102048078 Saskatchewan Inc.</i>	Apr. 10	1122-13th St. E, Saskatoon	contract food services
<i>102048080 Saskatchewan Ltd.</i>	Apr. 10	1500-1881 Scarth St., Regina	residential and commercial construction services
<i>102048092 Saskatchewan Ltd.</i>	Apr. 10	1000-2002 Victoria Ave., Regina	holding company
<i>102048101 Saskatchewan Ltd.</i>	Apr. 10	120-2nd Ave. N, Saskatoon	real estate property management services
<i>102048106 Saskatchewan Inc.</i>	Apr. 10	33 Phillips St., Quill Lake	trucking and transportation services
<i>102048144 Saskatchewan Ltd.</i>	Apr. 11	336-6th Ave. N, Saskatoon	holding company
<i>102048146 Saskatchewan Ltd.</i>	Apr. 11	336-6th Ave. N, Saskatoon	holding company
<i>102048147 Saskatchewan Ltd.</i>	Apr. 11	336-6th Ave. N, Saskatoon	holding company
<i>102048148 Saskatchewan Ltd.</i>	Apr. 11	336-6th Ave. N, Saskatoon	holding company
<i>102048149 Saskatchewan Ltd.</i>	Apr. 11	336-6th Ave. N, Saskatoon	holding company
<i>102048152 Saskatchewan Ltd.</i>	Apr. 11	336-6th Ave. N, Saskatoon	holding company
<i>102048177 Saskatchewan Ltd.</i>	Apr. 11	2600 Victoria Ave., Regina	wholesale building materials and agricultural supplies
<i>102048214 Saskatchewan Inc.</i>	Apr. 11	1271-104th St., North Battleford	trucking and transportation services
<i>102048255 Saskatchewan Corp.</i>	Apr. 11	800, 230-22nd St. E, Saskatoon	restaurant services
<i>102048257 Saskatchewan Corp.</i>	Apr. 11	2114-57C Ave., Lloydminster AB	restaurant services
<i>102048270 Saskatchewan Ltd.</i>	Apr. 12	336-6th Ave. N, Saskatoon	holding company
<i>102048273 Saskatchewan Ltd.</i>	Apr. 12	107-701 Cynthia St., Saskatoon	restaurant services
<i>102048300 Saskatchewan Ltd.</i>	Apr. 12	195-17th St. W, Prince Albert	sell building materials and garden equipment and supplies; home and garden equipment and appliance repair and maintenance services
<i>102048308 Saskatchewan Ltd.</i>	Apr. 12	500-616 Main St., Saskatoon	holding company
<i>102048311 Saskatchewan Ltd.</i>	Apr. 12	500-616 Main St., Saskatoon	holding company
<i>102048312 Saskatchewan Ltd.</i>	Apr. 12	3-461 Athabasca St. E, Moose Jaw	manufacture miscellaneous products
<i>102048313 Saskatchewan Ltd.</i>	Apr. 12	500-616 Main St., Saskatoon	holding company
<i>102048319 Saskatchewan Ltd.</i>	Apr. 12	103B-1505 McKercher Dr., Saskatoon	trucking and transportation services
<i>102048325 Saskatchewan Ltd.</i>	Apr. 12	1043-8th St. E, Saskatoon	holding company
<i>102048326 Saskatchewan Ltd.</i>	Apr. 12	374-3rd Ave. S, Saskatoon	holding company
<i>102048346 Saskatchewan Ltd.</i>	Apr. 12	2012 McIntyre St., Regina	personal services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>102048348 Saskatchewan Ltd.</i>	Apr. 13	9-259 Hamilton Rd., Yorkton	medical office
<i>102048487 Saskatchewan Ltd.</i>	Apr. 13	NW ¼ 9-18-10 W2M, Wolseley	construction services
<i>102048521 Saskatchewan Ltd.</i>	Apr. 13	800-1801 Hamilton St., Regina	manufacture medical equipment and supplies
<i>102048545 Saskatchewan Ltd.</i>	Apr. 13	300, 110-21st St. E, Saskatoon	holding company
<i>102048546 Saskatchewan Inc.</i>	Apr. 13	8-613 McPherson Ave., Saskatoon	securities, commodities contracts and financial investment services
<i>102048603 Saskatchewan Ltd.</i>	Apr. 13	806 Victoria Ave., Regina	wholesale beverages, cigarette and tobacco products and food; grocery store; retail
<i>102048614 Saskatchewan Ltd.</i>	Apr. 13	401-1916 Dewdney Ave., Regina	real estate property management services
<i>102048622 Saskatchewan Ltd.</i>	Apr. 13	417 Nicklaus Dr., Warman	trucking and transportation services
<i>AITW Waskesiu Holdings Inc.</i>	Apr. 9	SW ¼ 13-53-28 W2M, RM of Paddockwood No. 520, Christopher Lake	holding company
<i>Albert Street Cannabis Ltd.</i>	Apr. 9	2255 Albert St., Regina	retail
<i>Americatowne Holdings Saskatchewan-Canada Inc.</i>	Apr. 11	903-2nd St. E, Saskatoon	business service centre
<i>Aspen Vet Services Prof. Corp.</i>	Apr. 11	SE ¼ 8-39-11 W2M, RM of Kelvington No. 366	veterinary services
<i>Automotive Unlimited Bulyea Inc.</i>	Apr. 13	51-1st Ave. NW, Swift Current	automotive mechanical and electrical repair and maintenance services
<i>B.C.E. Earthworks Ltd.</i>	Apr. 9	500 Maple St., Esterhazy	highway, street, bridge, heavy-duty and civil engineering construction services
<i>Blackbuck Transport Ltd.</i>	Apr. 12	5225 Squires Rd., Regina	trucking and transportation services
<i>Blackstone Importing Ltd.</i>	Apr. 13	2475 Swayze Cres., Regina	direct sales
<i>Borgy's Cleaning Services Ltd.</i>	Apr. 9	522 Hargreaves Green, Saskatoon	janitorial services
<i>Bradford Enterprises Ltd.</i>	Apr. 11	800, 230-22nd St. E, Saskatoon	administrative management consultant services
<i>Brass Holes Shooting Range Inc.</i>	Apr. 13	320 Elder St., Pense	amusement and recreation industries
<i>Cafe Royale Inc.</i>	Apr. 10	116 Connaught Cres., Regina	restaurant services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Canai He & Me International Investment Ltd.</i>	Apr. 15	674 Athabasca St. W, Moose Jaw	bed and breakfast; travel arrangement and reservation services; sell used merchandise, clothing and accessories; grocery store
<i>Cannabis Cowboy Sask Ltd.</i>	Apr. 13	1500-1874 Scarth St., Regina	retail
<i>Canndara Saskatchewan Retail Inc.</i>	Apr. 9	1400-2500 Victoria Ave., Regina	retail
<i>Capital Plumbing & Heating Ltd.</i>	Apr. 11	4209 Albulet Dr., Regina	contract plumbing, heating and air-conditioning services
<i>Chalk Salon Company Limited</i>	Apr. 10	200, 450-2nd Ave. N, Saskatoon	hair care and esthetic services
<i>Clear Choice Farming Fertilizers Inc.</i>	Apr. 11	803 Main St., Melfort	crop farming
<i>Core Krypto Blockchain Technologies Inc.</i>	Apr. 9	1008-2131 Broad St., Regina	professional, scientific and technical services
<i>Couleetop Holdings Ltd.</i>	Apr. 13	350 Langdon Cres., Moose Jaw	holding company
<i>Dallas Spray Trucking Ltd.</i>	Apr. 11	602-9th St., Humboldt	trucking and transportation services
<i>DJK Holding Corp.</i>	Apr. 11	800-1801 Hamilton St., Regina	holding company
<i>DJK Management Corp.</i>	Apr. 11	800-1801 Hamilton St., Regina	holding company
<i>Dr. O. Ahmed Medical Professional Corporation</i>	Apr. 10	200, 450-2nd Ave. N, Saskatoon	medical professional corporation
<i>Five D Holdings Ltd.</i>	Apr. 9	223-915 Kristjanson Rd., Saskatoon	holding company
<i>Frank Kalala Medical Professional Corporation</i>	Apr. 11	351 Central Ave. N, Swift Current	medical professional corporation
<i>Fusion Plus Property Management Ltd.</i>	Apr. 11	1630 Quebec Ave., Saskatoon	real estate property management services
<i>Geo Mining Services Ltd.</i>	Apr. 9	400, 245-3rd Ave. S, Saskatoon	wholesale machinery, equipment and supplies
<i>Hebson Energy Services Limited</i>	Apr. 10	20-1st St. E, Neilburg	trucking and transportation services
<i>Hillside Fencing Limited</i>	Apr. 10	Box 279, Hodgeville	wholesale construction, forestry, mining and industrial machinery, equipment and supplies
<i>Ink'd Blossoms & Bites Ltd.</i>	Apr. 14	269 Enns Cres., Martensville	retail; florist; graphic design; photography; printing and support services
<i>Janvi Khushi Convenience Store Inc.</i>	Apr. 6	4328 James Hill Rd., Regina	retail
<i>Jeto Ice Cream Ltd.</i>	Apr. 13	300-533 Victoria Ave., Regina	restaurant services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Joifran Holding Inc.</i>	Apr. 9	Drawer 280, 1103 Broadway Ave., Moosomin	holding company
<i>K & K Painting Corp.</i>	Apr. 11	11, 2513-7th St. E, Saskatoon	contract painting and wall covering services
<i>Keldy Investing In Real Estate Inc.</i>	Apr. 9	250, 2550-15th Ave., Regina	real estate
<i>Liberty Hotel Inc.</i>	Apr. 12	127 Washington Ave., Davidson	hotel; restaurant services; licensed tavern
<i>Linsen Flooring Ltd.</i>	Apr. 11	34, 3113-7th St. E, Saskatoon	sell furniture and home furnishings; residential and commercial construction services
<i>Meadowview Point Properties General Partner Corp.</i>	Apr. 11	1000-2002 Victoria Ave., Regina	holding company
<i>Michelle Erdman CPA Prof. Corp.</i>	Apr. 12	1329-3rd St., Estevan	chartered accountant professional corporation
<i>Mierooter Plumbing Ltd.</i>	Apr. 11	1821 Easthill, Saskatoon	contract plumbing, heating and air-conditioning services
<i>Monark Developments Inc.</i>	Apr. 11	200, 450-2nd Ave. N, Saskatoon	real estate
<i>Neurand Management and Consulting Ltd.</i>	Apr. 12	4583 James Hill Rd., Regina	administrative management consultant services
<i>Newrock Developments (Saskatoon) Inc.</i>	Apr. 10	1000-2002 Victoria Ave., Regina	holding company
<i>Nextera Earthmoving Inc.</i>	Apr. 11	2731 Fleury St., Regina	highway, street and bridge construction services
<i>Nijo Yard Supplies Plus Inc.</i>	Apr. 11	150 Lang Industrial Park, Swift Current	landscape architectural; landscaping; home and garden equipment and appliance repair and maintenance services; sell building materials and garden equipment and supplies; wholesale farm, lawn and garden machinery and equipment
<i>One-Cut Designs Software & Multimedia Ltd.</i>	Apr. 13	209 Champion Cres., Saskatoon	design computer systems; graphic design services, motion picture and sound recording industries
<i>Perfect Steam Pump Services Ltd.</i>	Apr. 10	Box 1367, 5014-48th St., Lloydminster	commercial and industrial machinery and equipment repair and maintenance services
<i>Quick Trip Taxi Inc.</i>	Apr. 12	Box 98, Cumberland House	transit and passenger transportation services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Ridge Runner Construction Ltd.</i>	Apr. 13	9-259 Hamilton Rd., Yorkton	residential construction services
<i>Riide Holdings Inc.</i>	Apr. 6	500-616 Main St., Saskatoon	transit and passenger transportation; travel arrangement and reservation services
<i>RSP Contracting Limited</i>	Apr. 10	915 Spencer Cres., Saskatoon	contract foundation, structural and building exterior services
<i>Studio 2.0 Construction Ltd.</i>	Apr. 12	300, 110-21st St. E, Saskatoon	residential construction services
<i>TJ Industrial Inc.</i>	Apr. 13	48 High St. W, Moose Jaw	commercial and industrial machinery and equipment repair and maintenance services
<i>Touchstone Holdings Ltd.</i>	Apr. 12	29 Centennial Cres., Humboldt	holding company
<i>Unity Septic Service Ltd.</i>	Apr. 11	206-2nd Ave. W, Unity	waste collection services
<i>Vallarta Painting Company Ltd.</i>	Apr. 10	762 Hargreaves Cres., Saskatoon	contract painting and wall covering services
<i>Villa Homes Inc.</i>	Apr. 12	107 Johnston Ave., Indian Head	residential and commercial construction services
<i>VMAXX Contracting Ltd.</i>	Apr. 11	Box 33, Site 18, R.R. 5, Prince Albert	residential construction services
<i>VVP Properties Ltd.</i>	Apr. 13	1247-7th St. E, Prince Albert	real estate property management services
<i>WYK Language Centre Ltd.</i>	Apr. 9	304-411 Tait Crt., Saskatoon	language/technical and trade school; professional and management development training; child daycare; scientific research and development services; recreational and vacation camps; educational support services
<i>Xiao Asian Supermarket Ltd.</i>	Apr. 12	1030B-8th St. E, Saskatoon	grocery stores; sell specialty foods
<i>Zoerb Property Management Ltd.</i>	Apr. 13	301-3rd Ave. S, Saskatoon	real estate property management services

CERTIFICATES OF REGISTRATION
(2018)

Name:	Date:	Incorporating Jurisdiction:	Head or Registered Office:	Main Type of Business:
738713	Mar. 10	Pennsylvania USA	36 S Trooper Rd., Trooper PA USA	business support services

Name:	Date:	Incorporating Jurisdiction:	Head or Registered Office:	Main Type of Business:
<i>101186119 Saskatchewan Ltd.</i>	Apr. 13	Canada	1101-9th Ave. W, Kindersley SK	sell and distribute environmentally-friendly construction materials
<i>10642932 Canada Inc.</i>	Apr. 11	Canada	171 Thomson Ave., Regina SK	trucking and transportation services
<i>Ad Distribution Group Inc.</i>	Apr. 13	Ontario	408-3601 Highway 7 E, Markham ON	administrative management consultant services
<i>Blue Sky Media Inc.</i>	Apr. 12	Canada	631 College Ave., Regina SK	advertising and public relations services; agents and managers for artists, athletes, entertainers and public figures; amusement and recreation industries; information services
<i>Canopy Hemp Corporation</i>	Apr. 13	Canada	800-515 Legget Dr., Ottawa ON	crop production
<i>Corvel Enterprise Comp, Inc. of Canada</i>	Apr. 9	Delaware USA	251 Little Falls Dr., Wilmington DE USA	claims adjusters
<i>Dream HV Retail GP Inc.</i>	Apr. 12	Ontario	301-30 Adelaide St. E, State Street Financial Centre, Toronto ON	real estate
<i>IC Sales & Service Ltd.</i>	Mar. 29	Canada	Box 496, 209 Main St., Canora SK	holding company
<i>Instant Loan Group Inc.</i>	Apr. 12	Canada	2035 Idylwyld Dr. N, Saskatoon SK	mortgage and loan brokers
<i>Instawalkin Inc.</i>	Apr. 10	Canada	1704 Coy Ave., Saskatoon SK	design computer systems
<i>Live Oak Wine Merchants Ltd.</i>	Apr. 9	Canada	344 Montroyal Blvd., North Vancouver BC	administrative management consultant services
<i>MTFX Inc.</i>	Apr. 12	Ontario	306, 2750-14th Ave., Markham ON	financial transactions processing; reserve and clearing house services
<i>Shebry Refrigeration & Air Conditioning Ltd.</i>	Apr. 5	Manitoba	240-3rd Ave., Binscarth MB	contract plumbing, heating and air-conditioning services

Name:	Date:	Incorporating Jurisdiction:	Head or Registered Office:	Main Type of Business:
<i>Siemens Mobility Limited/ Siemens Mobilité Limitée</i>	Apr. 9	Canada	1577 North Service Rd. E, Oakville ON	transit and passenger transportation services
<i>Tridelta Investment Counsel Inc.</i>	Apr. 13	Ontario	410-2 Sheppard Ave. E, Toronto ON	securities, commodities contracts and financial investment services

CERTIFICATES OF AMALGAMATION
(2018)

Name:	Amalgamating Corporations:	Date:	Registered Office:	Main Type of Business:
<i>101096453 Saskatchewan Ltd.</i>	<i>101096453 Saskatchewan Ltd.; Hub City Iron & Metal Ltd.; 101100083 Saskatchewan Ltd.</i>	Apr. 1	500-616 Main St., Saskatoon	miscellaneous services
<i>Vandale Holdings Ltd.</i>	<i>Vandale Holdings Ltd.; RDP Holdings Inc.</i>	Apr. 1	1200 Central Ave., Prince Albert	holding company

CERTIFICATES OF AMENDMENT
(2009)

Name:	Date:	Amendment:
<i>Nova Chemicals Corporation</i>	Jly. 6	changed jurisdiction to New Brunswick

(2018)

Name:	Date:	Amendment:
<i>101245300 Saskatchewan Ltd.</i>	Apr. 10	changed name to <i>Prairie Oasis Land Development Inc.</i>
<i>102010030 Saskatchewan Ltd.</i>	Apr. 10	changed name to <i>Parliament 2-BT Holdings Ltd.</i>
<i>102024206 Saskatchewan Ltd.</i>	Apr. 11	changed name to <i>Buriza Burgers & Pizza Ltd.</i>
<i>102032327 Saskatchewan Ltd.</i>	Apr. 10	changed name to <i>Altavista Properties Ltd.</i>
<i>102040136 Saskatchewan Ltd.</i>	Apr. 11	changed name to <i>Cloud Cannabis Regina Ltd.</i>
<i>102045787 Saskatchewan Ltd.</i>	Apr. 12	changed name to <i>Tru-Cut Metalworks Ltd.</i>
<i>102046713 Saskatchewan Inc.</i>	Apr. 13	changed name to <i>7 Days Motel Inc.</i>
<i>8099227 Canada Ltd.</i>	Apr. 5	changed name to <i>CWB Group Industry Solutions Ltd.</i>
<i>8099227 Canada Ltd.</i>	Apr. 5	changed jurisdiction to Canada
<i>Cowessess Oil & Gas Ltd.</i>	Apr. 9	changed name to <i>Cowessess Resource Developments Ltd.</i>
<i>Daniel Kwochka Legal Prof. Corp.</i>	Apr. 10	changed name to <i>Daniel Kwochka Holdings Ltd.</i>

Name:	Date:	Amendment:
<i>EDF EN Canada Development Inc. / Développement EDF EN Canada Inc.</i>	Apr. 12	changed name to <i>EDF Renewables Development Inc. / Développement EDF Renouvelables Inc.</i>
<i>EDF EN Canada Development Inc. / Développement EDF EN Canada Inc.</i>	Apr. 12	changed jurisdiction to Quebec
<i>EDF EN Canada Inc.</i>	Apr. 12	changed name to <i>EDF Renewables Canada Inc.</i>
<i>EDF EN Canada Inc.</i>	Apr. 12	changed jurisdiction to Canada
<i>Euro-MK Developments Ltd.</i>	Apr. 10	changed name to <i>101305356 Saskatchewan Ltd.</i>
<i>Hanfood Grain Hub Corp.</i>	Apr. 12	changed name to <i>Hanfood Agri-Food Park Corp.</i>
<i>Hanfood Grain Hub Corp.</i>	Apr. 12	changed jurisdiction to Canada
<i>Midway Pharmacy Ltd.</i>	Apr. 11	changed name to <i>317837 Saskatchewan Ltd.</i>
<i>Pho 1988 Restaurant Inc.</i>	Apr. 10	changed name to <i>Golden Wok Express Inc.</i>
<i>Stoked Entertainment Center Ltd.</i>	Apr. 9	changed name to <i>Stoked Entertainment Centre Ltd.</i>
<i>Tri-Quest Construction Ltd.</i>	Apr. 12	changed name to <i>Quest Framing Limited</i>

CERTIFICATE OF AMENDMENT
(2018)

Name:	Amalgamating Corporations:	Date:	Registered Office:	Incorporating Jurisdiction:	Main Type of Business:
<i>Canam Group Inc. / Groupe Canam Inc.</i>	<i>Canam Group Inc. / Groupe Canam Inc.</i>	Mar. 23	500-11505 1st Ave., St. Georges QC	Quebec	holding company

CERTIFICATE OF DISCONTINUANCE
(2018)

Name:	Date:	New Jurisdiction:
<i>Pharmachoice Western Inc.</i>	Apr. 6	Canada

CERTIFICATES OF DISSOLUTION
(2018)

Name:	Date:	Mailing Address:	Main Type of Business:
<i>587406 Saskatchewan Ltd.</i>	Apr. 9	SW ¼ 1-36-6 W3M, Saskatoon	holding company
<i>604018 Saskatchewan Ltd.</i>	Apr. 10	400, 245-3rd Ave. S, Saskatoon	operate a restaurant
<i>101197122 Saskatchewan Ltd.</i>	Apr. 10	410, 475-2nd Ave. S, Saskatoon	real estate development services
<i>101274027 Saskatchewan Ltd.</i>	Apr. 9	Box 459, 103 Service Rd., TransCanada Hwy 1, Balgonie	licensed restaurant; take-out and catering services
<i>101284213 Saskatchewan Ltd.</i>	Mar. 28	3302 Green Stone Rd., Regina	transportation services
<i>102014503 Saskatchewan Inc.</i>	Apr. 12	734 Albert St., Estevan	photography services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Active Life Medical Supplies Ltd.</i>	Apr. 11	323 Budz Terr., Saskatoon	distribution centre for personal care products and medical supplies
<i>Ampadi Logistics Ltd.</i>	Apr. 11	2302 Broadway Ave., Saskatoon	subcontract trucking and transportation services
<i>APM Gas Express Ltd.</i>	Apr. 11	5653 Pearsall Cres., Regina	gas station and convenience store
<i>Arbo Consultants Inc.</i>	Apr. 11	214-175 Lockwood Rd., Regina	geological consultant services
<i>Backyard Barriers Fencing and Rails Inc.</i>	Apr. 10	1619 Longworthy Bay, Regina	sell and install residential and commercial fencing and railings
<i>Current Electric Corp.</i>	Mar. 14	150 Forsyth Cres., Regina	contract electrical services
<i>Dr. Mahsa Rezaei Nejad Medical Professional Corporation</i>	Apr. 15	301-12 Cheadle St. W, Swift Current	medical professional corporation
<i>Dubuc Diggers Ltd.</i>	Apr. 13	128-4th Ave., Melville	excavation and earth moving services
<i>Gieni Holdings Ltd.</i>	Apr. 15	500, 123-2nd Ave. S, Saskatoon	holding company
<i>Load Runner Logistics Ltd.</i>	Apr. 12	110-11th St. E, Prince Albert	trucking services
<i>Marvel Excavating Inc.</i>	Apr. 11	5009-47th St., Lloydminster	construction; excavation services
<i>Mel-Comm Consulting Ltd.</i>	Mar. 16	123 Churchill Dr., Melfort	telecommunications training consultant services; sell and service satellites
<i>Nichols Construction Incorporated</i>	Apr. 13	Box 744 Stn Main, Moose Jaw	construction services
<i>Outback Exploration Inc.</i>	Apr. 12	5500 Valley Dr., Rockglen	wellsite geology consultant services
<i>Pekarbilt Homes & Commercial Corporation</i>	Apr. 12	1500-1881 Scarth St., Regina	construction consultant services
<i>Promotions of Praise Inc.</i>	Apr. 10	NW ¼ 23-22-14 W2M, Lipton	promote and host music events and concerts
<i>RV Holding Co. Ltd.</i>	Mar. 13	430-2nd St. E, Saskatoon	holding company
<i>RBK Consulting Ltd.</i>	Apr. 9	100-1871 Smith St., Regina	oilfield directional drilling consultant services
<i>Safeguard Trauma and Biohazard Cleaning Inc.</i>	Apr. 11	314 Howe Pl., Regina	janitorial services
<i>Some Game Company Inc.</i>	Apr. 9	25 Pelican Pass, Thode	software development services
<i>T3J Transport Inc.</i>	Mar. 29	705, 230-22nd St. E, Saskatoon	trucking services
<i>WEN Denture Clinic Ltd.</i>	Apr. 15	1200 Central Ave., Prince Albert	denture clinic
<i>Zenacus Web Hosting Ltd.</i>	Apr. 14	401-15 Innovation Pl., Saskatoon	website hosting; IT services

**CORPORATIONS RESTORED TO THE REGISTER
(2018)**

Name:	Date:	Mailing Address:	Main Type of Business:
<i>3S Technologies Inc.</i>	Apr. 9	358 Arscott Cres., Saskatoon	management/IT consultant; software development; manufacturing; marketing; turnkey project management; product design services; trade
<i>101029451 Saskatchewan Ltd.</i>	Apr. 12	2430-9th Ave. N, Regina	real estate holding company
<i>101031292 Saskatchewan Ltd.</i>	Apr. 12	219-1st Ave., Nipawin	holding company
<i>101040273 Saskatchewan Ltd.</i>	Apr. 13	3733-33rd St. W, Saskatoon	trucking services
<i>101087442 Saskatchewan Ltd.</i>	Apr. 14	201-12 Cheadle St. W, Swift Current	holding company
<i>101109967 Saskatchewan Ltd.</i>	Apr. 12	NW ¼ 32-34-13 W3M, Biggar	plumbing, heating and electrical installation services; kitchen and bathroom renovations
<i>101195996 Saskatchewan Ltd.</i>	Apr. 10	300, 110-21st St. E, Saskatoon	holding company
<i>101197122 Saskatchewan Ltd.</i>	Apr. 10	410, 475-2nd Ave. S, Saskatoon	real estate development services
<i>101205708 Saskatchewan Ltd.</i>	Apr. 11	413-5960 Little Pine Loop, Regina	trucking and transportation services
<i>101209301 Saskatchewan Ltd.</i>	Apr. 12	2111 Larter Rd., Estevan	oilfield rental services
<i>101220517 Saskatchewan Ltd.</i>	Apr. 12	700-1st Ave. E, Unity	holding company
<i>101226713 Saskatchewan Ltd.</i>	Apr. 13	1515 Haida Ave., Saskatoon	commercial rental services
<i>101244470 Saskatchewan Ltd.</i>	Apr. 15	Box 878, 207 Railway Ave. E, Rosetown	restaurant services
<i>101247539 Saskatchewan Ltd.</i>	Apr. 12	807-5th Ave. E, Prince Albert	convenience store
<i>101286525 Saskatchewan Ltd.</i>	Apr. 13	2600 Victoria Ave., Regina	holding company
<i>101287274 Saskatchewan Ltd.</i>	Apr. 9	Box 446, 104 Railway Ave. E, Rosetown	operate a fast-food restaurant
<i>101293482 Saskatchewan Ltd.</i>	Apr. 12	231-1061 Central Ave., Prince Albert	holding company
<i>101300317 Saskatchewan Ltd.</i>	Apr. 10	318-2830 Arens Rd. E, Regina	trucking; consultant services
<i>102001027 Saskatchewan Ltd.</i>	Apr. 12	250, 2550-15th Ave., Regina	holding company
<i>102009750 Saskatchewan Inc.</i>	Apr. 9	351 Gordon Rd., Saskatoon	retail
<i>Active Life Medical Supplies Ltd.</i>	Apr. 11	323 Budz Terr., Saskatoon	distribution centre for personal care products and medical supplies
<i>Andrade Consulting Inc.</i>	Apr. 12	4137 McTavish St., Regina	design computer systems
<i>Array Design & Contracting Ltd.</i>	Apr. 9	18 Albany Cres., Saskatoon	contract residential and commercial design services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Ashtekar Psychiatric Professional Corporation</i>	Apr. 14	201-12 Cheadle St. W, Swift Current	medical professional corporation
<i>Bob Deutscher Media Inc.</i>	Apr. 9	406 Adelaide St. E, Saskatoon	photography services
<i>Buller Farms Ltd.</i>	Apr. 14	201-12 Cheadle St. W, Swift Current	farming; ranching
<i>Bumpy Road Transport Ltd.</i>	Apr. 11	NE ¼ 22-34-7 W2M, Preeceville	freight transportation; livestock services
<i>Busy Bee Rentals Ltd.</i>	Apr. 12	224-4th St., Weyburn	hold rental lands and assets
<i>C & H Bumbac Farms Inc.</i>	Apr. 9	708-4th St. E, Assiniboia	farming
<i>Camroy Holdings Inc.</i>	Apr. 15	5018-50th Ave., Lloydminster	mining, oil and gas extraction support services
<i>Castlemain Cattle Company Limited</i>	Apr. 14	201-12 Cheadle St. W, Swift Current	ranching; holding company
<i>City Asphalt Paving Ltd.</i>	Apr. 11	102-502 Tait Cres. E, Saskatoon	asphalt paving; snow removal services
<i>CJP Enterprise Inc.</i>	Apr. 12	155 Pickard Bay, Saskatoon	grocery store
<i>Colbur Farms Ltd.</i>	Apr. 10	113-803 Heritage Cres., Saskatoon	food production services
<i>Complete Martial Arts and Fitness Inc.</i>	Apr. 11	2124 Broad St., Regina	martial arts studio
<i>Creative Kitchens Ltd.</i>	Apr. 11	1142 McDonald St., Regina	manufacture wood products
<i>Das Homes Ltd.</i>	Apr. 11	934-4th St. S, Martensville	trucking and transportation; landscaping services
<i>Dr. Tahir Mahmood Medical P.C. Inc.</i>	Apr. 13	8147 Wascana Gardens Dr., Regina	medical professional corporation
<i>Driving with Jules Marketing Inc.</i>	Apr. 10	204, 6209E-50th Ave., Lloydminster	lead generation and marketing services
<i>Eagle's Landing Enterprises Ltd.</i>	Apr. 14	201-12 Cheadle St. W, Swift Current	design, manufacture and install post frame structures
<i>G & T Stephen Farm Ltd.</i>	Apr. 11	SE ¼ 32-47-23 W2M, Birch Hills	grain farming
<i>Gerde Acres Ltd.</i>	Apr. 11	Box 161, Coronach	farming
<i>Great Commission Languages Inc.</i>	Apr. 13	NW ¼ 25-23-5 W2M, RM of Cana No. 214, Otthon	publishing industry
<i>Harvan Enterprises Ltd.</i>	Apr. 10	500, 128-4th Ave. S, Saskatoon	farming
<i>Hiding Panda Food Services Ltd.</i>	Apr. 13	3513 Green Marsh Cres., Regina	operate a restaurant
<i>Hooked on Athabasca Adventures Ltd.</i>	Apr. 11	803 Main St., Melfort	hunting; fishing; operate a houseboat; tourism
<i>Huayao Car Service (Canada) Co., Ltd.</i>	Apr. 12	1611 Longworthy Bay, Regina	car wash

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Imagination Ink Ltd.</i>	Apr. 9	1-1801 East Turvey Rd., Regina	large format graphics and exhibits
<i>J & J Seeds Inc.</i>	Apr. 11	NE ¼ 10-7-5 W3M, Lafleche	farming; seed cleaning services
<i>J.L. Depeel Contracting Ltd.</i>	Apr. 13	101, 88-13th St. E, Prince Albert	construction services
<i>J's Creations Ltd.</i>	Apr. 9	1-110 Wedge Rd., Saskatoon	hairstyling and esthetic services
<i>Kezema Holdings Ltd.</i>	Apr. 10	101 Macleod Ave. W, Melfort	renovation consultant services
<i>Kwasco Ventures Ltd.</i>	Apr. 10	1200 Central Ave., Prince Albert	sell general merchandise
<i>MacPhee Non Destructive Inspection Inc.</i>	Apr. 15	21-3609 Chaben Pl., Saskatoon	non-destructive inspection services
<i>Marz Plumbing and Heating Inc.</i>	Apr. 13	114-326 Herold Rd., Saskatoon	plumbing and heating services
<i>McPherson Farms Ltd.</i>	Apr. 12	966 Slezak Cres., Weyburn	farming
<i>Menalor Holdings Ltd.</i>	Apr. 14	201-12 Cheadle St. W, Swift Current	holding company
<i>MRD Farms Ltd.</i>	Apr. 14	201-12 Cheadle St. W, Swift Current	farming
<i>Panimaging Software Development Ltd.</i>	Apr. 13	610A, 350-3rd Ave. N, Saskatoon	sell oil and gas exploration software; provide technical support and customer services
<i>Performance Paintfree Dent Removal Ltd.</i>	Apr. 11	SE ¼ 32-47-23 W2M, RM of Birch Hills No. 460, Birch Hills	autobody repair services
<i>Peter Woldu Real Estate P.C. Ltd.</i>	Apr. 9	4101 East Green Olive Way, Regina	real estate professional corporation
<i>Pranami Enterprises Inc.</i>	Apr. 12	3918 Gordon Rd., Regina	grocery stores
<i>R & L Pyramid Holdings Ltd.</i>	Apr. 12	NW ¼ 7-27-22 W3M, RM of Newcombe No. 260, Eston	holding company
<i>RCG Transport Limited</i>	Apr. 11	1062 Kloppenburg Bend, Saskatoon	trucking and transportation services
<i>Rockstar Electric Inc.</i>	Apr. 11	855 Arcola Ave., Regina	contract electrical services
<i>Rood Cattle Co. Inc.</i>	Apr. 12	SW ¼ 6-4-25 W2M, Bengough	cattle
<i>Saskatoon Watersports Ltd.</i>	Apr. 10	336-6th Ave. N, Saskatoon	sell and service boats and accessories
<i>Series Electric Ltd.</i>	Apr. 11	138 Windfield Rd., Regina	contract electrical and wiring installation services
<i>Son Country Farms Inc.</i>	Apr. 11	38-2nd Ave. W, Lafleche	farming; manufacturing services
<i>Stelco Early Childhood Consulting Ltd.</i>	Apr. 12	5023 Staff Cres., Regina	early years education program development consultant services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Third Avenue Signs Inc.</i>	Apr. 10	404 King Pl., Warman	manufacture signs, banners and posters
<i>Titan Leasing Ltd.</i>	Apr. 11	1417 Park St., Regina	sell/lease property and equipment
<i>Triple W Mobile Transportation Ltd.</i>	Apr. 9	Box 636, Herbert	long-haul trucking services
<i>Tripletwo Services Inc.</i>	Apr. 13	222 Maple St., Saskatoon	grain broker
<i>Watchman Inspections Inc.</i>	Apr. 9	309 Hilliard St. E, Saskatoon	home inspection services
<i>Wiebe Contracting Limited</i>	Apr. 13	Box 576, Swift Current	oilfield maintenance services: pressure washing; haul gravel

CORPORATIONS RESTORED TO THE REGISTER
(Extraprovincial Corporations)
(2018)

Name:	Date:	Incorporating Jurisdiction:	Head or Registered Office:	Main Type of Business:
<i>Brock Transportation Services Ltd.</i>	Apr. 10	Alberta	12, 9432-79th Ave., Grande Prairie AB	transportation services; haul fluid
<i>Brookfield Investment Management Inc.</i>	Apr. 12	Delaware USA	400-2711 Centerville Rd., Wilmington DE USA	investment advisor
<i>Educatours Ltd.</i>	Apr. 10	Ontario	901-3280 Bloor St. W, Toronto ON	tour operators
<i>Feathered Fowl Outfitters Inc.</i>	Apr. 12	Colorado USA	3424 Syrah St., Evans CO USA	outfitter
<i>Monarch Transport (1975) Ltd.</i>	Apr. 10	Northwest Territories	2700, 10155-102nd St., Edmonton AB	trucking services

STRUCK OFF THE REGISTRY
(2018)

Name:	Date:	Jurisdiction:
<i>5 N Farms Ltd.</i>	Apr. 13	Saskatchewan
<i>101269270 Saskatchewan Ltd.</i>	Apr. 13	Saskatchewan
<i>Dr. K & S Shukla Medical Prof. Corp.</i>	Apr. 13	Saskatchewan
<i>Forstey Enterprises Ltd.</i>	Apr. 13	Saskatchewan
<i>Hotrod Holdings Ltd.</i>	Apr. 15	Saskatchewan
<i>Kenmard Holdings Ltd.</i>	Apr. 14	Saskatchewan
<i>Kipling Spotfree Carwash Inc.</i>	Apr. 13	Saskatchewan
<i>Mojo Enterprises Ltd.</i>	Apr. 13	Saskatchewan
<i>Rical Holdings Ltd.</i>	Apr. 11	Saskatchewan

STRUCK OFF THE REGISTER PURSUANT TO SECTION 290
(2018)

Name:	Date:	Head or Registered Office:	Incorporating Jurisdiction:	Main Type of Business:
<i>823533 Alberta Ltd.</i>	Apr. 13	2800, 715-5th Ave. SW, Calgary AB	Alberta	holding company
<i>9088610 Canada Inc.</i>	Apr. 11	1600-925 West Georgia St., Vancouver BC	Canada	real estate
<i>Deitz Contracting Ltd.</i>	Apr. 12	5018-50th Ave., Lloydminster AB	Alberta	commercial and industrial machinery and equipment repair and maintenance services
<i>DHL Hotels G.P. Inc.</i>	Apr. 11	1600-925 West Georgia St., Vancouver BC	Canada	investments
<i>DHL Hotels Limited/ Hôtels DHL Limitée</i>	Apr. 11	1600-925 West Georgia St., Vancouver BC	Canada	operate a hotel
<i>G-3 Ventures Inc.</i>	Apr. 10	211-4th Ave. S, Saskatoon	Canada	holding company
<i>Magnaflo Rentals Inc.</i>	Apr. 9	5351-94th Ave. SE, Calgary AB	Alberta	rent oilfield equipment
<i>Maple Leaf Short Duration 2016-II Flow-Through Management Corp.</i>	Apr. 11	1200 Waterfront Centre, 200 Burrard St., Vancouver BC	Canada	securities, commodities contracts and financial investment services
<i>Papa John's International, Inc.</i>	Apr. 9	Corporate Trust Center, 1209 Orange St., Wilmington DE USA	Delaware USA	pizzeria
<i>Russell L. Towle Enterprises Ltd.</i>	Mar. 29	25 Yorkville Ave., Toronto ON	Canada	hair salon and esthetics clinic
<i>Sanjel Canada Ltd.</i>	Apr. 9	200, 505-2nd St. SW, Calgary Ab	Alberta	oil and gas well services
<i>Tuscany Energy Ltd.</i>	Apr. 10	2400, 525-8th Ave. SW, Calgary AB	Alberta	oil and gas exploration and development services

Sheri Hupp,
Director/Directrice.

The Business Names Registration Act

CERTIFICATES OF REGISTRATION
(2018)

Name:	Date:	Mailing Address:	Main Type of Business:
<i>2Jays Trucking</i>	Apr. 9	205 Good Spirit Cres., Yorkton	trucking and transportation services
<i>3.0.6 Chicks Protein Snacks</i>	Apr. 9	139 Allwood Cres., Saskatoon	manufacture food
<i>A & A Photography</i>	Apr. 12	134 Rosewood Gate N, Saskatoon	photography services
<i>Advanced Sewer Restoration</i>	Apr. 13	4 Metheral Bay, Weyburn	remediation and waste management services
<i>Aeonian Esthetics and Massage</i>	Apr. 13	294 Forsyth Cres., Regina	hair care and esthetic services
<i>Al's Electrical & Mechanical</i>	Apr. 12	2nd Ave., Benson	contract electrical and wiring installation services
<i>AM Acres</i>	Apr. 13	5009-47th St., Lloydminster	oilseed and grain farming; crop production
<i>Ashley Hay Fitness and Lifestyle Coaching</i>	Apr. 14	813-310 Stillwater Dr., Saskatoon	personal services
<i>B4 Promo Products</i>	Apr. 13	3-102 McKendry Ave. W, Melfort	advertising and public relations services
<i>Barefoot Bambino Handmade Baby Essentials</i>	Feb. 1	119 Marcotte Cres., Saskatoon	manufacture miscellaneous products
<i>BDED Beverages</i>	Apr. 10	374-3rd Ave. S, Saskatoon	wholesale beverages; distillery
<i>BDT Farms</i>	Apr. 12	SW ¼ 11-5-4 W2M, Lampman	oilseed and grain farming
<i>Becki's Child Care Services.</i>	Apr. 12	Box 295, Clavet	child daycare services
<i>Bedrock Landscapes & Design</i>	Apr. 12	1429 Kent St., Regina	landscaping services
<i>Bethel Farms</i>	Apr. 12	301 Wood Lily Dr., Moose Jaw	crop production
<i>Brennan Fisher Construction</i>	Apr. 15	1400 Aberdeen St., Regina	contract poured concrete foundation and structural; roofing services
<i>Brinks Home Security</i>	Apr. 9	1990 Wilmington Pl., Farmers Branch TX USA	security system services
<i>Bruce Cory Consulting</i>	Apr. 9	256 Nahanni Dr., Saskatoon	administrative management consultant services
<i>By Crest Farms</i>	Apr. 10	NE ¼ 20-37-11 W2M, Kelvington	cattle ranching and farming
<i>Canadian Elite Academy</i>	Apr. 12	215 Gillam Pl., Saskatoon	athletic instruction
<i>Catterall & Wright</i>	Apr. 9	1221-8th St. E, Saskatoon	miscellaneous services
<i>Cherry Insurance Brokers</i>	Apr. 11	350-3rd Ave. S, Saskatoon	insurance services
<i>Claire's</i>	Apr. 13	1500-1874 Scarth St., Regina	miscellaneous services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Clear View Organizing</i>	Apr. 9	502, 120-23rd St. E, Saskatoon	management consultant services
<i>Coco Bee Boutique</i>	Apr. 9	B, 122-3rd St., Weyburn	sell clothing and accessories
<i>Colton Jones Food Delivery</i>	Apr. 12	2950 Montague St., Regina	trucking and transportation services
<i>Cornwall Dental</i>	Apr. 11	1A-2121 Saskatchewan Dr., Regina	dental office
<i>Country Chic Creations</i>	Apr. 9	837 Martens Cres., Martensville	manufacture furniture products
<i>Cubbon Advertising</i>	Apr. 10	657 Solomon Cres., Regina	advertising and public relations services
<i>Cubs Corner Preschool</i>	Apr. 13	517-2nd Ave. N, Warman	preschool
<i>Custom Homecare Solutions</i>	Apr. 13	34 Nicol Pl., Regina	home health care services
<i>D & E Newstead Consulting</i>	Apr. 12	1032 Rorison Ave., Moose Jaw	manufacture chemical products
<i>Daudhar Trucking</i>	Apr. 10	3169 McClocklin Rd., Saskatoon	trucking and transportation services
<i>Determinedlife Fitness</i>	Apr. 11	207-326 Herold Rd., Saskatoon	fitness and recreational sports centre
<i>Divine Signs By Shelley</i>	Apr. 11	5 Creekside Dr., Melfort	retail
<i>Dolli's Holistic Health Studio</i>	Apr. 12	1243 N Gelsinger Pl., Regina	community health centre
<i>Dow Storage</i>	Apr. 12	600, 21030-11th Ave., Regina	warehousing and storage services
<i>DT Water Hauling</i>	Apr. 12	SW ¼ 23-34-7 W2M, Hazel Dell	water transportation services
<i>Dusty C Ranch</i>	Apr. 10	4 Railway Ave., Khedive	cattle ranching and farming
<i>EDF Renewables Canada</i>	Apr. 12	300-53 Jarvis St., Toronto ON	professional, scientific and technical services
<i>Elbow Lakeside Marina Services</i>	Apr. 11	Box 189, Elbow	marina
<i>Elite Marketing Channel</i>	Apr. 13	407 Greaves Cres., Saskatoon	advertising and public relations services
<i>Energy City TM Maintenance</i>	Apr. 11	NE ¼ 7-3-10 W2M, Torquay	parking lot and garage maintenance services
<i>ET Technology</i>	Apr. 10	222 Winnipeg Ave. S, Saskatoon	design computer systems
<i>Euro-MK Developments 2018</i>	Apr. 10	300, 110-21st St. E, Saskatoon	landscaping services
<i>Five Star Acres</i>	Apr. 12	NE ¼ 16-9-19 W3M, Shaunavon	oilseed and grain farming
<i>Full Steam Kitchen Exhaust Cleaning</i>	Apr. 10	4-134 Husum Rd., RM of Sherwood No. 159	carpet and upholstery cleaning services
<i>Future Stars Daycare</i>	Apr. 11	606 Glacial Shores Way, Saskatoon	child daycare services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Gagne Grain Cleaning</i>	Apr. 12	Box 113, Fife Lake	grain cleaning
<i>GC's Northern Retail</i>	Apr. 9	Box 94, 31 Goode St., Quill Lake	sell electronics and appliances
<i>Glen Hoddinott Agency</i>	Apr. 14	27-5004 James Hill Rd., Regina	advertising and public relations services
<i>Green Diamond Envirotech Marketing</i>	Feb. 13	SE ¼ 32-3-1 W2M, RM of Enniskillen No. 3	wholesale chemical, allied and miscellaneous products
<i>Green Grass Cannabisclub Retail</i>	Apr. 9	1500-1881 Scarth St., Regina	retail
<i>Green Sister Gardens</i>	Apr. 12	1050 Iroquois St. W, Moose Jaw	manufacture agricultural, construction and mining machinery
<i>Hah Author</i>	Apr. 10	402-2nd Ave. W, Meadow Lake	independent artists, writers and performers
<i>Healthful Horse Equine Massage Therapy</i>	Apr. 14	17 Hogan Pl., Emerald Park	pet care services
<i>Healthy Friends for Life Fitness and Nutrition</i>	Apr. 12	215-1st St. E, Frenchman Butte	support services; sell health and personal care products
<i>Hiiby Designs</i>	Apr. 14	106 N Retallack St., Regina	retail
<i>Home Town Suites</i>	Apr. 10	31 Main St., Leoville	operate a hotel
<i>Hope Counselling Regina</i>	Apr. 11	621 Murray Ave., Regina	counselling services
<i>Hot Wild Wet Outdoors</i>	Apr. 13	3443 McClocklin Rd., Saskatoon	fishing, hunting and trapping outfitter
<i>Hounjet Hills Farms</i>	Apr. 12	Box 72, Prud'homme	oilseed and grain farming
<i>Innovation Place</i>	Apr. 9	114-15 Innovation Blvd., Saskatoon	management consultant services
<i>Inyer Ear Records N Collectibles</i>	Apr. 13	2, 1210-7th St., Estevan	sell used merchandise
<i>J's Cannabis</i>	Apr. 10	902 Ledingham Dr., Saskatoon	retail
<i>Jerry's Tree Cutting</i>	Apr. 10	138 Lloyd Cres., Regina	tree cutting services
<i>Johnson Assurance</i>	Apr. 12	1500-1874 Scarth St., Regina	insurance services
<i>K & D Eavestrough</i>	Apr. 11	34 Fraser St., Manor	residential and commercial construction services
<i>Kelly Button Pilates</i>	Apr. 11	235 Werschner Cres., Saskatoon	fitness and recreational sports centre
<i>Kelly Watson Design Solutions</i>	Apr. 13	131 Rupert Dr., Saskatoon	interior design services
<i>Lakeshore Custom Builders</i>	Mar. 29	Block 5, Lot 6 Pinehouse Ave., Pinehouse Lake	contract finishing carpentry services
<i>Lean 2.0 Consulting</i>	Apr. 12	502 Deanscroft Ave., North Battleford	administrative management consultant services
<i>Legacy Carpentry</i>	Apr. 13	402-3128 Edinburgh Dr., Regina	contract finishing carpentry services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Lisa Smart Law</i>	Apr. 12	210-1808 Smith St., Regina	law office
<i>Little B's Contracting</i>	Apr. 10	304-255 Stillwater Dr., Saskatoon	contract services
<i>Living Off the Land Essentials</i>	Apr. 13	2300 Harvey St., Regina	manufacture miscellaneous products
<i>Lux Concrete Restoration</i>	Apr. 13	814 Ave. K S, Saskatoon	restoration services
<i>Lyle Goller Construction</i>	Apr. 10	SW ¼ 31-42-26 W2M, RM of Hoodoo No. 401, Wakaw	residential construction services
<i>Madison Marie Photo</i>	Apr. 12	126 Overholt Cres., Saskatoon	photography services
<i>Massage 4 A Cause</i>	Apr. 12	2101 Retallack St., Regina	personal services
<i>McDowell Contracting</i>	Apr. 15	72-1st St. N, Christopher Lake	residential construction; contract specialty trade services
<i>Mediabyte Productions</i>	Apr. 11	22-2924 Parliament Ave., Regina	telecommunications services
<i>Mercy Christian Counselling & Training Services</i>	Apr. 9	103E-240 Pinehouse Dr., Saskatoon	mental health practitioner; individual and family counselling services
<i>Metolli Electric</i>	Apr. 13	34-42 Spence St., Regina	electrical services
<i>Mosquito.Buzz Saskatoon</i>	Apr. 11	1631 Forest Dr., Saskatoon	extermination and pest control services
<i>Nieth & Associates Private Wealth Management</i>	Apr. 6	447 Portage Ave., Winnipeg MB	securities, commodities contracts and financial investment services
<i>Optimal Location Support Services</i>	Apr. 10	9-2nd St. W, Shellbrook	home health care services
<i>Pamal Trucking</i>	Apr. 10	355 Allwood Cres., Saskatoon	trucking and transportation services
<i>Paradigm Coffee</i>	Apr. 9	2976 Cranbourn Cres., Regina	mobile food services
<i>Pete Harris Racing</i>	Apr. 11	100, 115-2nd Ave. N, Saskatoon	promote performing arts and sporting events
<i>Pierce Point Plasma Cutting</i>	Apr. 12	NE ¼ 31-7-8 W2M, Stoughton	manufacture fabricated metal products
<i>Pink Zebra</i>	Apr. 12	600, 2013-11th Ave., Regina	sell furniture and home furnishings
<i>Platinum Autosport</i>	Apr. 12	1, 330-22nd St. W, Saskatoon	sell motor vehicles and parts
<i>Prairie Girls' Kitchen Linens</i>	Apr. 11	178 Elmview Rd., Regina	sell sewing, needlework and piece goods; direct sales
<i>Pure Psychosomatic Therapy</i>	Apr. 14	1916 Pembina Ave., Saskatoon	personal services
<i>Quadreal Residential Properties</i>	Apr. 10	800-666 Burrard St., Vancouver BC	real estate
<i>Quantum Renovations</i>	Apr. 11	2473 Atkinson St., Regina	residential construction services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Rachel Pichler Yoga</i>	Apr. 10	501-1303 Paton Cres., Saskatoon	fitness and recreational sports centre
<i>Radiance Plastic Surgery</i>	Apr. 10	420-210 Ave. P S, Saskatoon	medical office
<i>Rema's Plumbing & Septic Services</i>	Apr. 12	NW ¼ 36-54-28 W3M, Onion Lake	contract plumbing, heating and air-conditioning services
<i>Ridge Creek Farms</i>	Apr. 9	Box 279, Central Butte	oilseed and grain farming; cattle ranching and farming
<i>Rivendale Cattle Company</i>	Apr. 14	SE ¼ 35-32-7 W3M, Saskatoon	cattle ranching and farming
<i>RMV Contracting</i>	Apr. 12	5 Fairway Cres., White City	contract drywall, insulation, finishing carpentry, painting, wall covering and interior design services
<i>Robertson Psychological Services</i>	Apr. 13	NW ¼ 1-39-8 W3M, RM of Corman Park No. 344, Saskatoon	health care practitioner
<i>Select Picker Rental</i>	Apr. 13	Box 55, Holbein	general rental centre
<i>Shaker Renovations</i>	Mar. 27	421-2nd Ave., Odessa	residential construction services
<i>Skygazer Studio</i>	Apr. 13	939 Kolynchuk Bend, Saskatoon	musical groups and artists; independent artists, writers and performers; sell sewing, needlework and piece goods; manufacture sugar and confectionery products; bakery; photography; graphic design services
<i>Small Bar Smithy and Woodworking</i>	Apr. 10	SE ¼ 16-20-20 W2M, R.R. 2, Craven	manufacture fabricated metal products
<i>Smart Building Group</i>	Apr. 10	41-1415 McKercher Dr., Saskatoon	contract foundation, structural and building exterior services
<i>Southern Prairie Girl Enterprise</i>	Apr. 14	107 Broadway St., Carnduff	administrative management consultant services
<i>Stillwoods Consulting</i>	Apr. 11	34A Clarewood Cres., Yorkton	administrative management consultant services
<i>Stubble Grooming Barbershop</i>	Apr. 9	502-20th St. W, Saskatoon	barbershop
<i>T3 Acres</i>	Apr. 12	1500-1881 Scarth St., Regina	oilseed and grain farming; cattle ranching and farming
<i>T4 Land & Cattle Co.</i>	Apr. 12	NW ¼ 22-9-9 W2M, Heward	oilseed and grain farming; cattle ranching and farming
<i>Tangan Tax & Accounting</i>	Apr. 14	1012 Ominica St. W, Moose Jaw	accounting and tax preparation services
<i>Tekia Solutions</i>	Apr. 12	NE ¼ 26-35-8 W3M, RM of Vanscoy No. 345	residential construction services

Name:	Date:	Mailing Address:	Main Type of Business:
<i>The Merari Training Group</i>	Apr. 12	124 MacDowall Cres., Prince Albert	out-patient mental health and substance abuse centre; educational support; individual and family services
<i>The Wood Woman Carpentry</i>	Apr. 11	Box 631, Spiritwood	residential construction; contract finishing carpentry services; manufacture furniture and wood products
<i>TK Motors</i>	Apr. 11	12 New Bay, Emerald Park	wholesale machinery, equipment and supplies
<i>Tower Optometric Services</i>	Apr. 12	1102 CN Tower, Saskatoon	optometrist office
<i>Triple L Skid Steer Services</i>	Apr. 9	SW ¼ 1-8-14 W2M, Weyburn	skidsteer services
<i>Two18 Properties</i>	Apr. 13	200-302 Wellman Lane, Saskatoon	real estate
<i>Victory Counselling & Training Services</i>	Apr. 9	103E-240 Pinehouse Dr., Saskatoon	health care practitioner; individual and family counselling services
<i>Virtuous Decals</i>	Apr. 11	422-4th St. E, Saskatoon	manufacture miscellaneous products
<i>Visual Property Services</i>	Apr. 12	337 Grandview St. W, Moose Jaw	personal and household goods repair and maintenance; landscaping services
<i>Walkingbear Excellence Training</i>	Apr. 13	130 Blake Pl., Saskatoon	educational support services; promote performing arts and sporting events; individual and family services
<i>WGR Services</i>	Apr. 13	4117 Degeer St., Saskatoon	contract painting, wall covering, drywall, insulation and specialty trade services
<i>William Vincent Private Home</i>	Mar. 20	38 Starblanket Cree Nation, Balcarres	miscellaneous services
<i>Zh.Productions</i>	Apr. 10	26 Rosewood Pl., Regina	photography services

CERTIFICATE OF REGISTRATION
(2018)

Name:	Date:	Incorporating Jurisdiction:	Head or Registered Office:	Main Type of Business:
<i>MD Platinum Global Private Equity Pool LP</i>	Mar. 28	Ontario	1870 Alta Vista Dr., Ottawa ON	securities, commodities contracts and financial investment services

Sheri Hupp,
Director/Directrice.

*The Non-profit Corporations Act, 1995/Loi de 1995 sur les sociétés sans but lucratif*CERTIFICATES OF INCORPORATION
(2018)

Name:	Date:	Mailing Address:	Main Type of Business:
<i>102048556 Saskatchewan Inc.</i>	Apr. 13	201, 1291-102nd St., North Battleford	child daycare services
<i>2020 Saskatchewan Summer Games Lloydminster Inc.</i>	Apr. 10	5009-47th St., Lloydminster	promote performing arts and sporting events; sports teams; amusement and recreation industries
<i>Country Thunder Foundation Inc.</i>	Apr. 13	300-533 Victoria Ave., Regina	provide grants
<i>Halfsons Sports Club Incorporated</i>	Apr. 11	Box 402, Ile-à-la-Crosse	sports club
<i>Moose Jaw Nature Society Inc.</i>	Apr. 12	959 Athabasca St. W, Moose Jaw	educational support; scientific research and development; environmental consultant; support services; organize conventions and trade shows; provide grants; membership organization
<i>Muskowekwan Elders Association Corporation</i>	Mar. 9	212, 3951-3rd Ave. N, Regina	membership organization
<i>Northstar Congregation Inc.</i>	Apr. 13	36-4th Ave. N, Yorkton	religious organization
<i>Prince Albert Alliance Church Inc.</i>	Apr. 10	1500-1881 Scarth St., Regina	religious organization
<i>Rural Crime Watch 158 Corporation</i>	Apr. 12	SW ¼ 16-18-18 W2M, RM of Edenwold No. 158, Pilot Butte	information services
<i>Saskatchewan Preservation of Vision in Distress or Economic Hardship Inc.</i>	Apr. 13	1630 Quebec Ave., Saskatoon	optometrist office
<i>West Central Rage Jr. B Hockey Club Inc.</i>	Apr. 10	347 Pacific Ave., Kerrobert	sports club
<i>Whitewood SK Chamber of Commerce Incorporated</i>	Apr. 3	603-3rd Ave., Whitewood	business association
<i>Whitewood Wiggles and Giggles Childcare Centre Inc.</i>	Apr. 14	904 Gambetta St., Whitewood	child daycare services

CORPORATIONS RESTORED TO THE REGISTER
(2018)

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Back to Batoche Festival Corporation</i>	Apr. 10	425-13th St. E, Prince Albert	develop, plan and facilitate the Back To Batoche Festival

Name:	Date:	Mailing Address:	Main Type of Business:
<i>Dalmeny Baseball Inc.</i>	Apr. 13	Box 954, 225 Main St., Dalmeny	baseball activities
<i>The Kinsmen Club of Watrous</i>	Apr. 10	714-1st Ave. E, Watrous	service club

CORPORATION RESTORED TO THE REGISTER
(Extraprovincial Corporations)
(2018)

Name:	Date:	Incorporating Jurisdiction:	Head or Registered Office:	Main Type of Business:
<i>The Nature Conservancy of Canada/La Société Canadienne pour la Conservation de la Nature</i>	Apr. 10	Canada	400-36 Eglinton Ave. W, Toronto ON	preserve biological diversity by acquiring and protecting natural areas

CORPORATIONS STRUCK OFF THE REGISTER
(2018)

Name:	Date:	Jurisdiction:
<i>All Nations Healin' Thru Artz Inc.</i>	Apr. 14	Saskatchewan
<i>Ride for All Association Inc.</i>	Apr. 13	Saskatchewan
<i>Sakewew Child Care Center, Inc.</i>	Apr. 16	Saskatchewan

Sheri Hupp,
Director/Directrice.

PUBLIC NOTICES/AVIS PUBLICS

Highway Traffic Board

NOTICE OF APPLICATIONS

- 1** The Highway Traffic Board gives notice of receipt of the following applications.
- 2** Any party wishing to oppose an application must complete and file a Statement of Objection on or before May 18, 2018. Please reference the file number B.18.10 or B.18.11 when filing opposition.
- 3** Where opposition is filed to any application, a public hearing will be scheduled. All hearing participants will be advised of the hearing date. Any interested party may contact the Board at (306) 798-0147 to obtain information respecting hearing dates and locations.

Annette Cary,
HTB Administrator,
Highway Traffic Board.

Applicant: ARUSA LIMO SERVICE LTD.

Address: R.R. 5, Site 22, Comp. 35, Prince Albert SK S6V 5R3

File: B.18.10

Application: For an Operating Authority Certificate as follows:

Provide a special event limousine service for weddings, graduations etc., within the province of Saskatchewan.

CLASS B

Intra-provincial

Commodity

Description:

passengers

Origin:

points in
Saskatchewan

Destination:

points in
Saskatchewan

Applicant: WICKED TRANSPORTATION LTD.

Address: Box 1148, Yorkton SK S3N 2X3

File: B.18.11

Application: For an amendment to Operating Authority Certificate No. 7937 held by The Wicked Party Bus as follows:

An amendment to change the name of the company to Wicked Transportation Ltd. They will continue to provide a special event limousine service for weddings, graduations, etc.

CLASS B

Intra/Extra-provincial

Commodity

Description:

passengers

Origin:

points in
Saskatchewan

Destination:

all boundaries
and vice-versa

The Municipalities Act

[section 214]

NOTICES OF PREPARATION OF ASSESSMENT ROLLS — RURAL MUNICIPALITIES

R.M. of Argyle No. 1

Notice is hereby given that the assessment roll for the R.M. of Argyle No. 1 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 3 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Argyle No. 1, 403 Railway Ave., Gainsborough SK S0C 0Z0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Erin McMillen,
Assessor.

R.M. of Baildon No. 131

Notice is hereby given that the assessment roll for the R.M. of Baildon No. 131 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 25 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Baildon No. 131, 1-1410 Caribou St. W, Moose Jaw SK S6H 7S9, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Carol Bellefeuille,
Assessor.

R.M. of Bayne No. 371

Notice is hereby given that the assessment roll for the R.M. of Bayne No. 371 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m., Monday to Thursday; and 8 a.m. to noon on Fridays, April 27 to May 27, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Bayne No. 371, Box 130, Bruno SK S0K 0S0, by the 27th day of May, 2018.

Dated this 27th day of April, 2018.

Diana Koenning,
Assessor.

R.M. of Benson No. 35

Notice is hereby given that the assessment roll for the R.M. of Benson No. 35 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$20.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Benson No. 35, Box 69, Benson SK S0C 0L0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Chantel Walsh,
Assessor.

R.M. of Big Quill No. 308

Notice is hereby given that the assessment roll for the R.M. of Big Quill No. 308 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 23 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Big Quill No. 308, Box 898, Wynyard SK S0A 4T0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Santana Dawson,
Assessor.

R.M. of Big Stick No. 141

Notice is hereby given that the assessment roll for the R.M. of Big Stick No. 141 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m., Monday to Thursday; and 8 a.m. to noon on Fridays, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Big Stick No. 141, Box 9, Golden Prairie SK S0N 0Y0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Melinda Hammer,
Assessor.

R.M. of Birch Hills No. 460

Notice is hereby given that the assessment roll for the R.M. of Birch Hills No. 460 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Birch Hills No. 460, Box 369, Birch Hills SK S0J 0G0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Cherie Opseth,
Assessor.

R.M. of Bone Creek No. 108

Notice is hereby given that the assessment roll for the R.M. of Bone Creek No. 108 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Thursday, April 24 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Bone Creek No. 108, Box 459, Shaunavon SK S0N 2M0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Lana Bavle,
Assessor.

R.M. of Britannia No. 502

Notice is hereby given that the assessment roll for the R.M. of Britannia No. 502 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Britannia No. 502, Box 661, 4824-47th St., Lloydminster SK S9V 0Y7, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Bryson Leganchuk,
Assessor.

R.M. of Caledonia No. 99

Notice is hereby given that the assessment roll for the R.M. of Caledonia No. 99 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Caledonia No. 99, Box 328, Milestone SK S0G 3L0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Stephen Schury,
Assessor.

R.M. of Cambria No. 6

Notice is hereby given that the assessment roll for the R.M. of Cambria No. 6 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 3 p.m., on the following days: Monday to Friday, April 23 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Cambria No. 6, Box 210, Torquay SK S0C 2L0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Monica Kovach,
Assessor.

R.M. of Carmichael No. 109

Notice is hereby given that the assessment roll for the R.M. of Carmichael No. 109 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 27, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Emella Waiser, Box 744, Gull Lake SK S0N 1A0, by the 27th day of May, 2018.

Dated this 27th day of April, 2018.

Natasha Brown,
Assessor.

R.M. of Coteau No. 255

Notice is hereby given that the assessment roll for the R.M. of Coteau No. 255 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Coteau No. 255, Box 30, Birsay SK S0L 0G0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Lindsay Hargrave,
Assessor.

R.M. of Cut Knife No. 439

Notice is hereby given that the assessment roll for the R.M. of Cut Knife No. 439 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$40.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Cut Knife, Box 70, Cut Knife SK S0M 0N0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Don McCallum,
Assessor.

R.M. of Cymri No. 36

Notice is hereby given that the assessment roll for the R.M. of Cymri No. 36 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Cymri No. 36, Box 238, Midale SK S0C 1S0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Gwen Johnston,
Assessor.

R.M. of Duck Lake No. 463

Notice is hereby given that the assessment roll for the R.M. of Duck Lake No. 463 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4:30 p.m., on the following days: Monday to Friday, May 1 to June 1, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Duck Lake No. 463, Box 250, Duck Lake SK S0K 1J0, by the 1st day of June, 2018.

Dated this 27th day of April, 2018.

Karen Baynton,
Assessor.

R.M. of Garry No. 245

Notice is hereby given that the assessment roll for the R.M. of Garry No. 245 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4 p.m., on the following days: Monday to Thursday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Garry No. 245, Box 10, Jedburgh SK S0A 1R0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Tanis Ferguson,
Assessor.

R.M. of Glenside No. 377

Notice is hereby given that the assessment roll for the R.M. of Glenside No. 377 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Glenside No. 377, Box 1084, Biggar SK S0K 0M0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Joanne Fullerton,
Assessor.

R.M. of Griffin No. 66

Notice is hereby given that the assessment roll for the R.M. of Griffin No. 66 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Griffin No. 66, Box 70, Griffin SK S0C 1G0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Tawnya Moore,
Assessor.

R.M. of Hillsborough No. 132

Notice is hereby given that the assessment roll for the R.M. of Hillsborough No. 132 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Thursday, April 25 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Hillsborough No. 132, 4-1410 Caribou St. W, Moose Jaw SK S6H 7S9, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Charlene Loos,
Assessor.

R.M. of Hillsdale No. 440

Notice is hereby given that the assessment roll for the R.M. of Hillsdale No. 440 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 12:30 to 4 p.m., on the following days: Monday to Friday, April 26 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Hillsdale No. 440, Box 280, Neilburg SK S0M 2C0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Janet Black,
Assessor.

R.M. of Lacadena No. 228

Notice is hereby given that the assessment roll for the R.M. of Lacadena No. 228 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4 p.m., on the following days: Monday to Thursday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Amber Denning, Box 39, Lacadena SK S0L 1V0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Yvonne Nelson,
Assessor.

R.M. of Lawtonia No. 135

Notice is hereby given that the assessment roll for the R.M. of Lawtonia No. 135 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4 p.m., on the following days: Monday to Friday, April 18 to May 18, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Notukeu Board of Revision, Box 92, Hazenmore SK S0N 1C0, by the 18th day of May, 2018.

Dated this 27th day of April, 2018.

Raelee Boehm,
Assessor.

R.M. of Loon Lake No. 561

Notice is hereby given that the assessment roll for the R.M. of Loon Lake No. 561 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Loon Lake No. 561, Box 40, Loon Lake SK S0M 1L0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Erin Simpson,
Assessor.

R.M. of Loreburn No. 254

Notice is hereby given that the assessment roll for the R.M. of Loreburn No. 254 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$500.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Loreburn No. 254, Box 40, Loreburn SK S0H 2S0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Vanessa Tastad,
Assessor.

R.M. of Meota No. 468

Notice is hereby given that the assessment roll for the R.M. of Meota No. 468 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Meota No. 468, Box 80, Meota SK S0M 1X0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Tannys Mannix,
Assessor.

R.M. of Montrose No. 315

Notice is hereby given that the assessment roll for the R.M. of Montrose No. 315 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 5 p.m., on the following days: Monday to Thursday, April 26 to May 31, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Montrose No. 315, Box 129, Delisle SK S0L 0P0, by the 31st day of May, 2018.

Dated this 27th day of April, 2018.

Desiree Bouvier,
Assessor.

R.M. of Moose Mountain No. 63

Notice is hereby given that the assessment roll for the R.M. of Moose Mountain No. 63 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Moose Mountain No. 63, Box 445, Carlyle SK S0C 0R0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Ron Matsalla,
Assessor.

R.M. of Morse No. 165

Notice is hereby given that the assessment roll for the R.M. of Morse No. 165 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to June 1, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, R.M. of Morse No. 165, Box 340, Morse SK S0H 3C0, by the 1st day of June, 2018.

Dated this 27th day of April, 2018.

Mark Wilson,
Assessor.

R.M. of Norton No. 69

Notice is hereby given that the assessment roll for the R.M. of Norton No. 69 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Norton No. 69, Box 189, Pangman SK S0C 2C0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Patti Gurskey,
Assessor.

R.M. of Oakdale No. 320

Notice is hereby given that the assessment roll for the R.M. of Oakdale No. 320 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Oakdale No. 320, Box 249, Coleville SK S0L 0K0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Gillain Lund,
Assessor.

R.M. of Paynton No. 470

Notice is hereby given that the assessment roll for the R.M. of Paynton No. 470 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Thursday, April 26 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Aileen Swenson, Box 10, Paynton SK S0M 2J0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Michelle Buechler,
Assessor.

R.M. of Piapot No. 110

Notice is hereby given that the assessment roll for the R.M. of Piapot No. 110 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 12:30 to 4:30 p.m., on the following days: Monday to Friday, April 24 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Piapot No. 110, Box 100, Piapot SK S0N 1Y0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Jenny Robinson,
Assessor.

R.M. of Prairiedale No. 321

Notice is hereby given that the assessment roll for the R.M. of Prairiedale No. 321 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m., on the following days: Monday to Friday, April 20 to May 21, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Prairiedale No. 321, Box 160, Major SK S0L 2H0, by the 21st day of May, 2018.

Dated this 27th day of April, 2018.

Charlotte Helfrich,
Assessor.

R.M. of Reno No. 51

Notice is hereby given that the assessment roll for the R.M. of Reno No. 51 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$20.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Reno No. 51, Box 90, Consul SK S0N 0P0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Kim Lacelle,
Assessor.

R.M. of Rodgers No. 133

Notice is hereby given that the assessment roll for the R.M. of Rodgers No. 133 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Thursday, April 25 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Rodgers No. 133, 4-1410 Caribou St. W, Moose Jaw S6H 7S9, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Charlene Loos,
Assessor.

R.M. of Rosedale No. 283

Notice is hereby given that the assessment roll for the R.M. of Rosedale No. 283 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Rosedale No. 283, Box 150, Hanley SK S0G 2E0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Danielle Hache,
Assessor.

R.M. of Rudy No. 284

Notice is hereby given that the assessment roll for the R.M. of Rudy No. 284 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 26, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$30.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Dean Pickering, Box 1010, Outlook SK S0L 2N0, by the 26th day of May, 2018.

Dated this 27th day of April, 2018.

Jackie Douville,
Assessor.

R.M. of Swift Current No. 137

Notice is hereby given that the assessment roll for the R.M. of Swift Current No. 137 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$250.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Swift Current No. 137, 2024 South Service Rd. E, Swift Current SK S9H 5J5, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Linda Boser,
Assessor.

R.M. of Tisdale No. 427

Notice is hereby given that the assessment roll for the R.M. of Tisdale No. 427 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has not been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Tisdale No. 427, Box 128, Tisdale SK S0E 1T0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Fern Lucas,
Assessor.

R.M. of Usborne No. 310

Notice is hereby given that the assessment roll for the R.M. of Usborne No. 310 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 23 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, R.M. of Usborne No. 310, Box 310, Lanigan SK S0K 2M0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Anna Rintoul,
Assessor.

R.M. of Weyburn No. 67

Notice is hereby given that the assessment roll for the R.M. of Weyburn No. 67 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Weyburn No. 67, 23-6th St. NE, Weyburn SK S4H 1A7, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Pamela Scott,
Assessor.

R.M. of Whiska Creek No. 106

Notice is hereby given that the assessment roll for the R.M. of Whiska Creek No. 106 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 27 to May 27, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Angie Dash, Box 92, Hazenmore SK S0N 1C0, by the 27th day of May, 2018.

Dated this 27th day of April, 2018.

Teresa Richards,
Assessor.

R.M. of Wreford No. 280

Notice is hereby given that the assessment roll for the R.M. of Wreford No. 280 for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m. on Wednesdays, Thursdays and Fridays, April 25 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, R.M. of Wreford No. 280, Box 99, Nokomis SK S0G 3R0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Melanie Rich,
Assessor.

URBAN MUNICIPALITIES
(2014)

Village of Duff

Notice is hereby given that the assessment roll for the Village of Duff for the year 2014 has been prepared and was open to inspection in the office of the assessor from 6 to 8 p.m., on Mondays, March 5 to May 7, 2014.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$20.00 fee for each assessment being appealed, with: The Assessor, Village of Duff, Box 57, Duff SK S0A 0S0 by the 5th day of May, 2014.

Dated this 27th day of April, 2018.

Tracey Schuman,
Assessor.

(2018)

Village of Archerwill

Notice is hereby given that the assessment roll for the Village of Archerwill for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Thursday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Archerwill, Box 130, Archerwill SK S0E 0B0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Geraldine Fountain,
Assessor.

Resort Village of Bird's Point

Notice is hereby given that the assessment roll for the Resort Village of Bird's Point for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m. on Mondays and Tuesdays, April 23 to May 22, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Resort Village of Bird's Point, Box 1019, Whitewood SK S0G 5C0, by the 22nd day of May, 2018.

Dated this 27th day of April, 2018.

Alita Stevenson,
Assessor.

Village of Briercrest

Notice is hereby given that the assessment roll for the Village of Briercrest for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9:30 a.m. to 2:30 p.m. and 6 to 8 p.m. on Tuesdays; and 9:30 a.m. to 2:30 p.m. on Thursdays, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$30.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Aileen Swenson, 2405 Gordon Rd., Regina SK S4S 4M4, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Linda Senchuk,
Assessor.

Village of Brock

Notice is hereby given that the assessment roll for the Village of Brock for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m. on Saturdays, April 20 to May 21, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Brock, Box 70, Brock SK S0L 0H0, by the 21st day of May, 2018.

Dated this 27th day of April, 2018.

Charlotte Helfrich,
Assessor.

Village of Broderick

Notice is hereby given that the assessment roll for the Village of Broderick for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 3:30 p.m. on Wednesdays, April 18 to May 30, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Broderick, Box 29, Broderick SK S0H 0L0, by the 30th day of May, 2018.

Dated this 27th day of April, 2018.

Shannon Pederson,
Assessor.

Resort Village of B-Say-Tah

Notice is hereby given that the assessment roll for the Resort Village of B-Say-Tah for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 12:30 to 4:30 p.m., on the following days: Monday to Friday, April 25 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Resort Village of B-Say-Tah, Box 908, Fort Qu'Appelle SK S0G 1S0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Richelle Haanstra,
Assessor.

Village of Buchanan

Notice is hereby given that the assessment roll for the Village of Buchanan for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 12:30 to 4:30 p.m. on Mondays, Tuesdays and Wednesdays; and 8 a.m. to noon on Thursdays, April 30 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Buchanan, Box 479, Buchanan SK S0A 0J0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Candace Loshka,
Assessor.

Village of Carmichael

Notice is hereby given that the assessment roll for the Village of Carmichael for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 27, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Emella Waiser, Box 744, Gull Lake SK S0N 1A0, by the 27th day of May, 2018.

Dated this 27th day of April, 2018.

Natasha Brown,
Assessor.

Village of Codette

Notice is hereby given that the assessment roll for the Village of Codette for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 16 to May 18, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Codette, Box 100, Codette SK S0E 0P0, by the 18th day of May, 2018.

Dated this 27th day of April, 2018.

Ashley Lonson,
Assessor.

Town of Creighton

Notice is hereby given that the assessment roll for the Town of Creighton for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 5 p.m., on the following days: Monday to Friday, April 27 to May 27, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has not been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Creighton, Box 100, Creighton SK S0P 0A0 by the 27th day of May, 2018.

Dated this 27th day of April, 2018.

Paula Muench,
Assessor.

Town of Cut Knife

Notice is hereby given that the assessment roll for the Town of Cut Knife for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9:30 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 25 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$30.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Cut Knife, 102 Broad St., Regina SK S0M 0N0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Jennifer King,
Assessor.

Village of Dilke

Notice is hereby given that the assessment roll for the Village of Dilke for the year 2018 has been prepared and is open to inspection in the office of the assessor from 1 to 4:30 p.m. on Wednesdays, April 27 to May 27, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Christina Krismer, Gord Krismer and Associates, 2405 Gordon Rd., Regina SK S4S 4M4, by the 27th day of May, 2018.

Dated this 27th day of April, 2018.

Mrs. C.R. Duesing,
Clerk.

Village of Disley

Notice is hereby given that the assessment roll for the Village of Disley for the year 2018 has been prepared and is open to inspection in the office of the assessor by appointment only, Monday to Friday, April 27 to May 28, 2018, excluding statutory holidays.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Disley, R.R. 1, Lumsden SK S0G 3C0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Rhonda Woelk,
Assessor.

Village of Drinkwater

Notice is hereby given that the assessment roll for the Village of Drinkwater for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4 p.m. on Fridays, April 27 to June 1, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$75.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Drinkwater, Box 66, Drinkwater SK S0H 1G0, by the 1st day of June, 2018.

Dated this 27th day of April, 2018.

Brenda Thiessen,
Assessor.

Village of Ernfold

Notice is hereby given that the assessment roll for the Village of Ernfold for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to June 1, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, Village of Ernfold, Box 340, Morse SK S0H 3C0, by the 1st day of June, 2018.

Dated this 27th day of April, 2018.

Mark Wilson,
Assessor.

Village of Fillmore

Notice is hereby given that the assessment roll for the Village of Fillmore for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Tuesday to Friday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$125.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Aileen Swenson, 2405 Gordon Rd., Regina SK S4S 4M4, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Angela Lubiens,
Assessor.

Village of Flaxcombe

Notice is hereby given that the assessment roll for the Village of Flaxcombe for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m. on Fridays, April 20 to May 21, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Flaxcombe, Box 136, Flaxcombe SK S0L 1E0, by the 21st day of May, 2018.

Dated this 27th day of April, 2018.

Charlotte Helfrich,
Assessor.

Town of Fort Qu'Appelle

Notice is hereby given that the assessment roll for the Town of Fort Qu'Appelle for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 18 to May 18, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Fort Qu'Appelle, Box 309, Fort Qu'Appelle SK S0G 1S0, by the 18th day of May, 2018.

Dated this 27th day of April, 2018.

Larry Davidson,
Assessor.

Village of Fox Valley

Notice is hereby given that the assessment roll for the Village of Fox Valley for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Thursday, April 16 to May 22, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, Village of Fox Valley, Box 207, Fox Valley SK S0N 0V0, by the 22nd day of May, 2018.

Dated this 27th day of April, 2018.

Keri-Lynn Hudec,
Assessor.

Village of Glenside

Notice is hereby given that the assessment roll for the Village of Glenside for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to 3:30 p.m. on Tuesdays, April 24 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Glenside, Box 99, Glenside SK S0H 1T0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Shannon Pederson,
Assessor.

Village of Golden Prairie

Notice is hereby given that the assessment roll for the Village of Golden Prairie for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m., Monday to Thursday; and 8 a.m. to noon on Fridays, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, Village of Golden Prairie, Box 9, Golden Prairie SK S0N 0Y0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Melinda Hammer,
Assessor.

Town of Govan

Notice is hereby given that the assessment roll for the Town of Govan for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 30, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$250.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Govan, Box 160, Govan SK S0G 1Z0, by the 30th day of May, 2018.

Dated this 27th day of April, 2018.

Kelly Holbrook,
Assessor.

Resort Village of Grandview Beach

Notice is hereby given that the assessment roll for the Resort Village of Grandview Beach for the year 2018 has been prepared and is open to inspection in the office of the assessor from 10 a.m. to 5 p.m. on Saturdays or by appointment by calling 306-201-5610, April 20 to May 21, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$250.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Resort Village of Grandview Beach, Box 54, Dilke SK S0G 1C0, by the 21st day of May, 2018.

Dated this 27th day of April, 2018.

JoAnne Yates,
Assessor.

Town of Indian Head

Notice is hereby given that the assessment roll for the Town of Indian Head for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 26 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Town of Indian Head, Box 460, Indian Head SK S0G 2K0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Cam Thauberger,
Assessor.

Resort Village of District of Katepwa

Notice is hereby given that the assessment roll for the Resort Village of District of Katepwa for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9:30 a.m. to noon and 1 to 3:30 p.m., Monday to Thursday; and 8:30 a.m. to noon and 1 to 5 p.m. on Fridays, April 27 to May 30, 2018, excluding statutory holidays.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Aileen Swenson, 2405 Gordon Rd., Regina SK S4S 4M4, by the 30th day of May, 2018.

Dated this 27th day of April, 2018.

Laurie Rudolph,
Assessor.

Town of Kindersley

Notice is hereby given that the assessment roll for the Town of Kindersley for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Kindersley, Box 1269, Kindersley SK S0L 1S0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Audrey Hebert,
Assessor.

Town of Langham

Notice is hereby given that the assessment roll for the Town of Langham for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$200.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Langham, Box 289, 230 Main St. E, Langham SK S0K 2L0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Jamie Paik,
Assessor.

Village of Lebret

Notice is hereby given that the assessment roll for the Village of Lebret for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4 p.m. on Mondays, Tuesdays, Thursdays and Fridays, April 23 to May 23, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Lebret, Box 40, Lebret SK S0G 2Y0, by the 23rd day of May, 2018.

Dated this 27th day of April, 2018.

Caroline MacMurchy,
Assessor.

Resort Village of Leslie Beach

Notice is hereby given that the assessment roll for the Resort Village of Leslie Beach for the year 2018 has been prepared and is open to inspection in the office of the assessor by calling 306-272-3968 or 306-272-4579 or emailing r.v.lesliebeach@gmail.com for an appointment, April 30 to May 31, 2018, excluding statutory holidays.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Tina Douglas, Box 40, Elfros SK S0A 1A0, by the 31st day of May, 2018.

Dated this 27th day of April, 2018.

Brenda Kipling,
Assessor.

Village of Loon Lake

Notice is hereby given that the assessment roll for the Village of Loon Lake for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Loon Lake, Box 40, Loon Lake SK S0M 1L0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Erin Simpson,
Assessor.

Town of Maple Creek

Notice is hereby given that the assessment roll for the Town of Maple Creek for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, March 29 to May 2, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Town of Maple Creek, Box 428, Maple Creek SK S0N 1N0, by the 2nd day of May, 2018.

Dated this 27th day of April, 2018.

Dalyce Hammer,
Assessor.

Village of Markinch

Notice is hereby given that the assessment roll for the Village of Markinch for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 1 p.m. on Tuesdays and Wednesdays, April 18 to May 22, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Markinch, Box 29, Markinch SK S0G 3J0, by the 22nd day of May, 2018.

Dated this 27th day of April, 2018.

Rita T. Orb,
Assessor.

Village of McLean

Notice is hereby given that the assessment roll for the Village of McLean for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 4 p.m. on Thursdays and Fridays, April 20 to May 18, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of McLean, Box 56, McLean SK S0G 3E0, by the 18th day of May, 2018.

Dated this 27th day of April, 2018.

Melody Koronkiewicz,
Assessor.

Village of Mervin

Notice is hereby given that the assessment roll for the Village of Mervin for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to 4 p.m., on the following days: Tuesday to Thursday, April 13 to May 17, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, Village of Mervin, Box 35, Mervin SK S0M 1Y0, by the 17th day of May, 2018.

Dated this 27th day of April, 2018.

Lora Hundt,
Assessor.

Resort Village of Metinota

Notice is hereby given that the assessment roll for the Resort Village of Metinota for the year 2018 has been prepared and is open to inspection in the office of the assessor from 7 to 9 p.m., Monday to Thursday; and 9 a.m. to noon on Saturdays, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Resort Village of Metinota, Box 47, Meota SK S0M 1X0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Carmen Menssa,
Assessor.

Town of Mossbank

Notice is hereby given that the assessment roll for the Town of Mossbank for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 17 to May 18, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Mossbank, Box 370, Mossbank SK S0H 3G0, by the 18th day of May, 2018.

Dated this 27th day of April, 2018.

Chris Costley,
Assessor.

Village of Neudorf

Notice is hereby given that the assessment roll for the Village of Neudorf for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Thursday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Neudorf, Box 187, Neudorf SK S0A 2T0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Sabrina Krasowski,
Assessor.

Village of Neville

Notice is hereby given that the assessment roll for the Village of Neville for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m. on Tuesdays, Wednesdays and Thursdays, April 26 to May 26, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Notukeu Board of Revision, Box 92, Hazenmore SK S0N 1C0, by the 26th day of May, 2018.

Dated this 27th day of April, 2018.

Cindy Berry,
Assessor.

Town of Nokomis

Notice is hereby given that the assessment roll for the Town of Nokomis for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 30 to May 31, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$75.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Nokomis, Box 189, Nokomis SK S0G 3R0, by the 31st day of May, 2018.

Dated this 27th day of April, 2018.

Tanya Zdunich,
Assessor.

Town of Outlook

Notice is hereby given that the assessment roll for the Town of Outlook for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 26, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, Town of Outlook, Box 518, Outlook SK S0L 2N0, by the 26th day of May, 2018.

Dated this 27th day of April, 2018.

Dean Pickering,
Assessor.

Village of Paradise Hill

Notice is hereby given that the assessment roll for the Village of Paradise Hill for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m. on Mondays, Tuesdays, Thursdays and Fridays, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Paradise Hill, Box 270, Paradise Hill SK S0M 2G0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Cindy Villeneuve,
Assessor.

Resort Village of Pebble Baye

Notice is hereby given that the assessment roll for the Resort Village of Pebble Baye for the year 2018 has been prepared and is open to inspection in the office of the assessor by calling 306-468-3104 or emailing resortpebblebaye@gmail.com for an appointment, April 26 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Resort Village of Pebble Baye, Box 449, Canwood SK S0J 0K0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Terry Lofstrom,
Assessor.

Village of Prud'homme

Notice is hereby given that the assessment roll for the Village of Prud'homme for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 5 p.m. on Tuesdays and Thursdays; and 9 a.m. to 1 p.m. on Wednesdays, April 27 to May 31, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Clerk, Village of Prud'homme, Box 38, Prud'homme SK S0K 3K0, by the 31st day of May, 2018.

Dated this 27th day of April, 2018.

Michelle Grimard,
Assessor.

Village of Rama

Notice is hereby given that the assessment roll for the Village of Rama for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m. on Fridays, April 20 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$200.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Rama, Box 205, Rama SK S0A 3H0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Tammy Loerzel,
Assessor.

Town of Raymore

Notice is hereby given that the assessment roll for the Town of Raymore for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Aileen Swenson, 31 Wilkie Rd., Regina SK S4S 5Y3, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Joanne Hamilton,
Assessor.

Village of Richard

Notice is hereby given that the assessment roll for the Village of Richard for the year 2018 has been prepared and is open to inspection in the office of the assessor by calling 306-997-2101 for an appointment on the following days: Monday to Friday, April 19 to May 21, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal with: The Assessor, Village of Richard, Box 6, Richard SK S0M 2P0, by the 21st day of May, 2018.

Dated this 27th day of April, 2018.

Valerie Fendeleit,
Assessor.

Town of St. Walburg

Notice is hereby given that the assessment roll for the Town of St. Walburg for the year 2018 has been prepared and is open to inspection in the office of the assessor from 10 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 30 to May 30, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of St. Walburg, Box 368, 134 Main St., St. Walburg SK S0M 2T0, by the 30th day of May, 2018.

Dated this 27th day of April, 2018.

Shiloh Bronken,
Assessor.

Village of Smiley

Notice is hereby given that the assessment roll for the Village of Smiley for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to 4 p.m., on the following days: Monday to Friday, April 20 to May 21, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Smiley, Box 160, Major SK S0L 2H0, by the 21st day of May, 2018.

Dated this 27th day of April, 2018.

Charlotte Helfrich,
Assessor.

Town of Southey

Notice is hereby given that the assessment roll for the Town of Southey for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 23 to May 23, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$75.00 appeal fee which will be returned if the appeal is successful, with: The Secretary of the Board of Revision, Mallory Solie, Box 248, Southey SK S0G 4P0, by the 23rd day of May, 2018.

Dated this 27th day of April, 2018.

Ferne Senft,
Assessor.

Town of Turtleford

Notice is hereby given that the assessment roll for the Town of Turtleford for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 27 to May 29, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Turtleford, Box 604, Turtleford SK S0M 2Y0, by the 29th day of May, 2018.

Dated this 27th day of April, 2018.

Deanna Kahl Lundberg,
Assessor.

Village of Valparaiso

Notice is hereby given that the assessment roll for the Village of Valparaiso for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 4:30 p.m., on the following days: Monday to Friday, April 27 to May 31, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Valparaiso, Box 473, Star City SK S0E 1P0, by the 31st day of May, 2018.

Dated this 27th day of April, 2018.

Ann Campbell,
Assessor.

Village of Weekes

Notice is hereby given that the assessment roll for the Village of Weekes for the year 2018 has been prepared and is open to inspection in the office of the assessor from 10 a.m. to noon and 1 to 4 p.m. on Tuesdays and Thursdays; and 10 a.m. to noon and 1 to 3 p.m. on Wednesdays, April 26 to May 31, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$150.00 appeal fee which will be returned if the appeal is successful, with: The Clerk, Village of Weekes, Box 159, 1 Main St., Weekes SK S0E 1V0, by the 31st day of May, 2018.

Dated this 27th day of April, 2018.

Betty Gagnon,
Assessor.

Village of White Fox

Notice is hereby given that the assessment roll for the Village of White Fox for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8:30 a.m. to noon and 1 to 4 p.m., on the following days: Monday to Friday, April 25 to May 25, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$50.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of White Fox, Box 38, White Fox SK S0J 3B0, by the 25th day of May, 2018.

Dated this 27th day of April, 2018.

Kristie Long,
Assessor.

Town of Wynyard

Notice is hereby given that the assessment roll for the Town of Wynyard for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to 5 p.m., on the following days: Monday to Friday, April 27 to May 28, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$25.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Town of Wynyard, Box 220, Wynyard SK S0A 4T0, by the 28th day of May, 2018.

Dated this 27th day of April, 2018.

Jason Chorneyko,
Assessor.

Village of Young

Notice is hereby given that the assessment roll for the Village of Young for the year 2018 has been prepared and is open to inspection in the office of the assessor from 8 a.m. to noon on Mondays; and 1 to 4 p.m. on Fridays, April 30 to May 31, 2018.

A bylaw pursuant to section 214 of *The Municipalities Act* has been passed and the assessment notices have been sent as required.

Any person who wishes to appeal against his or her assessment is required to file his or her notice of appeal, accompanied by a \$100.00 appeal fee which will be returned if the appeal is successful, with: The Assessor, Village of Young, 116 Main St., Young SK S0K 4Y0, by the 31st day of May, 2018.

Dated this 27th day of April, 2018.

Amber Clinkard,
Assessor.

The Northern Municipalities Act, 2010

[section 238]

NOTICE OF PREPARATION OF ASSESSMENT ROLL – NORTHERN MUNICIPALITY

Northern Village of La Loche

Pursuant to section 238 of *The Northern Municipalities Act, 2010*, notice is hereby given that the assessment roll for the Northern Village of La Loche for the year 2018 has been prepared and is open to inspection in the office of the assessor from 9 a.m. to noon and 1 to 5 p.m., on the following days: Monday to Friday, April 23 to May 23, 2018.

Any person who wishes to appeal against his or her assessment or classification to the Board of Revision is required to file his or her notice of appeal with: The Board of Revision, Northern Village of La Loche, Box 310, La Loche SK S0M 1G0, by the 24th day of May, 2018.

Dated this 27th day of April, 2018.

Martha Lemaigre,
Assessor.

*The Registered Teachers Act*THE SASKATCHEWAN PROFESSIONAL TEACHERS REGULATORY BOARD –
REGULATORY BYLAWS

The Regulatory Bylaws of the Saskatchewan Professional Teachers Regulatory Board are hereby enacted as follows:

DISCIPLINE PROCESS

1.01 Complaint

(1) A complaint shall:

- (a) be received by the Saskatchewan Professional Teachers Regulatory Board;
- (b) be in writing, or recorded on a tape, film, disk or other medium;
- (c) contain the name of the teacher who is the subject of the complaint;
- (d) contain the full name, address and telephone number of the person making the complaint; and
- (e) include a description of the conduct or actions of the teacher about which the complaint is being made.

1.02 Intake

(1) The board shall establish policies and procedures that will require all complaints regarding the conduct or competence of a teacher to be logged, and acted upon.

(2) A registered teacher who is the subject of a complaint shall be informed that a complaint has been made about him or her and shall be provided a copy or summary of the complaint as soon as is practicable after the complaint is received by the Saskatchewan Professional Teachers Regulatory Board.

(3) In accordance with section 36 of the Act all complaints and employer's notices shall be received by the Professional Conduct Committee:

- (a) the registrar or another employee of the board may assist the Professional Conduct Committee to review a complaint or employer's notice. The employee may make recommendations to the Professional Conduct Committee with respect to the reasonable probability of misconduct or incompetence or if the complaint warrants further investigation and what steps it may consider necessary.

(4) In accordance with section 36 of the Act, if the Board of Directors believes it is in the public interest to do so, the Board of Directors may, in the absence of a complaint or employer's notice, refer a complaint to the Professional Conduct committee for investigation.

1.03 Duty to Inform Employer

(1) The Professional Conduct Committee shall inform the registered teacher named in a complaint and that registered teacher's employer or employers when the Professional Conduct Committee orders an investigation of a complaint.

1.04 Reporting

(1) At each meeting of the Board of Directors, the registrar will report to the board a summary of the nature and disposition of all complaints registered with the Saskatchewan Professional Teachers Regulatory Board since its previous meeting.

(2) An annual summary of complaints and their disposition shall appear in the annual report.

1.05 Professional Conduct Committee

(1) The Professional Conduct Committee Panel shall be composed of at least five persons appointed by the Board of Directors in accordance with section 34 of the Act:

- (a) the members of the Professional Conduct Committee shall be selected from the Professional Conduct Committee Panel;

- (b) the Professional Conduct Committee shall conduct its affairs and perform its duties as set out in the Act and bylaws;
 - (c) there may be more than one Professional Conduct Committee operating at any time.
- (2) Where the Professional Conduct Committee has received a complaint it shall:
- (a) notify, in writing, the teacher who is the subject of the complaint that a complaint has been received;
 - (b) provide the registered teacher with a copy or summary of the complaint; and
 - (c) require a written response and any relevant documentation within 20 business days from the date the teacher receives the Professional Conduct Committee's notice.
- (3) The committee shall notify, in writing, the person who made the complaint or filed the employer's notice that the complaint will be reviewed and investigated.
- (4) The committee shall hold in confidence all documentation and information received.
- (5) In accordance with section 36 of the Act, the Professional Conduct Committee shall conduct an investigation into the complaint or employer notice and make its recommendation accordingly:
- (a) if, at the conclusion of its investigation, the Professional Conduct Committee determines that the conduct in question is of such a nature that the matter may be resolved through a consent resolution agreement, the Professional Conduct Committee may administer, or direct staff to administer, the consent resolution process:
 - (i) without limiting the ability of the Professional Conduct Committee to determine whether the matter may be resolved through a consent resolution process, and without limiting the ability of the Professional Conduct Committee to determine what form of consent resolution process is appropriate, the Professional Conduct Committee may refer the matter to the teacher's employer and/or the Saskatchewan Teachers' Federation or League of Educational Administrators, Directors and Superintendents, if the registered teacher is a member of those organizations, to administer the terms set out and agreed to by the registered teacher, the complainant and the Professional Conduct Committee, in a consent resolution agreement;
 - (ii) in accordance with subclause 36(2)(b)(i) of the Act, if the matter is resolved with the consent of the complainant and the registered teacher who is the subject of the investigation, the Professional Conduct Committee may recommend that no further action be taken;
 - (iii) by entering into a consensual resolution agreement, the teacher who is the subject of a complaint acknowledges that he or she is guilty of violating the sections of the Act or Bylaws specified in the consent resolution agreement.
 - (b) in accordance with the subclause 36(2)(b)(ii) of the Act the Professional Conduct Committee may recommend that no further action be taken if the Professional Conduct Committee is of the opinion that no further action is warranted on the facts of the case;
 - (c) pursuant to subsections 36(2) and (5) of the Act, when the Professional Conduct Committee determines that a formal complaint will not be made to the Discipline Committee, a copy of the written report shall be provided to:
 - (i) the board of directors;
 - (ii) the complainant;
 - (iii) the registered teacher whose conduct is the subject of the complaint or the employer's notice;
 - (iv) the registered teacher's employer; and
 - (v) the discipline committee.

(6) If at the conclusion of its investigation the Professional Conduct Committee determines that the behaviour in question is of such a nature or extent that it warrants a hearing before the Discipline Committee, the Professional Conduct Committee shall, in accordance with clause 36(2)(a) of the Act, submit a formal written complaint to the Discipline Committee.

(7) A formal complaint submitted to the Discipline Committee by the Professional Conduct Committee shall be posted on the website of the Saskatchewan Professional Teachers Regulatory Board.

(8) The formal complaint shall include the name of the registered teacher and the charge:

(a) the charge shall state the specific section or sections of the Act and/or bylaws the registered teacher is accused of violating.

(9) The date and time of all Discipline Hearings shall be posted on the website of the Saskatchewan Professional Teachers Regulatory Board no less than two weeks in advance of the hearing.

1.06 Discipline Committee

In this section “**committee member**” means a member of the Discipline Committee.

(1) The Discipline Committee Panel shall be composed of at least 5 persons appointed by the Board of Directors in accordance with section 38 of the Act:

(a) the members of the Discipline Committee shall be selected from the Discipline Committee Panel;

(b) the Discipline Committee shall conduct its affairs and perform its duties as set out in the Act and bylaws;

(c) there may be more than one Discipline Committee operating at any time.

(2) The board shall appoint one person appointed to the Discipline Committee as the chairperson and one or more members of the Discipline Committee as acting chairperson. An acting chairperson may perform any of the functions of the chairperson and may perform such functions whether or not the chairperson is absent and whether or not the chairperson is, or is not, able to act.

(3) A person appointed to the Discipline Committee shall remain a member of the Discipline Committee until he or she resigns or is removed by the board.

(4) Where a committee member who has participated in a hearing resigns or is removed by the board, the committee member shall continue to be a member of the Discipline Committee for the purpose of disposing of the matter under consideration at the hearing until:

(a) the hearing has been concluded and the committee’s report has been made;

(b) the committee has considered the report and, in the case of a person who is found to be guilty of professional misconduct or professional incompetence has made a decision pursuant to subsection 40 of the Act; and

(c) all appeals under the Act have been decided and where the matter has been remitted back to the Discipline Committee, the matter is concluded and all things that are required to be done by the Discipline Committee in relation to all appeals have been completed.

(5) The committee shall hold all hearings in the city where the office of the Saskatchewan Professional Teachers Regulatory Board exists unless otherwise directed by the registrar.

(6) When evidence led involves the confidential records of students, numbers or letters may be assigned to replace names.

(7) Where the committee determines that the registered teacher is not guilty of professional incompetence or professional misconduct, written notice that the complaint has been dismissed shall be provided to:

(a) the registered teacher who was the subject of the formal complaint;

(b) the person who made the complaint;

(c) the registered teacher’s employer; and

(d) the public via the website of the Saskatchewan Professional Teachers Regulatory Board.

1.07 Discipline Hearing

(1) Not less than 30 business days prior to the date set for the Discipline Committee hearing, the registered teacher who has been charged and the Board will provide to the other the following information and documents:

- (a) the names of each of the witnesses which that party intends to give evidence at the hearing;
- (b) a summary of the evidence which that party expects will be given by that witness;
- (c) if a witness will be called to give expert evidence, a disclosure of the expert witness' qualifications and a summary of the evidence that will be provided by the expert witness; and
- (d) a list of all documents which the party intends to introduce into evidence at the hearing. Such party shall permit the other party to examine such documents and to obtain copies of all such documents, at the cost of the party requesting the documents.

(2) If, as a result of the information disclosed under subsection 1.07(1), a party intends to introduce evidence in addition to that which it has disclosed, that party shall disclose a summary of the additional evidence or testimony it intends to use.

(3) The Discipline Committee shall not permit:

- (a) a witness to testify unless the name of that witness, a summary of that witness' evidence and if the witness is called to give expert evidence, a summary of that witness' qualifications has been disclosed in accordance with clauses 1.07(1)(a) or (c); or
- (b) evidence unless the information respecting that document has been disclosed in accordance with subsections 1.07(1) or (2).

(4) Notwithstanding subsection 1.07(3), if the Discipline Committee is satisfied that the failure to disclose the required information arose through inadvertence, or that the information was not in the possession of the party at the time that disclosure was required, or that for any other compelling reason it would be manifestly unfair to exclude evidence or documents not disclosed as required, the Discipline Committee may permit such evidence to be given, or such documents to be introduced into evidence. This may be done on such terms or conditions as the Discipline Committee may determine, including the following:

- (a) the committee may adjourn the hearing for such time as the committee considers reasonable to permit the other party the opportunity to respond to such evidence; and
- (b) the committee may require the party who requests the introduction of such evidence to agree to pay an amount of costs, as estimated by the committee, which may be incurred by the registered teacher or the Board as a result of the failure to disclose such evidence in accordance with subsections 1.07(1) or (2).

(5) If either party intends to object to the jurisdiction of the committee, or intends to raise any preliminary objection or preliminary issue of law before the committee, such party shall prepare a written summary of the nature of the objection, the points of law to be argued, the authorities relied upon and the evidence to be lead in support of such objection or issue of law. Such summary shall be provided to the other party and the chair of the Discipline Committee not less than 15 business days before the date set for the commencement of the hearing.

(6) A party who fails to provide the written summary contemplated by subsection 1.07(5) shall be deemed to have waived the objection or issue of law. The committee shall not entertain such objection or argument on such issue of law unless the committee is satisfied that the failure to provide the written summary arose through inadvertence or that the party was not in possession of all of the relevant facts to determine whether the objection should be made or the point of law raised, or that for any other compelling reason it would be manifestly unfair that the party not be permitted to make such objection, or raise such point of law, it may permit the objection to be made or the point of law to be raised on such terms or conditions as the Discipline Committee may determine, including the following:

- (a) the committee may adjourn the hearing for such time as the committee considers reasonable to permit the other party the opportunity to respond to such objection or point of law; and

(b) the committee may require the party who wished to raise such objection or point of law to agree to pay an amount of costs, as estimated by the committee, which may be incurred by the other registered teacher or the Board as a result of the failure to provide the written summary in accordance with subsection 1.07(6).

(7) The Discipline Committee may meet by a telephone conference call or a video conference to deal with any matters which may arise at any time that are relevant to a hearing, objections to the jurisdiction of the committee, questions of law and requests for adjournments, and may for that purpose establish a date and time for such meetings which may be in advance of the date established for the commencement of the hearing.

(8) A Discipline Committee may consider in one hearing one or more charges against a member and a charge may contain one or more allegations.

(9) If one or more members of a Discipline Committee withdraw from acting at the hearing, or are unable or unwilling to hear and determine the charge, the hearing may continue with the remaining members of the Discipline Committee provided that there shall at all times be a quorum.

(10) The chairperson or acting chairperson may appoint a legal advisor to assist the Discipline Committee for all, or any part, of a hearing before the Discipline Committee. Such legal advisor may advise the Discipline Committee on any issues of fact, law or procedure which arise before the committee in advance of or during the hearing, or in connection with the decision of the committee. For that purpose the legal advisor may assist the Discipline Committee during its deliberations and may review drafts of the decision of the committee and provide advice to the committee respecting such decisions.

1.08 Appeals

(1) In accordance with section 45 of *The Registered Teachers Act*, an appeal of the decision of the Discipline Committee is to be made to the *Court of Queen's Bench for Saskatchewan*.

1.09 Publication

(1) Public notification of decisions of the Discipline Committee shall be made in a timely manner.

(2) The Registrar shall make public a consent resolution agreement entered into pursuant to subclause 35(2)(b)(i) of the Act as follows:

(a) the publication may be made by posting a notice on a publicly accessible website maintained by the Saskatchewan Professional Teachers Regulatory Board; or

(b) if the Professional Conduct Committee considers that making public the entire consent resolution agreement would cause significant hardship to a person who was affected by the registered teacher, the Professional Conduct Committee may:

(i) direct the registrar to make public a summary of the consent resolution agreement or a de-identified version of the consent resolution agreement.

STANDARDS OF CONDUCT

2.01

Without restricting the generality of section 33 of the Act, the following conduct on the part of a registered teacher is misconduct:

(a) conduct which is harmful to the best interest of pupils or affects the ability of a registered teacher to teach;

(b) any intentional act or omission designed to humiliate or cause distress or loss of dignity to any person in school or out of school which may include verbal or non-verbal behavior;

(c) physically abusive conduct which involves the application of physical force which is excessive or inappropriate in the circumstances to any person;

(d) sexually abusive conduct that violates a person's sexual integrity, whether consensual or not which includes sexual exploitation;

- (e) an act or omission that, in the circumstances, would reasonably be regarded by the profession as disgraceful, dishonourable or unprofessional;
- (f) being in violation of a law if the violation is relevant to the registered teacher's suitability to hold a certificate of qualification or if the violation would reasonably be regarded as placing one or more pupils in danger;
- (g) signing or issuing a document in the registered teacher's professional capacity that the registered teacher knows or ought to know contains a false, improper or misleading statement;
- (h) falsifying a record relating to the registered teacher's professional responsibilities;
- (i) providing false information or documents to the registrar or to any other person with respect to the registered teacher's professional qualifications.

2.02 Duty to Co-operate

Registered teachers have a duty to co-operate with the Saskatchewan Professional Teachers Regulatory Board. This includes replying promptly and completely to any communication from the Saskatchewan Professional Teachers Regulatory Board and participating in investigations conducted by the Professional Conduct Committee.

STANDARDS OF COMPETENCE

3.01 Standards of Competence

- (1) The Saskatchewan Professional Teachers Regulatory Board adopts the Standards of Competence as set out in Schedule H.
- (2) Without restricting the generality of section 32 of the Act, the Standards of Competence are to be used by the Professional Conduct Committee and the Discipline Committee when considering the matter of a registered teacher's competence.

3.02 Procedure for Assessing Teacher Competence

- (1) In order for a registered teacher to be considered incompetent, there must be evidence that the registered teacher has failed to consistently demonstrate one or more of the standards of competence.
- (2) The evidence, mentioned in subsection 3.02(1) may include but is not limited to:
 - (a) supervisor's notes regarding observed or reported behaviour;
 - (b) reports completed as part of classroom observations; and
 - (c) corrective action plans or improvement plans and reports thereon.
- (3) The Professional Conduct Committee shall use the evidence collected during its investigation in order to make a determination as to whether there are sufficient grounds to lodge a formal complaint with the Discipline Committee concerning the competency of a registered teacher.

STATUTORY COMMITTEES

4.01

The statutory committees of the Saskatchewan Professional Teachers Regulatory Board shall be the Professional Conduct Committee and the Discipline Committee.

TEACHER CERTIFICATION

5.01 Application

- (1) Every applicant for a teacher's certificate shall:
 - (a) apply to the registrar in the form prescribed by the registrar; and
 - (b) submit to the registrar the required documents as set out in policy.

5.02 Issuance

- (1) The registrar may issue a teacher's certificate to an applicant if the registrar is satisfied that:
 - (a) the applicant meets the requirements set out in the bylaws for the issuance of a teacher's certificate;
 - (b) the applicant has paid the fees prescribed in the bylaws for the issuance of an original teacher's certificate; and
 - (c) there are no reasonable grounds to refuse to issue a teacher's certificate to the applicant.
- (2) Subject to clause 5.02(1), a teacher's certificate issued pursuant to this Part:
 - (a) is permanent; and
 - (b) remains in force unless suspended or cancelled pursuant to *The Registered Teachers Act*.
- (3) Clause 5.02(2)(a) does not apply to:
 - (a) a teacher's certificate issued as provisional; or
 - (b) a temporary teaching permit.
- (4) Currency of Practice:
 - (a) procedures pertaining to the granting of certification to teachers from other jurisdictions who have not taught for extended periods of time shall be set out in policy.

5.03 Appeal of Certification Decision

- (1) If the registrar refuses to issue a teacher's certificate, the applicant may request a review of the decision by the Certification Decision Review Committee of the Saskatchewan Professional Teachers Regulatory Board by submitting to the chairperson, within 40 business days after the date of the registrar's decision:
 - (a) a written notice of the request for review; and
 - (b) any written submissions and materials in support of the request.
- (2) The Certification Decision Review Committee of the Saskatchewan Professional Teachers Regulatory Board shall hear the appeal in accordance with section 26 of *The Registered Teachers Act* and make a determination respecting the applicant's eligibility for certification as a teacher.
- (3) Within 30 days after receiving the decision of the Certification Decision Review Committee, the registrar shall provide the applicant with a copy of the decision.
- (4) A decision of the Certification Decision Review Committee is final.

5.04 Reinstatement of Certificate

- (1) Persons who have had their teacher's certificate suspended or revoked in accordance with the Act are not permitted to hold a teaching position for which a teacher's certificate is required during the period when the person's certificate is suspended or revoked.
- (2) Reinstatement shall be in accordance with section 48 of the Act.
- (3) A person whose certificate has been revoked by the Saskatchewan Professional Teachers Regulatory Board may make application for re-certification by submitting the *Application for Reinstatement of Teacher's Certificate Form* to the chairperson of the Certificate Reinstatement Review Committee of the Saskatchewan Professional Teachers Regulatory Board.
- (4) Upon receipt of an *Application for Reinstatement of Teacher's Certificate Form*, the Certificate Reinstatement Review Committee shall review the evidence submitted and exercise its discretion in the best interest of the public and may impose or waive conditions for reinstatement of a teacher's certificate:
 - (a) a person making application for reinstatement of his or her teacher's certificate shall have the right to appear before the Certificate Reinstatement Review Committee in order to state his or her case.

5.05 Categories of Certificate Status

(1) A teacher's certificate status shall be:

- (a) Permanent;
- (b) Provisional;
- (c) Expired;
- (d) Suspended; or
- (e) Cancelled.

5.06 Types of Teacher's Certificates

(1) The Saskatchewan Professional Teachers Regulatory Board may grant the following teachers certificates as set out in Schedules B and I:

- (a) Professional A;
- (b) Professional B (endorsed);
- (c) Vocational (endorsed);
- (d) Technical (endorsed);
- (e) Standard A;
- (f) Probationary B.

(2) The Saskatchewan Professional Teachers Regulatory Board may issue the certificates listed in subsection 5.06(1) with provisional status subject to the conditions set out in Schedule C.

(3) The Saskatchewan Professional Teachers Regulatory Board may issue a Probationary B Teacher's Certificate to a person employed in an independent school subject to the terms set out in Schedule I.

(4) The Saskatchewan Professional Teachers Regulatory Board may issue temporary teaching permits subject to the conditions set out in Schedule D:

- (a) persons issued temporary teaching permits shall:
 - (i) carry out the general functions and duties of teachers as set out in section 231 of *The Education Act, 1995* as may be amended from time to time;
 - (ii) be subject to the same standards of conduct as registered teachers; and
 - (iii) be subject to the same disciplinary procedures pertaining to registered teachers.

(5) The Saskatchewan Professional Teachers Regulatory Board may issue Additional Qualification Certificates subject to the conditions set out in Schedule E.

5.07 Education Requirements

(1) The education requirements for the certificates indicated in subsection 5.06(1) are set out in Schedule F and Schedule I.

(2) Unless otherwise stated, all references in these bylaws to university degrees, programs or academic standards, refer to the degrees, programs or academic standards of the university.

(3) The requirements of the university are to be used as a guide in recognizing programs of education or professional training from other educational institutions.

(4) The requirements of Saskatchewan Polytechnic are to be used as a guide in recognizing technical or vocational programs from other educational institutions.

(5) Notwithstanding subsections 5.07(3) and (4), a program offered by an educational institution may be recognized and approved regardless of whether the university or Saskatchewan Polytechnic offers a comparable program.

5.08 Teacher Certification Competencies

- (1) The competencies that candidates for teacher certification in Saskatchewan are expected to acquire through the teacher education programs delivered by the university are set out in Schedule G.

5.09 Process for the Approval of Teacher Education Programs

- (1) New Programs:
- (a) applications for program approval will be received and reviewed by the Teacher Education and Certification Committee prior to program implementation;
 - (b) the Teacher Education and Certification Committee shall determine a process for program approval and established guidelines for teacher education programs;
 - (c) the Teacher Education and Certification Committee shall approve, or not approve, programs of teacher education based upon the criteria and process established in accordance with clause 5.09(1)(b);
 - (d) included in its approval, the Teacher Education and Certification Committee will also set a term for interim approval and may recommend conditions that should be met prior to consideration of continuing program approval;
 - (e) if a program is not approved, the Teacher Education and Certification Committee will outline the conditions that must be met prior to reconsideration of the program.
- (2) Continuing or Revised Programs:
- (a) proposals for changes to approved programs shall be reviewed by the Teacher Education and Certification Committee. The Teacher Education and Certification Committee may do one or more of the following:
 - (i) meet with representatives of the program or authorize a further investigation of the program revisions;
 - (ii) determine that the proposed revisions do not significantly alter the program;
 - (iii) determine that the proposed revisions do not require further investigation and grant approval to the program; or
 - (iv) conduct a thorough examination of the revisions and the program in general.

REGISTER AND REGISTRATION**6.01 Categories of Registration**

- (1) The categories of registration shall be:
- (a) current; or
 - (b) not current.

6.02 Requirements for Registration

- (1) Teachers who hold a Saskatchewan Teacher's Certificate may register with the Saskatchewan Professional Teachers Regulatory Board by:
- (a) updating their contact information;
 - (b) completing the disclosure statement; and
 - (c) providing any other document or thing that the registrar, in accordance with the bylaws and policies of the Saskatchewan Professional Teachers Regulatory Board, may require.
- (2) Persons granted a Saskatchewan teacher's certificate between September 1 and May 31 shall be registered with the SPTRB for the remainder of the school year at no charge to the teacher:
- (a) persons granted their Saskatchewan teacher's certificate during the registration period of June 1 through August 31 shall be registered with the Saskatchewan Professional Teachers Regulatory Board for the remaining school year as well as for the upcoming school year at no charge to the teacher.

6.03 Public Register

- (1) A publicly accessible register of persons granted initial teacher certification under the authority of the Act and those teachers who have registered with the Saskatchewan Professional Teachers Regulatory Board shall be available on the website of Saskatchewan Professional Teachers Regulatory Board.
- (2) The publicly accessible register is a subset of the Register of Teachers maintained in accordance with section 25 of the Act.
- (3) The information provided about the persons described in subsection 6.03(1) shall be:
 - (a) legal name;
 - (b) certificate status;
 - (c) certificate type;
 - (d) area of endorsement (when applicable);
 - (e) most recent date of registration;
 - (f) if a formal complaint has been registered with the Discipline Committee, a notation stating so:
 - (i) the notation mentioned in clause 6.03(3)(f) will remain on the register until the matter has been resolved;
 - (g) if the teacher participated in a consent resolution agreement, indication that the teacher participated in a consent resolution agreement;
 - (h) if any disciplinary action has been taken by the Discipline Committee against a teacher or that is agreed to by the teacher as part of a consent resolution agreement, a statement of the disciplinary action taken and the reason for taking that action.

6.04 Statements of Professional Standing

- (1) A statement of professional standing shall be issued on behalf of a registered teacher or may be issued on behalf of a teacher, if the registrar believes it is in the public interest to do so, to another regulatory agency:
 - (a) upon application by the teacher, in the form required by the registrar; and
 - (b) upon payment of the fee as set out in the bylaws.
- (2) A statement of professional standing shall contain the following information:
 - (a) the teacher's legal name and any previous names provided to the Saskatchewan Professional Teachers Regulatory Board by the teacher;
 - (b) the teacher's date of birth;
 - (c) a record of the teacher's degrees and certificates earned at post-secondary institutions, the name of the institutions at which they were earned and the year in which they were granted; or
 - (d) if the teacher received their Saskatchewan teacher's certificate in accordance with the Agreement on Internal Trade, the certificate type, certificate number, date of issue and name of the province that issued the certificate; and
 - (e) a record of the certificate number and type of Saskatchewan teaching certificates held by the teacher and their areas of endorsement and expiry date if applicable;
 - (f) the date the teacher last registered with the Saskatchewan Professional Teachers Regulatory Board;
 - (g) a statement declaring that the teacher is in good standing in Saskatchewan or the teacher is in good standing in Saskatchewan but is presently subject to proceedings commenced under the Act; or
 - (h) a record of any disciplinary action agreed to by the teacher as part of a consent resolution agreement or taken by the Discipline Committee against a teacher as a consequence of finding the teacher guilty of professional misconduct or professional incompetence.

BOARD OF DIRECTORS

7.01 Eligibility

- (1) A person shall be eligible to serve as a member of the board of directors unless the person:
 - (a) is an employee of the Saskatchewan Professional Teachers Regulatory Board;
 - (b) is a sitting Member of the Legislative Assembly, or Member of Parliament;
 - (c) resides outside Saskatchewan;
 - (d) is not at least 18 years of age; or
 - (e) is not of a sound mind.

7.02 Appointment

- (1) With guidance from the board of directors regarding the skill sets and attributes desired, to ensure sufficient expertise and diversity on the board of directors, appointments to the board of directors shall be made according to the following process:
 - (a) The Saskatchewan Teachers' Federation shall appoint three registered teachers as directors of the board, selected through a process determined by the Federation. These appointees may not be employees of the Federation, nor hold any office in the provincial or local executives, or on any governance committees of the Federation;
 - (b) The League of Educational Administrators, Directors, and Superintendents shall appoint one registered teacher as director of the board, selected through a process determined by the League. This appointee may not be an employee of the League, nor hold office in the provincial executive;
 - (c) The Minister of Education shall appoint three registered teachers to the board of directors, selected through a process determined by the minister;
 - (d) The Lieutenant Governor in Council shall appoint two persons who are not teachers to the board of directors.
- (2) The public members of the board of directors appointed through section 7 of the Act and subsection 7.02(5) of the bylaws shall be subject to a criminal record check, and be held to the same standard in that respect as a registered teacher.

7.03 Terms of Office

- (1) Upon the conclusion of the Transitional Board of Directors' term of office, the terms of office for a director shall be modified one time, in a manner determined by the Transitional Board of Directors prior to the appointment of their successors, in order to facilitate subsection 7.03(2).
- (2) The term of office for directors of the Board shall be three years with regular turnover of a portion of the board on a staggered basis.
- (3) The term of office shall begin on the date stated on the notice of appointment and will typically align with the date of the annual meeting.
- (4) No director shall serve more than a total of three terms.
- (5) A director's term may be extended in order to accommodate a chairperson's term.
- (6) The positions of chairperson and vice chairperson shall each be elected for a term of two years.
- (7) The chairperson and vice-chairperson positions shall be elected by a majority vote from among the members of board of directors.

7.04 Meeting Attendance

- (1) Directors are expected to attend board meetings. They shall not miss more than two consecutive meetings without the permission of the chairperson.

7.05 Powers and Functions

(1) The board of directors shall govern, manage and regulate the affairs and business of the Saskatchewan Professional Teachers Regulatory Board and without restricting the generality of the foregoing shall:

- (a) establish policies:
 - (i) as necessary to set out the role and further the goals of the board;
 - (ii) regarding certification and registration of teachers, and the issuance of temporary teaching permits;
 - (iii) regarding the Professional Conduct and Discipline Committees of the board;
 - (iv) governing the financial affairs of the Saskatchewan Professional Teachers Regulatory Board including the management of surplus funds;
 - (v) governing the appropriation, investment and disbursement of the funds of the Saskatchewan Professional Teachers Regulatory Board;
 - (vi) governing the proposed budget of the Saskatchewan Professional Teachers Regulatory Board;
 - (vii) regarding stakeholder relations of the Saskatchewan Professional Teachers Regulatory Board; and
 - (viii) to provide a mechanism for the monitoring and oversight of the Saskatchewan Professional Teachers Regulatory Board;
- (b) establish revisions and amendments to the bylaws;
- (c) arrange for an annual audit of the financial statements and make the audited statement available to the public; and
- (d) appoint and oversee a chief operating officer (COO) of the Saskatchewan Professional Teachers Regulatory Board.

7.06 Oath or Affirmation

- (1) The board adopts the Oath/Affirmation of Office set out in Schedule A for the purposes set out in section 9 of the Act.
- (2) The oath or affirmation shall be administered by a commissioner for oaths.

7.07 Removal from Office

- (1) Directors of the Board, and elected or appointed members of committees, whose conduct or activity is detrimental to or incompatible with the objects and policies of the Saskatchewan Professional Teachers Regulatory Board may be removed or suspended from office.
- (2) Directors of the Board, and elected or appointed members of committees, whose conduct or activity violates the Oath/Affirmation of Office may be removed or suspended from office.
- (3) Notice of motion for removal or suspension of any director or committee member must be given to the director or member concerned and to all members of the particular committee or group and all directors of the board 20 business days before the board meeting at which the motion for removal or suspension will be addressed.
- (4) The motion to remove or suspend a director or a committee member must be passed by a two-thirds vote at a meeting of the board of directors.
- (5) When a director or committee member is suspended or removed from the board or committee, the chair of the board shall, if applicable, notify the party who appointed the director or committee member.

7.08 Conflict of Interest and Recusal

- (1) Members of the board of directors or a committee of the Saskatchewan Professional Teachers Regulatory Board shall, at the earliest opportunity, disclose to the board chair or a committee chair, actual or perceived conflicts of interest or bias regarding a matter or case, or their role on the board or committee, and immediately recuse themselves from all related discussions and decision making.

- (2) The test for determining bias or conflict of interest shall be whether an informed person, viewing the matter realistically and practically – and having thought the matter through – would think that it is more likely than not that the decision maker, whether consciously or unconsciously would not decide fairly.
- (3) Upon identifying a conflict of interest or bias in a matter or case, the board or committee member shall not read any further documentation associated with the matter or case and immediately return these materials to the Saskatchewan Professional Teachers Regulatory Board.
- (4) The disclosure and recusal of a board or committee member shall be noted in the minutes of the committee or board meeting where the matter or case is discussed.
- (5) If the conflict of interest is determined by the board of directors to be significant or pervasive, the board member or committee member may be asked to resign from their position.

7.09 Officers

- (1) Chair:
 - (a) the chair shall:
 - (i) be accountable for the integrity of the board's processes;
 - (ii) ensure the effectiveness of and preside at meetings of the board of directors; and
 - (iii) represent the board to outside parties.
- (2) Vice-Chair:
 - (a) the vice-chair shall:
 - (i) in the absence of the chairperson perform the duties of the chairperson;
 - (ii) perform such duties as may be assigned by the board or the chairperson; and
 - (iii) represent the board to outside parties when designated to do so by the board.
- (3) Directors:
 - (a) the directors shall:
 - (i) in the absence of the chair and vice-chair, choose one of their members to perform the duties of the chair; and
 - (ii) perform such duties as may be assigned by the board.
- (4) Chief Operating Officer:
 - (a) the chief operating officer shall be a person with demonstrated evidence of administrative skills and capacity, and shall be appointed by and accountable to the board and shall:
 - (i) carry out the directions and policies established by the board pertaining to the management and administration of the affairs of the Saskatchewan Professional Teachers Regulatory Board;
 - (ii) act as registrar unless the board approves the appointment of another person as registrar:
 - (A) in the event the chief operating officer is to act as the registrar, the chief operating officer shall be required to be a registered teacher;
 - (iii) manage the financial affairs of the Saskatchewan Professional Teachers Regulatory Board by:
 - (A) ensuring complete and accurate accounts are kept; and
 - (B) ensuring regular financial reporting to the board of directors;

- (iv) ensure that the administrative responsibilities of the Saskatchewan Professional Teachers Regulatory Board, including:
 - (A) maintenance of the register;
 - (B) keeping of records of the Saskatchewan Professional Teachers Regulatory Board, including a record of all board and committee meetings;
 - (C) communication to registrants; and
 - (D) issuance of all notices required by statute, these bylaws, or by resolution of the board;
 - (v) be responsible for the hiring, assignment and supervision of staff;
 - (vi) ensure that administrative support is provided to the board and all committee established by the board;
 - (vii) provide support to the board of directors in order that they can fulfill their governing responsibilities;
 - (viii) represent the Saskatchewan Professional Teachers Regulatory Board on other organizations such as the Registrars for Teacher Certification Canada committee as directed by the board of directors; and
 - (ix) have custody of the seal of the Saskatchewan Professional Teachers Regulatory Board.
- (5) Signing Officers:
- (a) signing officers shall include the chair, vice-chair, the chief operating officer, and one or more appropriate staff members as required;
 - (b) cheques in an amount greater than \$50,000 require the signature of the chair or vice-chair;
 - (c) cheques shall be co-signed by two signing officers.

SERVICE BY ALTERNATIVE MODE

8.01 It is the responsibility of every teacher to ensure that current information is maintained with the office of the registrar so that the teacher may be contacted by mail, telephone or electronic transmission.

8.02 In addition to modes of service of notices and documents provided for in the Act, service of a notice or document may be effected by an alternative mode including:

- (a) courier, including any adult person who delivers a document;
- (b) electronic transmission by way of fax or email.

8.03 In the case of service by courier, a copy of the document must be:

- (a) left at the address for service with the person to be served;
- (b) left at the address for service with an adult person who appears to be a representative or household member of the person to be served; or
- (c) left in a mail receptacle at the address for service if there is no person described in clause (b) present:
 - (i) at an address for service that is a residential address; or
 - (ii) during the regular office hours at an address for service that is a business address.

8.04 In the case of service by way of fax, the document must be sent to the fax number last maintained with the office of the registrar or sent to a fax address where notice may be brought to the attention of the person to be served and must include a cover page that sets out the following information:

- (a) the sender's name, address, telephone and fax number;
- (b) the name of the person to be served;
- (c) the date and time of transmission;
- (d) the total number of pages transmitted, including the cover page;
- (e) the name and telephone number of a person to contact in the event of transmission problems.

8.05 In the case of service by email, delivery receipt requested, the document must be sent to the email address last maintained with the office of the registrar, or to an email address where notice may be brought to the attention of the person to be served and must set out all the following information:

- (a) the sender's name, address, telephone number, email address and the senders fax number if there is one;
- (b) the name of the person to be served;
- (c) the date and time of transmission;
- (d) the name of the document and the date of the document being transmitted and the total number of hard copy pages of the document;
- (e) the name and telephone number of a person to contact in the event of transmission problems.

SCHEDULE A – OATH/AFFIRMATION OF OFFICE

The following oath is prescribed for the purposes of section 9 and of *The Registered Teachers Act* and those purposes prescribed by these bylaws.

I do swear/solemnly affirm [circle one] that, in the exercise of my powers and the performance of my duties as a member of the Board of Directors of the Saskatchewan Professional Teachers Regulatory Board or as a committee member:

- I will abide by *The Registered Teachers Act* and act in accordance with the law and the public trust placed in me;
- I will act impartially and with integrity, putting the interests of the public above my own personal interest and the interests of any organization with which I am affiliated;
- I will avoid all conflicts of interest, whether real or perceived, declare any private interests relating to my public duties and take steps to resolve any conflicts arising in a manner that protects the public interest;
- I will conduct myself honestly and ethically, in a manner that maintains and enhances the public's trust and confidence in the governance of the teaching profession and does not bring it into disrepute;
- I will safeguard confidential information, not divulging it unless I am either authorized to do so or required to do so by law;

- I will base my decisions on the objective evidence that is available to me;
- I will ensure that other memberships, directorships, voluntary or paid positions or affiliations remain distinct from work undertaken in the course of exercising my powers or performing my duties as a member of the board of directors or committee member;

So help me God. [omit this phrase in an affirmation]

Sworn/Affirmed before me at the City of

Regina, in the Province of Saskatchewan

this _____ day of _____, 20_____.

A Commissioner for Oaths in and for Saskatchewan

Signature of Director/Committee Member

My appointment expires: _____

SCHEDULE B – TYPES OF TEACHER'S CERTIFICATES

- (1) Professional A
 - (a) a Professional A Teacher's Certificate confers eligibility to teach at any grade from pre-kindergarten to Grade 12.
- (2) Professional B (Endorsed)
 - (a) a Professional B (Endorsed) Teacher's Certificate confers eligibility on the applicant to teach the area of specialization endorsed on the certificate and subjects related to that specialization at any grade from pre-kindergarten to Grade 12.
- (3) Vocational (Endorsed)
 - (a) a Vocational (Endorsed) Teacher's Certificate confers eligibility on the applicant to teach the trade endorsed on the certificate at any grade from pre-kindergarten to Grade 12.
- (4) Technical (Endorsed)
 - (a) Technical (Endorsed) Teacher's Certificate confers eligibility on the applicant to teach the area of specialization endorsed on the certificate at any grade from pre-kindergarten to Grade 12.
- (5) Standard A
 - (a) a Standard A Teacher's Certificate confers eligibility to teach at any grade from pre-kindergarten to Grade 12.
- (6) Areas of Endorsement
 - (a) the areas of endorsement for Professional B, Vocational and Technical certificates are those set out in policy.

SCHEDULE C – PROVISIONAL CERTIFICATES

- (1) An applicant who received his or her post-secondary education in a country other than Canada is eligible to apply for a provisional teacher's certificate if the applicant has:
- (a) completed four years of recognized post-secondary education;
 - (b) obtained a recognized degree; and
 - (c) completed a recognized teacher education program equivalent to that required for certification of persons educated at the university.
- (2) An applicant who holds a certificate to teach issued by another jurisdiction in Canada which includes a practice limitation, restriction or condition is eligible to apply for a provisional teacher's certificate if the applicant has:
- (a) completed four years of recognized post-secondary education;
 - (b) obtained a recognized degree; and
 - (c) completed 30 semester hours of teacher education that includes a practicum.
- (3) An applicant who has completed their teacher education program at the University but is unable to complete his or her application package due to circumstances beyond his or her control is eligible to apply for a provisional teacher's certificate as an interim measure, until such time as the teacher's application is completed to the satisfaction of the registrar.
- (4) Any teacher's certificate issued to a person pursuant to sections 1, 2, or 3 is to be designated as a provisional teacher's certificate and may be issued subject to any conditions that the registrar considers appropriate.
- (5) A provisional teacher's certificate is valid for one year at a time and may be replaced with the corresponding permanent teacher's certificate on the removal of any conditions attached to the provisional teacher's certificate.
- (6) A certificate issued pursuant to section 1 shall require the completion of 190 days of successful teaching in Saskatchewan prior to being replaced with the corresponding permanent teacher's certificate:
- (a) the criteria for demonstrating successful teaching shall be set out in policy.
- (7) The provisional teacher's certificate confers on the applicant the same eligibility to teach as the corresponding permanent teacher's certificate.
- (8) A teacher who holds a provisional certificate issued pursuant to section 2, with a condition requiring additional coursework, must satisfy that condition on or before August 31 of the fourth year after the year in which the provisional certificate was first issued.
- (9) By the end of the first provisional term, and before the end of each term thereafter until the conditions under which the certificate was issued are met, the teacher must submit to the registrar an education plan signed by their employer. In instances where the teacher must complete more than 12 semester hours of teacher education in order to meet the requirements for permanent certification, the provisional certificate may be renewed more than four times.

SCHEDULE D – TEMPORARY TEACHING PERMITS

- (1) A board of education, the conseil scolaire or a recognized employer of teachers may apply to the registrar, in the form provided by the Saskatchewan Professional Teachers Regulatory Board, for the issuance of a temporary teaching permit if the board of education, conseil scolaire or recognized employer is unable to fill a teaching position with a person who possesses a teacher's certificate that is valid for that position.
- (2) The registrar may issue a temporary teaching permit to a person if the registrar:
 - (a) receives an application form pursuant to section 1;
 - (b) receives a copy of the advertisement that the board of education, conseil scolaire or recognized employer used to recruit to the position; and
 - (c) is satisfied that the board of education, conseil scolaire or recognized employer has made all reasonable efforts to fill the position with a person who possesses, or who is eligible for, a teacher's certificate that is valid for that position:
 - (i) all reasonable efforts must involve advertising for vacant positions in widely circulated newspapers and/or via recruitment websites.
- (3) A temporary teaching permit is valid only for the position for which it is issued.
- (4) A temporary teaching permit is valid only for the school year in which it is issued.
- (5) Candidates for Temporary Teaching Permits are high school graduates who have been out of school for at least 4 years. Candidates should have some post-secondary education or a specialized skill (mastery of a specific language for example):
 - (a) only in exceptional circumstances will Temporary Teaching Permits be considered, for the purpose of substitute teaching, for mature individuals who have not completed high school. Directors of Education should contact the registrar directly in these circumstances as these situations will be considered on a case by case basis.

SCHEDULE E – ADDITIONAL QUALIFICATION CERTIFICATES

- (1) Subject to sections 2 and 3, the registrar may issue an Additional Qualification Certificate to an applicant:
 - (a) who:
 - (i) holds a Professional A Teacher's Certificate; or
 - (ii) holds a provisional Professional A Teacher's Certificate; and
 - (b) who:
 - (i) has completed a certificate program, an integrated program or a technical or vocational program; or
 - (ii) holds a journeyperson's certificate in a trade that relates to the courses of study used in Saskatchewan schools.
- (2) The registrar must be satisfied that the program for which the applicant is applying for an Additional Qualification Certificate does not include:
 - (a) any class that the teacher used to obtain his or her teacher's certificate; or
 - (b) a significant duplication in content with any class that the teacher used to obtain his or her teacher's certificate.
- (3) The registrar may only issue one Additional Qualification Certificate to any applicant.

(4) Types of Additional Qualification Certificates:

(a) Certificate Program:

- (i) the Teacher Education and Certification Committee of the Saskatchewan Professional Teachers Regulatory Board may approve a program certificate program;
- (ii) a certificate program approved pursuant to subclause 4(a)(i) must:
 - (A) consist of a minimum of 30 semester hours of undergraduate courses or graduate study of which a maximum of nine semester hours may be at the introductory level;
 - (B) be developed for teachers by the university or an educational institution; and
 - (C) consist of courses in:
 - (I) subjects related to the courses of study used in Saskatchewan schools;
 - (II) teacher education; or
 - (III) subjects in any approved discipline;

(b) Integrated program:

- (i) the registrar may approve a program as an integrated program;
- (ii) an integrated program approved pursuant to section 1 must be a 30-semester-hour program that:
 - (A) is developed by a teacher;
 - (B) was approved by the registrar before the teacher commenced the program;
 - (C) consists of:
 - (I) a:
 - (1) minimum of 18 semester hours of graduate study; or
 - (2) maximum of nine semester hours of introductory level courses;
 - (II) courses in:
 - (1) subjects related to the courses of study used in Saskatchewan schools;
 - (2) teacher education; or
 - (3) subjects in any approved discipline; and
 - (III) a focus in a different area than the classes that were used by the teacher to obtain his or her teacher's certificate; and
 - (D) must be completed within six years after commencing the first class or within such additional time as the registrar may allow;

(c) Technical or vocational program:

- (i) the registrar may recognize a program as a technical or vocational program;
- (ii) a technical or vocational program recognized pursuant to subclause 4(c)(i) must be a program of studies provided by Saskatchewan Polytechnic or an educational institution that:
 - (A) consists of a minimum of 28 weeks;
 - (B) grants a diploma or certificate on completion; and
 - (C) is in an area that is related to the courses of study used in Saskatchewan schools.

SCHEDULE F – ACADEMIC REQUIREMENTS

(1) Professional A:

(a) General Requirements:

(i) the registrar may issue a Professional A Teacher's Certificate to an applicant who:

(A) holds a Bachelor of Education degree from the university or an equivalent approved degree; or

(B) holds an approved degree and has completed at least 48 semester hours of approved teacher education, including the practicum, at the university or any other approved educational institution;

(ii) The registrar may issue a Professional A Teacher's Certificate to an internationally educated teacher (IET) applicant who:

(A) holds an approved degree and has completed a teacher education program of at least 30 semester hours in duration;

(B) is certified (or equivalent) to teach in the jurisdiction where the IET completed his or her teacher education program; and

(C) has completed a Bridging to Teaching in Saskatchewan Program approved by the Teacher Education and Certification Committee;

(b) Requirements Specific to the Elementary and Middle Level Routes:

(i) academic component must include the following:

(A) a minimum of 39 semester hours in at least three teaching fields; and

(B) at least 3 semester hours in English or French (or other acceptable Communications class) which may be included in the 39 semester hour requirement;

(ii) professional component must include the following:

(A) 48 semester hours of teacher education including a practicum;

(B) at least 6 semester hours in educational psychology; and

(C) methods courses (Curriculum and Instruction) in the following areas:

(I) reading and language (6 semester hours);

(II) science;

(III) social studies; and

(IV) mathematics;

(iii) the practicum must include an 8-week block of teaching at the elementary level in a variety of subject fields;

(c) Requirements Specific to the Secondary Route:

(i) academic component must include the following:

(A) a major (24 semester hours) in a secondary teaching field;

(B) a minor (15 semester hours) in a secondary teaching field; and

(C) at least 3 semester hours in English or French (or other acceptable communications class) which may be included in the major or minor;

- (ii) professional component must include the following:
 - (A) 48 semester hours of teacher education including a practicum;
 - (B) at least 6 semester hours in educational psychology;
 - (C) a methods (curriculum and instruction) course related to the major; and
 - (D) a methods (curriculum and instruction) course related to the minor;
 - (E) the practicum must include an 8-week block of teaching in the major and minor fields.
- (2) Professional B (Endorsed):
 - (a) the registrar may issue a Professional B Teacher's Certificate (Endorsed) to an applicant who:
 - (i) holds:
 - (A) a degree in fine or applied arts, music, engineering, science or technology, or in any other approved area of specialization, from the university or any other approved educational institution; or
 - (B) a national or state diploma or certificate in any approved area of specialization which confers professional status and which is recognized as being equivalent to a bachelor's degree in length and quality of training; and
 - (ii) has completed at least 48 semester hours of approved teacher education, including the practicum, at the university or any other approved educational institution;
 - (iii) the registrar shall endorse a Professional B Teacher's Certificate (Endorsed) with the applicant's area of specialization.
- (3) Vocational (Endorsed):
 - (a) the registrar may issue a Vocational Teacher's Certificate (Endorsed) to an applicant who:
 - (i) holds a journeyperson's certificate that:
 - (A) is in an approved trade; or
 - (B) is issued pursuant to regulations made pursuant to *The Apprenticeship and Trade Certification Act, 1999*; and
 - (ii) has completed at least 30 semester hours of approved teacher education, in addition to the practicum, at the university or any other approved educational institution;
 - (iii) the registrar shall not issue a Vocational Teacher's Certificate (Endorsed) to an applicant unless the trade to which the applicant's journeyperson's certificate relates is taught as a subject in a school in Saskatchewan;
 - (iv) the registrar shall endorse a Vocational Teacher's Certificate (Endorsed) with the trade identified in the applicant's journeyperson's certificate or other certificate of competency.
- (4) Technical (Endorsed):
 - (a) the registrar may issue a Technical Teacher's Certificate (Endorsed) to an applicant who:
 - (i) has completed a program of studies in an approved technology of not less than two years duration at an approved educational institution, specializing in an area that is taught as a subject in a school in Saskatchewan;
 - (ii) has 24 months of recognized work experience in the area of the approved technology; and
 - (iii) in addition to the practicum, has completed at least 30 semester hours of approved teacher education at the university or any other approved educational institution;
 - (b) the registrar shall endorse a Technical Teacher's Certificate (Endorsed) with the applicant's area of specialization.

(5) Standard A:

- (a) the registrar may issue a Standard A Certificate to an applicant who:
 - (i) as at April 1, 2009, held a certificate to teach issued by another jurisdiction in Canada;
 - (ii) has completed a teacher education program; and
 - (iii) has not obtained a recognized degree.

SCHEDULE G – TEACHER CERTIFICATION COMPETENCIES

Teacher candidates who complete their teacher education at the university are expected to be able to demonstrate competence in the following areas:

(1) Professional (Personal) Competencies:

- (a) demonstrates the ability to maintain respectful, mutually supportive and equitable professional relationships with learners, colleagues, families and communities;
- (b) demonstrates ethical behaviour and the ability to work in a collaborative manner for the good of all learners;
- (c) demonstrates a commitment to social justice and the capacity to nurture an inclusive and equitable environment for the empowerment of all learners; and
- (d) demonstrates a commitment to service and the capacity to be reflective, lifelong learners and inquirers.

(2) Knowledge Competencies:

- (a) demonstrates knowledge of Canadian History, especially in reference to Saskatchewan and Western Canada;
- (b) demonstrates proficiency in the Language of Instruction;
- (c) demonstrates knowledge of First Nations, Métis and Inuit Culture and History (e.g., Treaties, Residential School, Scrip and Worldview);
- (d) demonstrates ability to use technologies readily, strategically and appropriately;
- (e) demonstrates knowledge of a number of subjects taught in Saskatchewan schools (disciplinary/ interdisciplinary knowledge); and
- (f) demonstrates ability to strive for/pursue new knowledge.

(3) Instructional Competencies:

- (a) demonstrates the ability to utilize meaningful, equitable and holistic approaches to assessment and evaluation; and
- (b) demonstrates the ability to use a wide variety of responsive instructional strategies and methodologies to accommodate learning styles of individual learners and support their growth as social, intellectual, physical and spiritual beings.

(4) Curricular Competencies:

- (a) demonstrates knowledge of Saskatchewan curriculum and policy documents and applies this understanding to plan lessons, units of study and year plans using curriculum outcomes as outlined by the Saskatchewan Ministry of Education;
- (b) demonstrates the ability to incorporate First Nations, Métis, and Inuit knowledge, content and perspectives into all teaching areas; and
- (c) demonstrates the capacity to engage in program planning to shape “lived curriculum” that brings learner needs, subject matter, and contextual variables together in developmentally appropriate, culturally responsive and meaningful ways.

SCHEDULE H – STANDARDS OF COMPETENCE

Registrants of the Saskatchewan Professional Teachers Regulatory Board shall:

- (1) Create and maintain an environment that encourages and demonstrates a commitment to student learning and student well-being.
- (2) Demonstrate a professional level of knowledge about the curriculum and the skills and judgment required to apply this knowledge effectively.
- (3) Demonstrate and support a repertoire of instructional strategies and methods that are applied in teaching activities.
- (4) Carry out professional responsibilities for student assessment and evaluation.
- (5) Reflect upon the goals and experience of professional practice, and adapt one's teaching accordingly.
- (6) Work with colleagues in mutually supportive ways and develop effective professional relationships with members of the educational community.
- (7) Conduct all professional relationships in ways that are consistent with principles of equity, fairness and respect for others.

SCHEDULE I – PROBATIONARY B TEACHER'S CERTIFICATE

- (1) A registered independent school board may apply, on the form required by the registrar, to the Saskatchewan Professional Teachers Regulatory Board for a Probationary B Teaching Certificate on behalf of a person:
 - (a) whom the board proposes to employ as an independent school teacher; and
 - (b) who is not qualified for a permanent or provisional teacher's certificate pursuant to the Act.
- (2) On receipt of an application pursuant to section 1, the registrar may issue, on any terms and conditions that the registrar considers appropriate, a Probationary B Teaching Certificate to a person who:
 - (a) holds a teacher's certificate from another province or territory of Canada or recognized jurisdiction;
 - (b) holds a degree from a recognized university or college;
 - (c) holds a teaching degree from a denominationally-based college;
 - (d) holds a degree or diploma from a theological seminary, Bible school or Bible training centre;
 - (e) has taught successfully for the equivalent of five years or more in the independent school or system of independent schools in which the person will be teaching; or
 - (f) in the opinion of the registrar, possesses other appropriate qualifications including professional experience, vocational experience or special skills.
- (3) The registrar may refuse to issue a Probationary B Teaching Certificate to a person who:
 - (a) has had a teacher's certificate suspended or cancelled by a Canadian education authority; or
 - (b) has been convicted under the *Criminal Code* (Canada), as amended from time to time, of a sexual offence or an offence involving a minor.
- (4) Where the registrar does not issue a Probationary B Teaching Certificate, the registrar shall:
 - (a) notify, in writing, the registered independent school board that made the application of that fact; and
 - (b) provide the registered independent school board with written reasons for the non-issuance.

(5) In order to teach in Saskatchewan, persons who hold Probationary B Teacher's Certificates shall, in accordance with the Act, be required to register annually with the Saskatchewan Professional Teacher's Regulatory Board.

(6) Holders of Probationary B Teacher's Certificates shall be subject to the standards of conduct and disciplinary processes of the Saskatchewan Professional Teachers Regulatory Board.

CERTIFIED TRUE COPY of the Regulatory Bylaws Approved by the Board of Directors on May 23, 2017, and amended July 17, 2017.

Trevor Smith,
Chief Operating Officer
Date: January 16, 2018.

APPROVED BY:

Honourable Gordon S. Wyant, Q.C.,
Minister of Education
Date: March 28, 2018.

NOTICE OF SALE AND AUCTION/AVIS DE VENTE AUX ENCHÈRE

The Commercial Liens Act

NOTICE OF SALE AND AUCTION

Notice is hereby given that *Doug Amy*, carrying on business at Parcel No. B, NE ¼ 13-41-6 W3M, has seized and is disposing of the following described vehicle under the terms and conditions of *The Commercial Liens Act* and *The Personal Property Security Act, 1993*:

One 1954 GMC Model No. 9773
Serial No.: 4977305355
Registered Owner: Duane Phillippi or Jeff Hein

The vehicle will be available for viewing or private sale at *Doug Amy's* compound located at Parcel No. B, NE ¼ 13-41-6 W3M, on or after April 27, 2018.

The registered owner of the vehicle has first rights to the vehicle after all fees and expenses incurred have been paid in full. Please contact Doug Amy at 306-290-2144, if you are interested.

Dated this 23rd day of April, 2018.

Doug Amy.

RULES OF COURT/RÈGLES DE PROCÉDURE

COURT OF QUEEN'S BENCH
(Chambers Sittings)

Chambers sittings for Her Majesty's Court of Queen's Bench for Saskatchewan at the following locations and dates as set forth below are cancelled:

Regina**Regular Chambers:**

10:00 a.m. on Thursday, June 7, 2018, is CANCELLED.

Family Chambers:

10:00 a.m. on Friday, June 8, 2018, is CANCELLED.

Saskatoon**Regular Chambers:**

10:00 a.m. on Thursday, June 7, 2018, is CANCELLED.

Family Chambers:

10:00 a.m. on Friday, June 8, 2018, is CANCELLED.

Dated at Regina, Saskatchewan, April 24, 2018.

M.D. Popescul, Chief Justice,
Court of Queen's Bench.

27/04

COURT OF QUEEN'S BENCH FOR SASKATCHEWAN
(Practice Directives)

NOTICE
REFERENCE: CRIM-PD NO. 2

I, MARTEL D. POPESCU, Chief Justice of Her Majesty's Court of Queen's Bench for Saskatchewan, certify that Criminal Practice Directive No. 2 – Jury Selection – Criminal referenced as CRIM-PD NO. 2, is repealed effective April 17, 2018.

Dated at Regina, Saskatchewan, this 17th day of April, 2018.

M.D. Popescul, Chief Justice,
Court of Queen's Bench.

CRIMINAL PRACTICE DIRECTIVE NO. 4
OBTAINING A SUBPOENA FOR A CRIMINAL TRIAL

Effective: April 1, 2017

Revised: May 1, 2018

REFERENCE: CRIM-PD NO. 4

Practice Directive CRIM-PD No. 4 issued on April 1, 2017 is repealed and replaced with this revised Practice Directive CRIM-PD No. 4 effective May 1, 2018.

1 The purpose of this directive is to ensure that:

- (a) subpoenas are issued only to witnesses who can provide material evidence at trial; and
- (b) persons receiving a subpoena are informed in advance of their choices concerning oaths.

2 Local registrars and deputies will not issue blank subpoenas.

3 Where the Crown applies for a subpoena, the Crown shall complete and file with the local registrar or deputy the attached Form A certificate together with the subpoena(s) to be issued. The name(s) of the witness(es) listed in the certificate must match the name(s) on the subpoena(s) being issued.

4 Where the defence applies for a subpoena, either counsel for the accused or a self-represented accused must complete and file with the local registrar or deputy, the attached Form B certificate together with the subpoena(s) to be issued.

5 Local registrars and deputies are authorized to question the person seeking the subpoena to ensure that the witness named in the subpoena can provide material evidence or testimony at trial. If a local registrar or deputy is not satisfied that the witness named in the subpoena can provide material evidence or testimony at trial then they shall not issue the subpoena. In that event, the person seeking the subpoena may complete a brief written summary of the evidence the applicant believes the witness can provide at trial and ask the local registrar or deputy to refer the request with the written summary to a judge.

6 In the case of subpoena requests by the defence, the written summary of the evidence referred to in paragraph 5, the Form B certificate, and any other documents containing the names of the defence witnesses to whom a subpoena is issued or sought must be sealed and not opened except on the order of a judge. The contents of the sealed documents and discussions with a registrar concerning the evidence a defence witness may provide are to be kept confidential.

7 No copy of any subpoena issued is kept on the court file. The only record on the court file of a subpoena being issued is the filed certificates in Form A and/or B.

8 The party seeking the subpoena must print the following notice in a legible font at the bottom of all subpoenas to be issued by the court:

NOTICE ON CHOICE OF OATH: When you come to court you will be offered the choice of swearing an oath or making an affirmation. An affirmation is a non-religious promise to tell the truth. An oath can be taken in any way that is consistent with your religious beliefs, so long as you take an oath which binds your conscience to tell the truth. If you wish to give your evidence by swearing an oath upon a holy text, other than the Christian Bible, Jewish Bible, Koran or Bhagavad-Gita (which are readily available in all Queen's Bench court houses), contact the local registrar to confirm that the holy text of your choice is available at that court location. Alternatively, you may bring with you any religious symbol or holy text and advise the clerk of the court prior to court commencing, how you wish to take your oath.

9 Where a subpoena is sought from the court to compel a person located outside Saskatchewan to give evidence before a Provincial Court judge or a justice of the peace pursuant to subsections 699(2)(b) and (3) of the *Criminal Code*, the subpoena will not be granted except by order of a justice of the Court of Queen's Bench made on Application without Notice by a party to the proceedings.

Subsections 699(2) and (3) of the *Criminal Code***Order of judge**

(2) If a person is required to attend to give evidence before a provincial court judge acting under Part XIX or a summary conviction court under Part XXVII or in proceedings over which a justice has jurisdiction, a subpoena directed to the person shall be issued:

- (a) by a provincial court judge or a justice, where the person whose attendance is required is within the province in which the proceedings were instituted; or
- (b) by a provincial court judge or out of a superior court of criminal jurisdiction of the province in which the proceedings were instituted, where the person whose attendance is required is not within the province.

Order of judge

(3) A subpoena shall not be issued out of a superior court of criminal jurisdiction pursuant to paragraph (2)(b), except pursuant to an order of a judge of the court made on application by a party to the proceedings.

Chief Justice M.D. Popescul,
Court of Queen's Bench for Saskatchewan.

Form A

Court File Number

Judicial Centre of _____

In the matter of: Her Majesty The Queen v. _____

CROWN CERTIFICATE TO OBTAIN SUBPOENA

THE UNDERSIGNED HEREBY CERTIFIES:

- 1 That I am a Crown prosecutor.
- 2 That I have determined upon information and belief that the following witnesses are likely to give material evidence in the within proceeding.

(print full name of witness and city/town of residence)

3 That I provide this certificate in support of my request that a subpoena be issued to each of the above named persons to testify in the matter. .

DATED at _____, Saskatchewan, this _____ day
of _____, 2 _____ .

(signature of Crown prosecutor)

(print name of Crown prosecutor)

Form B

Court File Number

Judicial Centre of _____

In the matter of: Her Majesty The Queen v. _____

DEFENCE CERTIFICATE TO OBTAIN SUBPOENA

THE UNDERSIGNED HEREBY CERTIFIES:

1 That I am the _____
(defendant / lawyer for defendant)

2 That I believe that the witness(es) named in the subpoena(s) presented to the clerk of the court with this certificate are each likely to give material evidence in this matter.

DATED at _____, Saskatchewan, this _____ day
of _____, 2 _____ .

(signature of applicant)

(signature of applicant)

[section 28]

The Queen's Bench Rules and Forms are amended, effective May 1 2018, in the manner set forth below:

PART 1

Rules

Part 9 amended

1 The following rule is added after rule 9-33:

“Court recording of proceedings – request for copy

9-34(1) In this rule, **‘recording of a proceeding’** means an audio or video recording of a proceeding made by or on behalf of the Court, but does not include a recording made of a chamber application, a pre-trial conference or a case management conference.

(2) Court recordings of chamber applications, pre-trial conferences and case management conferences do not form part of the Court record, and no access to these recordings shall be granted by the Court to any party, lawyer of record, member of the media, or member of the public.

(3) Subject to subsection (4) and to any enactment, rule or order restricting access to a proceeding, no person shall obtain or make a copy of a recording of a proceeding except by order of the Court.

(4) The local registrar may provide a copy of the recording of a proceeding to a lawyer of record who files a request with the Court in Form 9-34A.

(5) Any person, other than a lawyer of record, seeking a copy of the recording of a proceeding must file an application with the Court in Form 9-34B.

(6) On receipt of an application pursuant to subrule (5), the Court may do any of the following:

(a) require that notice of the application be given to the other parties to the proceeding or to other interested persons;

(b) set the matter down for a hearing;

(c) grant the application, on any terms and conditions that the Court may direct;

(d) dismiss the application.

(7) An order granting a request for a copy of the recording of a proceeding shall be in Form 9-34C, with any additional terms and conditions that the Court may direct”.

Part 15 amended

2 The following subrule is added after subrule 15-4(4):

“(5) Any party or other person seeking a copy of the recording of a family law proceeding must follow the procedures set out in rule 9-34”.

Part 17 amended

3 The Information Note that follows rule 17-4 is amended by adding the following definition in numerical order under Part 9:

“9-34

“recording of a proceeding”

”

PART 2
Forms

Part 9 amended

4 The following Forms are added after Form 9-30:

“Form 9-34A
(Subrule 9-34(4))

COURT FILE NUMBER _____

COURT OF QUEEN'S BENCH FOR SASKATCHEWAN

JUDICIAL CENTRE _____

PLAINTIFF(S) _____

DEFENDANT(S) _____

REQUEST BY LAWYER OF RECORD FOR A COPY OF THE RECORDING OF A PROCEEDING

TO: The Local Registrar

I, _____, am the lawyer of record for _____, (*party*) and I request a copy of the recording of the proceeding that occurred on (*or that will occur on*) _____, 20 _____

☐ in its entirety

or

☐ limited to:

[specify times or other limiting parameters (example: the testimony of a certain witness)]

As the lawyer of record and as an officer of the Court, I undertake to comply with the following conditions:

1. I will use the recording of the proceeding, and the contents thereof, only for proper purposes in connection with the performance of my duties as counsel for my client in this matter.
2. I will not transcribe, copy, convert to text, publish, broadcast, distribute, share, sell or disseminate, in any form or format, the recording of the proceeding, and I will at all times retain possession of the data storage device containing the recording of the proceeding.

3. When my need for the recording of the proceeding has ended, and in any event within 90 days after my receipt of the same, I will return the data storage device containing the recording of the proceeding to the Local Registrar unless I have obtained an order of the Court extending the time that I may retain the data storage device containing the recording of the proceeding.

DATED at _____, Saskatchewan, this _____ day of _____, 2 _____.

(signature of lawyer of record)

CONTACT INFORMATION AND ADDRESS FOR SERVICE

Name of firm: _____

Name of lawyer in charge of file: _____

Address of legal firm: _____
(set out the street address)

Telephone number: _____

Fax number (if any): _____

E-mail address (if any): _____

“Form 9-34B
(Subrule 9-34(5))

COURT FILE NUMBER _____

COURT OF QUEEN'S BENCH FOR SASKATCHEWAN

JUDICIAL CENTRE _____

PLAINTIFF(S) _____

DEFENDANT(S) _____

APPLICATION WITHOUT NOTICE FOR A COPY OF THE RECORDING OF A PROCEEDING

This application is being made without notice:

Applicant

1. I, _____, of _____, Saskatchewan
(name of applicant)

make this application in my capacity as:

- ☐ a party to the action
☐ an accredited member of the media
☐ a member of the public

Copy Sought

2. I seek a copy of the recording of the proceeding that occurred on (or that will occur on)

_____, 20 _____ (select applicable clause)

- ☐ in its entirety

or

- ☐ limited to:

[specify times or other limiting parameters (example: the testimony of a certain witness)]

Purposes and Manner of Use

3. I seek a copy of the recording of the proceeding for the following purposes:

4. I intend to use the copy of the recording of the proceeding only in the following manner:

5. I require the copy of the recording of the proceeding for the following length of time: _____
(If the applicant requires more than 60 days, explain why the amount of time requested is needed.)
for the following reasons: _____

Draft Order

6. In support to this application, a draft order in Form 9-34C is attached.

Applicant's understanding and promise

7. I have read the attached draft order and understand the terms and conditions set out in the order. I further understand that I may be held to be in contempt of court should I fail to comply with any of the terms and conditions of the order.

8. If an order is issued granting me a copy of the recording of the proceeding, I will fully comply with the terms and conditions of the order.

DATED at _____ Saskatchewan, this _____ day of _____, 2____.

(signature of applicant)

CONTACT INFORMATION AND ADDRESS FOR SERVICE

Name of applicant: _____

Address: _____
(set out the street address)

Telephone number: _____

Fax number (if any): _____

E-mail address (if any): _____

“Form 9-34C
(Subrule 9-34(7))

COURT FILE NUMBER _____

COURT OF QUEEN'S BENCH FOR SASKATCHEWAN

JUDICIAL CENTRE _____

PLAINTIFF(S) _____

DEFENDANT(S) _____

ORDER FOR A COPY OF THE RECORDING OF A PROCEEDING

Order made this _____ day of _____, 2 ____.

Before the Honourable _____ in chambers
the _____ day of _____, 2 ____.

On having read the application of _____, in their
capacity as: _____.

The Court orders that:

1. On the applicant paying the Local Registrar's fees, the Local Registrar may provide the applicant with a data storage device containing a copy of the recording of the following proceeding:

recorded on the following date(s): _____

(hereafter referred to as 'the recording').

2. The applicant, on accepting receipt of a copy of the recording, shall: *(select the applicable paragraph)*

☐ (If the applicant is an accredited member of the media)

- (a) use the recording only for proper purposes in connection with the performance of the applicant's role as an accredited media representative covering and reporting on proceedings before this Court;
- (b) not, except as is necessary and incidental to the performance of the applicant's role as an accredited media representative, transcribe, copy, convert to text, or publish, in any form or format, any of the data contained in the recording;
- (c) not in any manner broadcast or otherwise make available the audio or video recording from the data contained in the recording;
- (d) not, except as is necessary and incidental to the performance of the applicant's role as an accredited media representative, distribute, share, sell or disseminate, in any form or format, the data contained in the recording;

(e) at all times retain possession of the data storage device containing the recording and not permit other persons access to the data storage device containing the recording; and;

(f) return the data storage device and the recording to the Local Registrar within 60 days after receipt of the data storage device or such sooner time as the Local Registrar may direct.

☐ (If applicant is a party to the action or a member of the public)

(a) use the recording solely for the following purpose(s):

(b) not share the data storage device or the recording with any other person except for the following persons or in the following circumstances;

(c) not make a copy of the data storage device or the recording in any form or format;

(d) not transcribe, convert to text, publish, broadcast, distribute, sell or disseminate, in any form or format, the recording or any part of the recording; and

(e) return the data storage device and the recording to the Local Registrar within 60 days after receipt of the data storage device or such sooner time as the Local Registrar may direct.

3. The Local Registrar shall notify the Court if the applicant is or is alleged to be in contempt of court for failing to comply with any of the terms of this order, and on further direction of the Court, the Local Registrar shall notify the applicant to attend before the Court to show cause why the applicant should not be declared to be in civil contempt of court.

ISSUED at _____, Saskatchewan, this _____ day of _____, 2 ____.

Court Seal

Local Registrar

NOTICE

(To be used if the Order is issued pursuant to an application without notice)

Take notice that, unless the order is consented to by the respondent or a person affected by the order or unless otherwise authorized by law, every order made without notice to the respondent or a person affected by the order may be set aside or varied on application to the Court. You should consult your lawyer as to your rights.

”.

Part 15 amended**5 Forms 15-33 and 15-34 are repealed and the following substituted:**

“Form 15-33
(Subrule 15-33(1))

COURT FILE NUMBER _____

COURT OF QUEEN'S BENCH FOR SASKATCHEWAN
(FAMILY LAW DIVISION)

JUDICIAL CENTRE _____

PETITIONER/
CO-PETITIONERS _____

RESPONDENT _____

NOTICE TO DISCLOSE

TO: The respondent (*or* petitioner), _____
(*name*)

YOU ARE REQUIRED to provide to the petitioner (*or* respondent) within 30 days of service of this Notice:

- ☐ a Financial Statement in Form 15-26A of *The Queen's Bench Rules*;
- ☐ a Property Statement in Form 15-26B of *The Queen's Bench Rules*;
- ☐ a copy of each of your 3 most recent pay remittance stubs;
- ☐ a copy of each of your 3 most recent employment insurance benefit statements;
- ☐ a copy of each of your 3 most recent worker's compensation benefit statements;
- ☐ a copy of your most recent pension plan statement;
- ☐ current documentary evidence confirming the amount of social assistance that you receive;
- ☐ a copy of the most recent assessment notice issued for real property you own;
- ☐ particulars or copies of every cheque issued to you during the last 6 weeks from any business or corporation in which you have an interest or to which you have rendered a service;
- ☐ copies of all bank account statements in your name for the past 3 months;
- ☐ copies of the most recent statement for all R.R.S.P.s, term deposit certificates, guaranteed investment certificates, stock accounts and other investments in your name or in which you have an interest;
- ☐ copies of credit card statements for all credit cards in your name for the last 3 months;
- ☐ an authorization to the appropriate person or institution to obtain any of the above information that you have not provided; and
- ☐ (*a copy of any other item being specifically requested*)

(*The party seeking disclosure may request one or more of the above depending on the nature of the proceeding.*)

IF YOU OBJECT to disclosing any of these documents, you must make an objection in writing setting out the reasons for your objection, and serve it with the information which you do not object to disclosing in response to this notice, within 30 days of service of this Notice.

DATED at _____, Saskatchewan, this _____ day of _____, 2_____.

(party or party's lawyer)

The requested documents are to be served on the party seeking disclosure at the address for service set out at the end of this document.

NOTE: *If during the course of the proceeding you find out that the information you provided in a response to this notice is incorrect or incomplete, or there is a material change in the information provided, you must serve the correct information on every other party to this claim, together with any documents substantiating it.*

NOTICE

IF YOU FAIL TO PROVIDE THE REQUESTED DOCUMENTS WITHIN THE TIME GIVEN, the party seeking disclosure may apply on notice to the Court for any or all of the following:

- (a) an Order drawing an adverse inference against you and imputing income to you in the amount that the Court considers appropriate;
- (b) an Order for payment of support in the amount that the Court considers appropriate;
- (c) an Order that the documents requested be delivered within a specified time;
- (d) an Order directed to your employer or other person for disclosure of financial information;
- (e) an Order for costs, including costs up to an amount that fully compensates the party seeking disclosure for all costs incurred in the proceeding;
- (f) an Order granting the party seeking disclosure any other remedy requested.

or

If the party seeking disclosure wishes an immediate order in the event of non-compliance with this Notice to Disclose, include a Notice in Form 6-5 for the desired order.

CONTACT INFORMATION AND ADDRESS FOR SERVICE**If prepared by a lawyer for the party:**

Name of firm: _____

Name of lawyer in charge of file: _____

Address of legal firm: _____

(set out the street address)

Telephone number: _____

Fax number *(if any)*: _____E-mail address *(if any)*: _____*or***If the party is self-represented:**

Name of party: _____

Address for service: _____

(set out the street address)

Telephone number: _____

Fax number *(if any)*: _____E-mail address *(if any)*: _____

“Form 15-34
(Subrule 15-34(1))

COURT FILE NUMBER _____

COURT OF QUEEN'S BENCH FOR SASKATCHEWAN
(FAMILY LAW DIVISION)

JUDICIAL CENTRE _____

PETITIONER/
CO-PETITIONERS _____

RESPONDENT _____

NOTICE TO REPLY TO WRITTEN QUESTIONS

TO: The respondent (or petitioner), _____
(name)

YOU ARE REQUIRED to provide to the petitioner (or respondent) within 30 days of service of this Notice, answers, in the form of an affidavit, to the following questions: *(here set out a maximum of 15 questions relating to financial or property information)*

1.

2.

IF YOU OBJECT to answering any of these questions, you must make an objection in writing setting out the reasons for your objection, and serve it with the affidavit answering those questions which you do not object to answering, within 30 days of service of this Notice.

DATED at _____, Saskatchewan, this _____ day of _____, 2_____.

(party or party's lawyer)

The requested documents are to be served on the party seeking answers to these questions at the address for service set out at the end of this document.

NOTE: *If during the course of the proceeding you find out that the information you provided in a response to this notice is incorrect or incomplete, or there is a material change in the information provided, you must serve the correct information on every other party to this claim, together with any documents substantiating it.*

NOTICE

IF YOU FAIL TO PROVIDE THE REQUESTED ANSWERS WITHIN THE TIME GIVEN, the party seeking answers to these questions may apply on notice to the Court for any or all of the following:

- (a) an Order drawing an adverse inference against you and imputing income to you in the amount that the Court considers appropriate;
- (b) an Order for payment of support in the amount that the Court considers appropriate;
- (c) an Order that the answers requested be delivered within a specified time;
- (d) an Order directed to your employer or other person for disclosure of financial information;
- (e) an Order for costs, including costs up to an amount that fully compensates the party seeking answers to these questions for all costs incurred in the proceeding;
- (f) an Order granting the party seeking answers to these questions any other remedy requested.

or

If the party seeking answers to these questions wishes an immediate order in the event of non-compliance with this Notice to Reply to Written Questions, include a Notice in Form 6-5 for the desired order.

CONTACT INFORMATION AND ADDRESS FOR SERVICE**If prepared by a lawyer for the party:**

Name of firm: _____

Name of lawyer in charge of file: _____

Address of legal firm: _____
(set out the street address)

Telephone number: _____

Fax number *(if any)*: _____

E-mail address *(if any)*: _____

or

If the party is self-represented:

Name of party: _____

Address for service: _____
(set out the street address)

Telephone number: _____

Fax number *(if any)*: _____

E-mail address *(if any)*: _____

CERTIFICATE

I, MARTEL D. POPESCU, Chief Justice of Her Majesty's Court of Queen's Bench for Saskatchewan, certify that these amendments to the rules and forms were made by a majority of judges of Her Majesty's Court of Queen's Bench for Saskatchewan pursuant to section 28 of *The Queen's Bench Act, 1998*.

Dated at Saskatoon, Saskatchewan, April 19, 2018.

Martel D. Popescu,
C.J.Q.B.

AMENDMENTS TO THE QUEEN'S BENCH RULES

***The Queen's Bench Rules* are amended, effective May 1, 2018, in the manner set forth below:**

Part 2 amended

1 Clause 2-34(3)(a) is amended by striking out "*The Small Claims Act, 1997*" and substituting "*The Small Claims Act, 2016*".

Tariff of Costs, new Schedule VI

2 Schedule VI of the Tariff of Costs is repealed and the following substituted:

"SCHEDULE VI

Fees Payable in Matters Pursuant to *The Small Claims Act, 2016*

"A"

Registrar's and Local Registrar's Fees Pursuant to *The Small Claims Act, 2016*

(Prescribed pursuant to *The Queen's Bench Regulations* – section 9 and Table 2 of the Appendix)

- | | | |
|----------|---|----------|
| 1 | Filing a certificate of judgment of Small Claims Court..... | \$ 10.00 |
| 2 | Filing a notice of appeal to the Court of Queen's Bench
or to the Court of Appeal or filing an application to set
aside judgment, including all subsequent steps to the appeal | 10.00 |
| 3 | Filing an application for an extension of time within which to appeal | 10.00 |
| 4 | Filing an application for an extension of time within which
to file a transcript of the evidence heard in Small Claims Court | 10.00 |
| 5 | For any service not herein specifically provided for above, one-half of the fee set out in
SCHEDULE II "B" – Local Registrars' Fees in Civil Matters in the Court of Queen's Bench is
payable for a similar service in Small Claims Court. | |

“SCHEDULE VI**“B”**

Fees Payable to Sheriffs
Pursuant to *The Small Claims Act, 2016*

(Prescribed pursuant to *The Queen’s Bench Regulations* – section 10)

1 The fees payable to sheriffs with respect to matters tried in the Provincial Court of Saskatchewan pursuant to *The Small Claims Act, 2016* are 50% of the fees set out in **SCHEDULE III “A” – Sheriffs’ Fees in the Court of Queen’s Bench**.

2 Notwithstanding item 1, sheriffs are entitled to payment in every case:

- (a) for each kilometre travelled from the sheriff’s office at twice the rate for persons using a privately owned automobile on government business established by the Public Service Commission pursuant to *The Public Service Regulations, 1999*, with a minimum charge of \$5.00 in each case;
- (b) for all disbursements properly incurred.

All fees are payable in advance unless other arrangements are made with the sheriff to whom the fees are payable.

“SCHEDULE VI**“C”**

Fees for Issuance of a Summons or a Notice of Third Party Claim
Pursuant to *The Small Claims Act, 2016*

(Prescribed pursuant to *The Small Claims Regulations, 2017* – section 4)

1 The fee payable for the issuance of a summons or a notice of third party claim is:

- (a) in the case of a claim for an amount equal to or less than \$2,000, \$20;
- (b) in the case of a claim for an amount greater than \$2,000 but equal to or less than \$30,000, 1% of the claim rounded to the nearest whole dollar, to a maximum of \$100; and
- (c) in the case of a claim for unliquidated damages, \$30.

2 The fee payable pursuant to subsection 15(2) of *The Small Claims Act, 2016* is \$75, less the amount paid pursuant to subsection (1) for the issuance of the summons.

“SCHEDULE VI

“D”

Fees Payable to Witnesses Pursuant to *The Small Claims Act, 2016*

(Prescribed pursuant to *The Small Claims Regulations, 2017* – section 5)

1 The fee payable to a witness on being served with a subpoena is:

- (a) for a professional witness or a consultant within the meaning of Schedule IV of the Tariff to *The Queen’s Bench Rules*, \$40;
- (b) for a witness other than a witness mentioned in clause (a), \$15.

2 A witness who resides more than 20 kilometres from the location where the witness is attending in court is entitled to be paid his or her expenses for necessary travel, accommodation and meals at the rate approved for similar expenses incurred by members of the public service of Saskatchewan”.

Tariff of Costs, new Schedule VII amended

2 Schedule VII “A” item 1 of the Tariff of Costs is amended by striking out “the Rentalsman” and substituting “a hearing officer of the Director of the Residential Tenancies”.

CERTIFICATE

I, MARTEL D. POPESCU, Chief Justice of Her Majesty’s Court of Queen’s Bench for Saskatchewan, certify that these amendments to *The Queen’s Bench Rules* were made by a majority of judges of Her Majesty’s Court of Queen’s Bench for Saskatchewan pursuant to section 28 of *The Queen’s Bench Act, 1998*.

Dated at Saskatoon, Saskatchewan, April 19, 2018.

Martel D. Popescu,
C.J.Q.B.

COUR DU BANC DE LA REINE DE LA SASKATCHEWAN – MODIFICATIONS AUX RÈGLES DE LA COUR DU BANC DE LA REINE ET AU FORMULAIRE DE PROCÉDURE

Les Règles de la Cour du Banc de la Reine et le Formulaire de procédure sont modifiés, à compter du 1er mai 2018 de la manière suivante :

PARTIE 1 Règles

Modification de la partie 9

1 La règle qui suit est insérée après la règle 9-33 :

«Enregistrement des séances de la Cour – demande de copie

9-34(1) Dans la présente règle, “**enregistrement d’une instance**” s’entend de l’enregistrement sonore ou vidéo d’une instance effectuée par la Cour ou pour elle, à l’exclusion d’enregistrements effectués à l’occasion d’une requête en cabinet, d’une conférence préparatoire au procès ou d’une conférence de gestion d’instance.

(2) Les enregistrements des séances de la Cour effectués à l’occasion de requêtes en cabinet, de conférences préparatoires au procès et de conférences de gestion d’instance ne font pas partie des archives de la Cour, et aucun accès à ces enregistrements ne peut être accordé par la Cour aux parties, aux avocats commis au dossier, aux journalistes ou au public.

(3) Sous réserve du paragraphe (4) et de tout texte, de toute règle ou de toute ordonnance limitant l’accès à une séance, nul ne peut obtenir ou reproduire un enregistrement d’une instance sauf par ordonnance de la Cour.

- (4) Le registraire local peut fournir une copie de l'enregistrement d'une instance à un avocat commis au dossier qui dépose une demande à la Cour à l'aide de la formule 9-34A.
- (5) Toute personne autre qu'un avocat commis au dossier qui cherche à obtenir une copie de l'enregistrement d'une instance doit déposer une requête à la Cour à l'aide de la formule 9-34B.
- (6) Saisie d'une requête prévue au paragraphe (5), la Cour peut :
 - a) exiger qu'avis de la requête soit donné aux autres parties à l'instance ou à d'autres personnes ayant un intérêt;
 - b) inscrire l'affaire pour audition;
 - c) accueillir la requête, éventuellement à certaines conditions;
 - d) rejeter la requête.
- (7) L'ordonnance accueillant une requête présentée en vue d'obtenir copie de l'enregistrement d'une instance est établie à l'aide de la formule 9-34C, la Cour pouvant y ajouter des conditions ».

Modification de la partie 15

2 Le paragraphe qui suit est inséré après la règle 15 4(4) :

«(5) Toute partie ou autre personne qui cherche à obtenir copie de l'enregistrement d'une instance en matière familiale doit suivre la procédure énoncée à la règle 9-34 ».

Modification de la partie 17

3 Le complément d'information qui suit la règle 17-4 est modifié par insertion de la définition suivante, suivant l'ordre numérique, à l'égard de la partie 9 :

« 9-34 « enregistrement d'une instance » ».

PARTIE 2
Formules

Modification de la partie 9

4 Les formules qui suivent sont insérées après la formule 9 30 :

« Formule 9-34A
(Règle 9-34(4))

NUMÉRO DE DOSSIER _____

COUR DU BANC DE LA REINE DE LA SASKATCHEWAN

CENTRE JUDICIAIRE _____

DEMANDEUR(S) _____

DÉFENDEUR(S) _____

**DEMANDE DE COPIE DE L'ENREGISTREMENT D'UNE INSTANCE,
PRÉSENTÉE PAR L'AVOCAT COMMIS AU DOSSIER**

DESTINATAIRE : Le registraire local

Je soussigné(e), _____, avocat commis au dossier de _____ (partie), demande une copie de l'enregistrement de l'instance qui a eu lieu (ou qui aura lieu) le _____, 20_____

☐ en entier

ou

☐ en ce qui concerne seulement :

[préciser les périodes ou d'autres paramètres limitatifs (par ex. le témoignage d'un certain témoin)]

En tant qu'avocat commis au dossier et officier de la Cour, je m'engage à respecter les conditions suivantes :

1. Je n'utiliserai l'enregistrement de l'instance et son contenu qu'à des fins légitimes liées à l'accomplissement de mes fonctions d'avocat de mon client dans cette affaire.
2. Je m'abstiendrai de transcrire, de reproduire, de consigner par écrit, de publier, de diffuser, de distribuer, de partager, de vendre ou de propager l'enregistrement de l'instance sous quelque forme ou format que ce soit et je garderai en tout temps en ma possession le dispositif de mise en mémoire contenant l'enregistrement de l'instance.
3. Dès que je n'aurai plus besoin de l'enregistrement de l'instance, et au plus tard 90 jours après l'avoir reçu, je retournerai le dispositif de mise en mémoire contenant l'enregistrement de l'instance au registraire local, à moins d'avoir obtenu une ordonnance de la Cour prolongeant le délai auquel j'ai droit.

FAIT à _____, en Saskatchewan, le _____, 2_____.

(signature de l'avocat commis au dossier)

COORDONNÉES ET ADRESSE AUX FINS DE SIGNIFICATION

Nom du cabinet d'avocats : _____

Nom de l'avocat commis au dossier : _____

Adresse du cabinet d'avocats : _____
(indiquer l'address de voirie)

Numéro de téléphone : _____

Numéro de télécopieur (le cas échéant) : _____

Adresse de courriel (le cas échéant) : _____
_____**« Formule 9-34B
(Règle 9-34(5))**

NUMÉRO DE DOSSIER _____

COUR DU BANC DE LA REINE DE LA SASKATCHEWAN

CENTRE JUDICIAIRE _____

DEMANDEUR(S) _____

DÉFENDEUR(S) _____

REQUÊTE SANS PRÉAVIS EN VUE D'OBTENIR COPIE DE L'ENREGISTREMENT D'UNE INSTANCE

La présente requête est présentée sans préavis :

Requérant1. Je soussigné(e), _____, de _____, en Saskatchewan
(nom du requérant)

présente la présente requête en ma qualité :

- ☐ de partie à l'action
- ☐ de journaliste accrédité
- ☐ de personne du public

Copie visée2. Je désire obtenir copie de l'enregistrement de l'instance qui a eu lieu (ou qui aura lieu)
le _____ 20 ____ (choisir l'option qui s'applique)☐ en entier

ou

☐ en ce qui concerne seulement :_____

_____*[préciser les périodes ou d'autres paramètres limitatifs (par ex. le témoignage d'un certain témoin)]*

Fins et utilisation envisagées

3. Je désire obtenir copie de l'enregistrement de l'instance aux fins suivantes :

4. Je compte utiliser la copie de l'enregistrement de l'instance de la manière suivante seulement :

5. J'ai besoin de la copie de l'enregistrement de l'instance pour la durée suivante : _____
(Si vous en avez besoin pour plus de 60 jours, veuillez en donner les raisons.)
 pour les raisons suivantes : _____

Projet d'ordonnance

6. En complément à la présente requête, ci joint un projet d'ordonnance établi à l'aide de la formule 9-34C.

Bonne compréhension et promesse du requérant

7. J'ai pris connaissance du projet d'ordonnance ci joint et j'en comprends les conditions. Je comprends aussi que je peux être condamné(e) pour outrage au tribunal si je ne respecte pas toutes les conditions de l'ordonnance.

8. Si une copie de l'enregistrement de l'instance m'est accordée par ordonnance, je me plierai à toutes les conditions de l'ordonnance.

FAIT à _____, en Saskatchewan, le _____, 2_____.

(signature du requérant)

COORDONNÉES ET ADRESSE AUX FINS DE SIGNIFICATION

Nom du cabinet d'avocats : _____

Nom de l'avocat commis au dossier : _____

Adresse du cabinet d'avocats : _____
(indiquer l'address de voirie)

Numéro de téléphone : _____

Numéro de télécopieur *(le cas échéant)* : _____

Adresse de courriel *(le cas échéant)* : _____

**« Formule 9-34C
(Règle 9-34(7))**

NUMÉRO DE DOSSIER _____

COUR DU BANC DE LA REINE DE LA SASKATCHEWAN

CENTRE JUDICIAIRE _____

DEMANDEUR(S) _____

DÉFENDEUR(S) _____

**ORDONNANCE AUTORISANT LA REMISE D'UNE COPIE DE L'ENREGISTREMENT
D'UNE INSTANCE**

Ordonnance rendue ce _____ 2 _____

devant l'honorable _____ en cabinet
le _____ 2 _____.

Ayant pris connaissance de la requête de _____ en sa
qualité de : _____,

la Cour ordonne ce qui suit :

1. Le registraire local pourra, sur acquittement de ses droits par le requérant, remettre au requérant un dispositif de mise en mémoire contenant une copie de l'enregistrement de l'instance suivante :

réalisé à la date ou aux dates suivantes : _____
ci après "l'enregistrement").

2. Ayant reçu copie de l'enregistrement, le requérant : *(choisir le paragraphe qui s'applique)*

☐ (s'agissant d'un journaliste accrédité)

a) n'utilisera l'enregistrement qu'à des fins légitimes liées à l'accomplissement de ses fonctions de journaliste accrédité chargé de couvrir le déroulement des séances devant notre Cour et de produire un reportage;

b) s'abstiendra, sauf dans la mesure où ces activités se rattachent nécessairement ou accessoirement à ses fonctions de journaliste accrédité, de transcrire, de reproduire, de consigner par écrit ou de publier, sous quelque forme ou format que ce soit, des données contenues dans l'enregistrement;

c) s'abstiendra, par quelque manière que ce soit, de diffuser un enregistrement sonore ou vidéo tiré des données contenues dans l'enregistrement ou d'y donner accès;

d) s'abstiendra, sauf dans la mesure où ces activités se rattachent nécessairement ou accessoirement à ses fonctions de journaliste accrédité, de distribuer, de partager, de vendre ou de propager, sous quelque forme ou format que ce soit, des données contenues dans l'enregistrement;

e) gardera en tout temps en sa possession le dispositif de mise en mémoire contenant l'enregistrement et n'y donnera accès à personne;

f) retournera le dispositif de mise en mémoire et l'enregistrement au registraire local dans les 60 jours après réception du dispositif ou dans le délai plus court fixé par le registraire local.

☐ (s'agissant d'une partie à l'action ou d'une personne du public)

a) n'utilisera l'enregistrement qu'aux fins suivantes :

b) s'abstiendra de partager le dispositif de mise en mémoire ou l'enregistrement avec qui que ce soit, sauf les personnes suivantes, ou sauf dans les circonstances suivantes:

c) s'abstiendra de reproduire le dispositif de mise en mémoire ou l'enregistrement sous quelque forme ou format que ce soit;

d) s'abstiendra de transcrire, de consigner par écrit, de publier, de diffuser, de distribuer, de vendre ou de propager tout ou partie de l'enregistrement sous quelque forme ou format que ce soit;

e) retournera le dispositif de mise en mémoire et l'enregistrement au registraire local dans les 60 jours après réception du dispositif ou dans le délai plus court fixé par le registraire local.

3. Le registraire local avisera la Cour si le requérant est condamné pour outrage au tribunal, ou accusé d'outrage au tribunal, pour ne pas avoir respecté toutes les conditions de la présente ordonnance et, sur directive complémentaire de la Cour, le registraire local avisera le requérant de comparaître devant la Cour afin de justifier pourquoi il ne devrait pas être déclaré coupable d'outrage civil.

ÈMISE à _____, en Saskatchewan, le _____, 2_____.

Court Seal

Registraire local

AVIS

(À employer dans les cas où l'ordonnance est émise sur une requête présentée sans préavis)

Sachez que toute ordonnance qui a été rendue sans préavis à l'intimé ou à la personne qu'elle touche pourra être annulée ou modifiée sur requête à la Cour, sauf si l'intimé ou cette personne y consent ou que la loi l'autorise. Vous devriez consulter votre avocat au sujet de vos droits.

».

Modification de la partie 15**5 Les formules 15-33 et 15-34 sont abrogées et remplacées par ce qui suit :****« Formule 15-33**

(Règle 15-33(1))

NUMÉRO DE DOSSIER _____

COUR DU BANC DE LA REINE DE LA SASKATCHEWAN
(DIVISION DU DROIT DE LA FAMILLE)

CENTRE JUDICIAIRE _____

PARTIE REQUÉRANTE/
COREQUÉRANTS _____

PARTIE INTIMÉE _____

AVIS DE DIVULGATIONDESTINATAIRE : La partie intimée (ou La partie requérante), _____
(nom)

VOUS DEVEZ fournir à la partie requérante (ou à la partie intimée) dans les 30 jours qui suivent la signification du présent avis :

- ☐ un état financier établi à l'aide de la formule 15-26A des *Règles de la Cour du Banc de la Reine*;
- ☐ un état des biens établi à l'aide de la formule 15-26B des *Règles de la Cour du Banc de la Reine*;
- ☐ copie de chacun de vos 3 derniers talons de paie;
- ☐ copie de chacun de vos 3 derniers relevés de prestations d'assurance-emploi;
- ☐ copie de chacun de vos 3 derniers relevés de prestations des accidents du travail;
- ☐ copie de votre dernier relevé de régime de pension;
- ☐ une preuve documentaire actuelle confirmant le montant des prestations d'assistance sociale que vous recevez;
- ☐ copie du dernier avis d'évaluation qui vous a été délivré à l'égard des biens réels qui vous appartiennent;
- ☐ des détails sur chaque chèque – ou copie de chaque chèque – qui vous a été remis au cours des 6 dernières semaines par une entreprise ou une société dans laquelle vous avez un intérêt ou à laquelle vous avez fourni un service;
- ☐ copie de tous les relevés bancaires établis à votre nom au cours des 3 derniers mois;
- ☐ copie du dernier relevé de tous les REER, certificats de dépôt à terme, certificats de placement garanti, comptes d'actions et autres placements établis à votre nom ou dans lesquels vous avez un intérêt;

- ☐ copies des relevés de cartes de crédit pour les 3 derniers mois pour toutes les cartes de crédit établies à votre nom;
- ☐ une autorisation adressée à la personne ou à l'institution compétente, permettant d'accéder à tout renseignement énuméré ci-dessus que vous n'avez pas fourni;
- ☐ (copie de tout autre document demandé expressément).

(La partie qui réclame la divulgation peut demander un ou plusieurs des documents qui précèdent selon la nature de l'instance.)

SI VOUS CONTESTEZ la divulgation de n'importe lequel de ces documents, vous devez énoncer par écrit votre objection motivée et la signifier dans les 30 jours qui suivent la signification du présent avis, accompagnée des renseignements dont vous ne contestez pas la divulgation en réponse au présent avis.

FAIT à _____, en Saskatchewan, le _____, 2_____.

(partie ou avocat de la partie)

Les documents demandés doivent être signifiés à la partie qui réclame la divulgation à l'adresse aux fins de signification indiquée à la fin du présent document.

REMARQUE : *Si vous vous rendez compte au cours de l'instance que les renseignements que vous avez fournis en réponse au présent avis sont incorrects ou incomplets ou qu'un changement important s'est produit en ce qui concerne ces renseignements, vous devez signifier à chacune des autres parties à l'instance les renseignements exacts, accompagnés de tout document à l'appui.*

AVIS

SI VOUS OMETTEZ DE FOURNIR LES DOCUMENTS DEMANDÉS DANS LE DÉLAI IMPARTI, la partie réclamant la divulgation pourra, sur préavis, solliciter de la Cour l'une ou plusieurs des ordonnances suivantes :

- a) une ordonnance tirant une conclusion défavorable à vous et vous imputant un certain revenu qu'elle juge indiqué;
- b) une ordonnance vous enjoignant de payer des aliments selon le montant qu'elle juge indiqué;
- c) une ordonnance vous enjoignant de délivrer les documents demandés dans un certain délai;
- d) une ordonnance enjoignant à votre employeur ou à une autre personne de divulguer des renseignements financiers;
- e) une ordonnance vous condamnant à des dépens visant notamment à indemniser pleinement la partie qui réclame la divulgation des frais qu'elle aura dû supporter;
- f) une ordonnance accordant à la partie qui réclame la divulgation toute autre réparation sollicitée.

ou

Si la partie qui réclame la divulgation préfère prévoir une ordonnance immédiatement en cas de non-conformité au présent avis de divulgation, joindre un avis établi à l'aide de la formule 6-5 relativement à l'ordonnance désirée.

COORDONNÉES ET ADRESSE AUX FINS DE SIGNIFICATION**Si le document est préparé par un avocat pour la partie**

Nom du cabinet d'avocats : _____

Nom de l'avocat commis au dossier : _____

Adresse du cabinet d'avocats : _____
(indiquer l'address de voirie)

Numéro de téléphone : _____

Numéro de télécopieur (le cas échéant) : _____

Adresse de courriel (le cas échéant) : _____

*ou***Si la partie se représente elle-même:**

Nom de la partie : _____

Adresse aux fins de signification : _____
(indiquer l'address de voirie)

Numéro de téléphone : _____

Numéro de télécopieur (le cas échéant) : _____

Adresse de courriel (le cas échéant) : _____

« Formule 15-34 »
(Règle 15-34(1))

NUMÉRO DE DOSSIER _____

COUR DU BANC DE LA REINE DE LA SASKATCHEWAN
(DIVISION DU DROIT DE LA FAMILLE)

CENTRE JUDICIAIRE _____

PARTIE REQUÉRANTE/
COREQUÉRANTS _____

PARTIE INTIMÉE _____

AVIS DE RÉPONDRE AUX QUESTIONS ÉCRITES

DESTINATAIRE : La partie intimée (*ou* La partie requérante), _____
(nom)

VOUS DEVEZ fournir à la partie requérante (*ou* à la partie intimée) et déposer à la Cour, dans les 30 jours qui suivent la signification du présent avis, des réponses, sous la forme d'un affidavit, aux questions suivantes : (*énoncer au plus 15 questions relatives aux renseignements financiers ou aux biens*)

1.

2.

SI VOUS CONTESTEZ une ou plusieurs de ces questions, vous devez énoncer par écrit votre objection motivée et la signifier, accompagnée de l'affidavit répondant aux questions que vous ne contestez pas, dans les 30 jours qui suivent la signification du présent avis.

FAIT à _____, en Saskatchewan, le _____, 2 _____.

(partie ou avocat de la partie)

Les documents demandés doivent être signifiés à la partie demandant des réponses à ces questions, à l'adresse aux fins de signification indiquée à la fin du présent document.

REMARQUE : *Si vous vous rendez compte au cours de l'instance que les renseignements que vous avez fournis sont incorrects ou incomplets ou qu'un changement important s'est produit en ce qui concerne ces renseignements, vous devez signifier à chacune des autres parties à l'instance les renseignements exacts, accompagnés de tout document à l'appui.*

AVIS

SI VOUS OMETTEZ DE FOURNIR LES RÉPONSES DEMANDÉES DANS LE DÉLAI IMPARTI, la partie demandant la divulgation pourra, sur préavis, solliciter de la Cour l'une ou plusieurs des ordonnances suivantes:

- a) une ordonnance tirant une conclusion défavorable à vous et vous imputant un certain revenu qu'elle juge indiqué;
- b) une ordonnance vous enjoignant de payer des aliments selon le montant qu'elle juge indiqué;
- c) une ordonnance vous enjoignant de délivrer les réponses demandées dans un certain délai;
- d) une ordonnance enjoignant à votre employeur ou à une autre personne de divulguer des renseignements financiers;
- e) une ordonnance vous condamnant à des dépens visant notamment à indemniser pleinement la partie qui demande les réponses des frais qu'elle aura dû supporter;
- f) une ordonnance accordant à la partie qui demande les réponses toute autre réparation sollicitée.

ou

Si la partie qui demande les réponses à ces questions préfère prévoir une ordonnance immédiatement en cas de non-conformité au présent avis de répondre aux questions écrites, joindre un avis établi à l'aide de la formule 6-5 relativement à l'ordonnance désirée.

COORDONNÉES ET ADRESSE AUX FINS DE SIGNIFICATION

Si le document est préparé par un avocat pour la partie

Nom du cabinet d'avocats : _____

Nom de l'avocat commis au dossier : _____

Adresse du cabinet d'avocats : _____
(indiquer l'adresse de voirie)

Numéro de téléphone : _____

Numéro de télécopieur (le cas échéant) : _____

Adresse de courriel (le cas échéant) : _____

ou

Si la partie se représente elle-même:

Nom de la partie : _____

Adresse aux fins de signification : _____
(indiquer l'adresse de voirie)

Numéro de téléphone : _____

Numéro de télécopieur (le cas échéant) : _____

Adresse de courriel (le cas échéant) : _____

CERTIFICAT

Je soussigné, MARTEL D. POPESCUL, juge en chef de la Cour du Banc de la Reine de la Saskatchewan, atteste que les présentes modifications aux règles et aux formules ont été prises à la majorité des juges de la Cour du Banc de la Reine de la Saskatchewan conformément à l'article 28 de la *Loi de 1998 sur la Cour du Banc de la Reine*.

FAIT à Saskatoon, Saskatchewan, le 19 avril, 2018.

Martel D. Popescul, juge en chef
de la Cour du Banc de la Reine.

MODIFICATIONS AUX RÈGLES DE LA COUR DU BANC DE LA REINE

Les Règles de la Cour du Banc de la Reine sont modifiées, à compter du 1er mai 2018, de la manière suivante:

Modification de la partie 2

1 L'alinéa 2-34(3)(a) est modifié par suppression de « Loi de 1997 sur les petites créances » et son remplacement par « Loi de 2016 sur les petites créances ».

Tarif des dépens, nouvelle annexe VI

2 L'annexe VI du Tarif des dépens est abrogée et remplacée par ce qui suit :

« ANNEXE VI

Droits exigibles pour l'application de la *Loi de 2016 sur les petites créances*

A

Droits à verser au registraire et aux registraires locaux sous le
régime de la *Loi de 2016 sur les petites créances*

(prescrits conformément au *Règlement sur la Cour du Banc de la Reine* – article 9 et barème 2 de l'Appendice)

- | | | |
|----------|--|-------|
| 1 | Dépôt d'un certificat de jugement émanant de la Cour des petites créances..... | 10 \$ |
| 2 | Dépôt d'un avis d'appel à la Cour du Banc de la Reine ou à la Cour d'appel
ou dépôt d'une demande d'annulation de jugement, y compris
les mesures subséquentes jusqu'à l'appel | 10 |
| 3 | Dépôt d'une demande de prorogation du délai d'appel | 10 |
| 4 | Dépôt d'une demande de prorogation du délai de dépôt d'une transcription
des témoignages entendus à la Cour des petites créances | 10 |
| 5 | Pour tout autre service : la moitié des droits prévus à l'annexe II/B – Droits payables aux registraires locaux en matière civile devant la Cour du Banc de la Reine pour un service semblable devant la Cour des petites créances. | |

« ANNEXE VI**B**

Droits à verser aux shérifs
sous le régime de la *Loi de 2016 sur les petites créances*

(prescrits conformément au *Règlement sur la Cour du Banc de la Reine* – article 10)

1 Les droits à verser aux shérifs dans les affaires jugées par la Cour provinciale de la Saskatchewan sous le régime de la *Loi de 2016 sur les petites créances* correspondent à la moitié des droits prévus à **l'annexe III/A – Droits payables aux shérifs devant la Cour du Banc de la Reine.**

2 Malgré le paragraphe 1, les shérifs ont droit dans chaque cas à un remboursement :

- a) pour chaque kilomètre parcouru à partir de leur bureau, au double du taux accordé aux personnes qui utilisent un véhicule privé pour exercer les activités du gouvernement, s'agissant du taux établi par la Commission de la fonction publique en vertu du règlement intitulé *The Public Service Regulations, 1999*, avec minimum de 5 \$ dans chaque cas;
- b) de tous les débours qu'ils ont légitimement exposés.

Tous les droits sont payables d'avance, à moins que d'autres arrangements soient faits avec le shérif à qui ils sont dus.

« ANNEXE VI**C**

Droits à payer pour l'émission d'une assignation ou d'un avis de mise en cause
sous le régime de la *Loi de 2016 sur les Petites Créances*

(prescrits conformément au *Règlement de 2017 sur les petites créances* – article 4)

1 Voici le droit à payer pour l'émission d'une assignation ou d'un avis de mise en cause :

- a) dans le cas d'une demande de 2 000 \$ ou moins : 20 \$;
- b) dans le cas d'une demande de plus de 2 000 \$, mais de 30 000 \$ ou moins : 1 % de la valeur de la demande, arrondie au dollar près, jusqu'à concurrence de 100 \$;
- c) dans le cas d'une demande en dommages-intérêts judiciaires : 30 \$.

2 Le droit à payer en application du paragraphe 15(2) de la *Loi de 2016 sur les petites créances* est de 75 \$, moins la montant payé conformément au paragraphe (1) pour l'émission de l'assignation.

« ANNEXE VI

D

Indemnités de témoin
sous le régime de la *Loi de 2016 sur les petites créances*

(prescrites conformément au *Règlement de 2017 sur les petites créances* – article 5)

1 Voici l'indemnité à payer à un témoin assigné à témoigner :

a) s'il s'agit d'un témoin professionnel ou d'un expert-conseil au sens de l'annexe IV du Tarif rattaché aux *Règles de la Cour du Banc de la Reine* : 40 \$;

b) s'il s'agit d'un témoin autre que ceux visés à l'alinéa a) : 15 \$.

2 Le témoin qui réside à plus de 20 kilomètres du lieu où il doit comparaître en justice a droit au remboursement de ses frais nécessaires de déplacement, de logement et de repas au taux approuvé pour des dépenses semblables engagées par les fonctionnaires de la Saskatchewan ».

Modification de l'annexe VII du Tarif des dépens

3 Le poste 1 de l'annexe VII/A du Tarif des dépens est modifié par suppression de « du médiateur des loyers » et son remplacement par « d'un agent d'audition ou du directeur des locations à usage d'habitation ».

CERTIFICAT

Je soussigné, MARTEL D. POPESCU, juge en chef de la Cour du Banc de la Reine de la Saskatchewan, atteste que les présentes modifications aux *Règles de la Cour du Banc de la Reine* ont été prises à la majorité des juges de la Cour du Banc de la Reine de la Saskatchewan conformément à l'article 28 de la *Loi de 1998 sur la Cour du Banc de la Reine*.

FAIT à Saskatoon, Saskatchewan, le 19 avril, 2018.

Martel D. Popescu, juge en chef
de la Cour du Banc de la Reine.

NOTICE TO ADVERTISERS

PLEASE NOTE: The deadline for submissions to *The Saskatchewan Gazette* is 5 p.m. on the Monday of the week of publication. If a holiday occurs within the week of publication, the deadline is set back to 5 p.m. of the previous Friday. 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 electronically (MS Word or WordPerfect) accompanied by a signed hard copy to Publications Saskatchewan, Ministry of Justice, B19-3085 Albert St., Regina SK S4S 0B1, tel. (306)787-2367, or by E-mail: gazette@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 Minister of Finance. Please include the GST in addition to regular charges at the rate of 5% each for those items listed below under "GST Payable".

The minimum charge for publication of notices not specified below is \$16.00 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 Payable

Notices under <i>The Saskatchewan Insurance Act</i>	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 descriptions are \$3.50 each)

GST Exempt

Notices under <i>The Companies Winding Up Act</i>	Two issues.....	\$35.00
Notices under <i>The Traffic Safety Act*</i> or <i>The Commercial Liens Act</i> (Vehicle Auctions)	One issue	\$20.00

*Please note that Auctioneers acting pursuant to *The Traffic Safety Act* must be licensed under *The Auctioneers Act*.

Notices re: Assessment Rolls (Municipal).....	One issue	\$30.00
One copy of your submission as it appeared in <i>The Saskatchewan Gazette</i> is mailed to government advertisers who are invoiced. With prepayment, a copy of your submission is available on request from Publications Saskatchewan.		

Subscriptions

Yearly subscription rate to <i>The Saskatchewan Gazette</i> (Paper Copy).....	Payable in advance	\$125.00
Shipping charge per issue		\$5.00

Effective April 1, 2018, perfect bound Occupational Health and Safety books containing the up-to-date consolidations of the Act and Regulations is \$40.00 + GST.

AVIS AUX ANNONCEURS

SACHEZ QUE: La date de tombée pour les soumissions à la *Gazette de la Saskatchewan* est le lundi à 5 p.m., la semaine de la parution. En cas de jour férié à l'intérieur de la semaine de parution, la date de tombée sera remise un jour avant, soit le vendredi à 5 p.m. Pour les envois de soumissions à la Gazette par la poste, veuillez prévoir une semaine au complet. La parution de tout matériel reçu en retard sera remise au numéro de la semaine suivante.

Tous les documents qui paraîtront dans la *Gazette de la Saskatchewan* doivent être soumis électroniquement (MS Word ou WordPerfect) et accompagnés d'une copie papier signée et envoyée à Publications Saskatchewan, ministère de la Justice de la Saskatchewan, B19-3085, rue Albert, Regina SK S4S 0B1, tél. 306-787-2367, ou par courriel: gazette@gov.sk.ca.

Chaque document ou disquette doit être complet, conformément aux normes de parution, et doit être séparé de la lettre d'accompagnement. Les signatures sur les documents doivent être dactylographiées ou écrites lisiblement en lettres moulées et doivent apparaître immédiatement en dessous de la signature écrite.

Le paiement d'avance est exigé pour TOUS les avis placés dans la *Gazette de la Saskatchewan* par les clients non gouvernementaux. Les chèques ou les mandats doivent être établis à l'ordre du ministère des finances de

la Saskatchewan. Veuillez y inclure la TPS en plus des tarifs réguliers au taux de 5 % pour chaque article cité ci-dessous dans la catégorie « soumis à la TPS ».

Le prix minimal pour la parution d'avis non inclus dans la liste ci-dessous, est de 16 \$ par avis. Le paiement devra accompagner le matériel envoyé aux fins de parution.

Voici les tarifs minimum pour les publications d'annonces dans la *Gazette de la Saskatchewan*:

Soumis à la TPS

Avis en vertu de la <i>Saskatchewan Insurance Act</i>	Deux numéros	35\$
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	Deux numéros	40\$
Avis de vente aux enchères.....	Un numéro.....	20\$
Avis de vente de marchandises non réclamées.....	Un numéro.....	20\$
Avis en vertu de la <i>Tax Enforcement Act</i>	Cinq parcelles ou moins, pour un prix minimal de	20\$ (Les parcelles supplémentaires sont au prix de 0,75 \$ chacune; les descriptions par mesurage et délimitation coûtent 3,50\$ chacune.)

Exempts de TPS

Avis en vertu de la <i>Companies Winding Up Act</i>	Deux numéros	35\$
Avis en vertu de la <i>Traffic Safety Act</i> * or ou <i>Loi sur les privilèges à base commerciale</i> (Encans de véhicules)	Un numéro.....	20\$

*Veuillez noter que les encanteurs qui agissent en vertu de la *Traffic Safety Act* doivent détenir une licence conformément à la *Auctioneers Act*.

Avis au sujet du rôle d'évaluation (Municipal).....	Un numéro.....	30\$
Un exemplaire de votre soumission, telle que parue dans la <i>Gazette de la Saskatchewan</i> , est envoyé aux gouvernements qui ont placé une annonce facturée. Si vous payez à l'avance, un exemplaire de votre soumission est disponible sur demande auprès du bureau de Publications Saskatchewan.		

Abonnement

Tarif d'abonnement annuel à la <i>Gazette de la Saskatchewan</i> (copie papier)	Payable à l'avance	125\$
Frais de livraison par numéro.....		5\$

À compter du 1er avril 2018, les livres à reliure sans couture contenant la mise à jour de la codification de la Loi et du Règlement sur la santé et la sécurité au travail (Occupational Health and Safety books) est vendus 40 \$ l'exemplaire plus TPS.

**FOR INFORMATION CONTACT PUBLICATIONS SASKATCHEWAN AT/
POUR OBTENIR DES RENSEIGNEMENTS, COMMUNIQUEZ AVEC
PUBLICATIONS SASKATCHEWAN AU:**

<i>Name/Nom:</i>	<i>Title/Titre:</i>	<i>Telephone / Téléphone:</i>
Marilyn Lustig-McEwen.....	Queen's Printer	(306) 787-9345
Duane Alan Cook	Senior Legislative Editor.....	(306) 787-9062
Nickie McLean	Legislative Editor	(306) 787-9151
Carla Windl	Gazette Designer.....	(306) 787-6948
Charlotte Matisz	Acts & Publications Orders, Accounts Receivable	(306) 787-6894

**... or call toll free in Saskatchewan 1-800-226-7302/
ou en Saskatchewan, composez sans frais le 1-800-226-7302**

VISA, MASTERCARD, AND BANK DEBIT CARDS

Publications Saskatchewan 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 Publications Saskatchewan paper publications on-line using Visa, Visa-debit or MasterCard.
Call us toll-free in Saskatchewan at: 1-800-226-7302 or (306) 787-6894,
or see www.publications.gov.sk.ca for details.

GOVERNMENT OF SASKATCHEWAN PUBLICATIONS CENTRE

Publications Centre is your single on-line source for all Government of Saskatchewan Publications,
including Legislation, Forms, and Major Documents, plus select Association and Municipal Bylaws.

Visit Publications Centre at www.publications.gov.sk.ca for all your publications inquiries.

*Member of the Better Business Bureau of
Saskatchewan since 2003*

Government of Saskatchewan Inquiry Lines

Advanced Education/Innovation Saskatchewan/Status of Women	Hon. Tina Beaudry-Mellor	(306) 787-0341	Regina
Agriculture/Saskatchewan Crop Insurance Corporation	Hon. Lyle Stewart	(306) 787-0338	Regina
Central Services/Provincial Capital Commission/Public Service Commission	Hon. Ken Cheveldayoff	(306) 787-0942	Saskatoon
Corrections and Policing/Saskatchewan Gaming Corporation	Hon. Christine Tell	(306) 787-0284	Regina
Crown Investment Corporation/ Saskatchewan Government Insurance Saskatchewan Transportation Company	Hon. Joe Hargrave	(306) 787-7339	Prince Albert
Deputy Premier/Education	Hon. Gordon Wyant	(306) 787-0613	Saskatoon
Energy and Resources/SaskEnergy Incorporated/Saskatchewan Water Corporation	Hon. Bronwyn Eyre	(306) 787-0804	Saskatoon
Environment/Saskatchewan Water Security Agency/Saskatchewan Power Corporation	Hon. Dustin Duncan	(306) 787-0393	Weyburn/ Big Muddy
Executive Council/Intergovernmental Affairs	Hon. Scott Moe	(306) 787-9433	Shellbrook
Finance	Hon. Donna Harpauer	(306) 787-6060	Humboldt/ Watrous
Government Relations/First Nations, Métis and Northern Affairs	Hon. Warren Kaeding	(306) 787-6100	Melville/ Saltcoats
Health	Hon. Jim Reiter	(306) 787-7345	Rosetown/ Elrose
Highways and Infrastructure/SaskBuilds and Priority Saskatchewan	Hon. David Marit	(306) 787-6447	Wood River
Justice and Attorney General/Labour Relations and Workplace Safety/ Saskatchewan Workers' Compensation Board/The Global Transportation Hub Authority/Saskatchewan Telecommunications	Hon. Don Morgan	(306) 787-5353	Saskatoon
Parks, Culture and Sport/Saskatchewan Liquor and Gaming Authority/Tourism Saskatchewan	Hon. Gene Makowsky	(306) 787-0092	Regina
Rural and Remote Health	Hon. Greg Ottenbreit	(306) 798-9014	Yorkton
Social Services	Hon. Paul Merriman	(306) 787-3661	Saskatoon/ Sutherland
Trade and Export Development/ Immigration and Career Training	Hon. Jeremy Harrison	(306) 787-8687	Meadow Lake

Publications Saskatchewan Inquiries

1-800 service: 1-800-226-7302 (toll free in Saskatchewan)
 E-mail: publications@gov.sk.ca
 Home Page: <http://www.publications.gov.sk.ca>

