

An agency of the Government of Ontario

Un organisme du gouvernement de l'Ontario

This document was retrieved from the Ontario Heritage Act e-Register, which is accessible through the website of the Ontario Heritage Trust at **www.heritagetrust.on.ca**.

Ce document est tiré du registre électronique, tenu aux fins de la *Loi sur le patrimoine de l'Ontario*, accessible à partir du site Web de la Fiducie du patrimoine ontarien sur **www.heritagetrust.on.ca**.

May 14, 1994

Any person may, within thirty days of the first publication of this notice, send by registered mail or deliver to the Clerk of the City of Windsor notice of his or her objection to the proposed designations together with a statement of the reasons for the objection and all relevant facts. If such a Notice of Objection is received, the Council of the Corporation of the City of Windsor shall refer the matter to the Conservation Review Board for a hearing.

DATED at Windsor, Ontario, this 14th day of May, 1994.

T. W. Lynd, City Clerk, City Hall, Windsor, Ontario

City Clerk

SF/bh.12