CORPORATION OF THE TOWNSHIP

OF

SOUTH ALGONQUIN

BY-LAW NO: 07-268

Being a By-law to designate a reduced load period

in any given year on Township of South Algonquin

Roads as per attached schedule ‘A’.
WHEREAS subsection 7 of section 122 of the Highway Traffic Act (RSO 1990, c.H8) as amended provides that:

The municipal corporation or other authority having jurisdiction over a

highway may by by-law designate the date on which a reduced load

period shall start or end and the highway or portion thereof under its

jurisdiction to which the designation applies;

AND WHEREAS the reduced load period is deemed necessary for the protection of certain highways in the Corporation of the Township of South Algonquin and therefore the Council of the Corporation of the Township of South Algonquin enacts as follows:

1.
The provisions of subsections 1, 2, 3, and 4 of section 122 of the Highway

Traffic Act apply to the highways named hereunder during the period from

the 1st day of March or earlier if conditions warrant to the 15th day of May or

later if conditions warrant and any other time during the year if conditions

warrant..

2.
Any person violating the provisions of this by-law shall be subject to the

penalties provided in Section 125 of the Highway Traffic Act and all such

penalties shall be recoverable under the Provincial Offences Act.

3. This by-law shall not become effective until appropriate signs have been

erected in accordance with the regulations under the Highway Traffic Act.

4. Any other by-law inconsistent with or antedating this By-law is hereby repealed.
ENACTED AND PASSED this 15th day of February, 2007.

MAYOR:_______________________________________

(Percy Bresnahan)

CLERK:__

(Harold Luckasavitch)
SCHEDULE “A”

TO BY-LAW #07-268
This load restriction applies to the following roads under

the jurisdiction of the Township of South Algonquin:
Former Geographical

Former Geographical

Township of Airy

Township of Lyell

ROAD NAME
of km

ROAD NAME
of km
Paradise Rd.

 2.3

Paplinskie Rd

 2.8

Airy Rd.

 1.4

Dunnes Rd.

 2.1

Galeairy Lk. Rd.
 0.7

Reids Rd.

 0.1

Maple Dr.

 0.9

Lyell Lk.

 0.4
Birch Cres.

 0.15

TOTAL

 5.4
Hemlock Cres.

 0.15

Sunset Trail

 0.60

Galeairy Lk. Cres.
 0.1

Former Geographical
Algonquin Cres.
 0.4

Township of Murchison
Algonquin Rd.

 0.85

ROAD NAME
of km
Nipissing Rd.

 2.5

Dawson Rd.

 0.8

Madawaska St.
 1.6

Victoria St.

 0.2

Post St.

 0.5

Station St.

 0.9

Hall St.

 0.2

Major Lk. Rd.

 19.2

Medical Centre Rd.
 0.3

Merton St.

 0.6

Hay Creek Rd

 2.0

Holstein St.

 0.14

Ottawa St.

 0.5

Shellhorn St.

 0.3

First Ave.

 0.2

Bresnahan Dr.

 0.14

Second Ave.

 0.3

Murchison Rd.
 0.3
Third Ave.

 0.2

McCaulley Lk. Rd.
 2.9
Mill St.

 0.2

Victoria Lk. Rd.
 6.3
Lake St.

 0.5

TOTAL

 31.78
Lakeshore Dr.

 0.6

Dave Bowers Rd.
 0.1

Old 127

 5.4

Hilltop Cres.

 0.4

Former Geographical
McCaulley Lk. Rd.
 0.25

Township of Sabine
Hill St.

 0.6

ROAD NAME
of km
Church St.

 0.2

McGuey Rd.

 4.7

Park St.

 0.4

Hay Lk. Rd.

 4.7

TOTAL

 24.5

North Rd.

 2.6

Landing Rd.

 1.1

Hayward Rd.

 1.6

Old 127

 8.9

Pastwa Lk. Rd.
 5.8

Former Geographical

Proven Line

 1.6
Township of Dickens

Kuiack Rd.

 0.8
ROAD NAME
of km

McKenzie

 8.9
Aylen Lk. Rd.

 8.7

West Rd.

 1.9
North Rd.

 7.5

Branch Rd.

 2.6
Gaffney Rd.

 5.5

TOTAL

 45.2
Callan Rd.

 2.4

Nadams Rd.

 0.5

Old Logging Rd.
 1.8

Old Farm Rd.

 0.3

Spectacle Lk. Rd.
 1.3

Mundel Rd.

 0.7
TOTAL

 28.7

