

**TOWN OF SACKVILLE, N.B.
HERITAGE BOARD**

MUNICIPAL HERITAGE PERMIT

Permit Number: 2015-002

Property Owner: J. N. Lafford Realty Ltd.
 Applicant: J. N. Lafford Realty Ltd.
 Location: 112 Main Street, Sackville, NB
 PID: 00972182

Purpose:

The Applicant / Owner applied to demolish the former Sackville United Church under Section 8 of the Town of Sackville's Municipal Heritage Conservation Area By-Law. As per Section 8 (2) (d) of this By-Law, the Owner has met with the Board and has made provision for the salvaging from the building, prior to demolition, of any items of historical or architectural interest or significance, by submitting to the Sackville Heritage Board: 1) an acceptable Salvage Plan on 27 November 2014, followed by, 2) a letter of intent dated 30 December 2014 (sent 2 January 2015). Therefore the purpose of this Permit is to permit the following:

- Demolition of the former Sackville United Church, 112 Main Street, and subsequent salvaging of items of historical and architectural value as per the Applicant's Salvage Plan dated 27 November 2014, and letter of intent dated 30 December 2014, both documents as submitted to the Sackville Heritage Board.

Contractors: Verhagen Demolition Ltd.; Sattler Stained Glass Studio; J. N. Lafford Realty Ltd.

Issued subject to the following terms and conditions:

Date Issued: 19 March 2015

Expiry Date: 31 March 2017

Signed: Heritage Officer / Chair, Town of Sackville Heritage Board

Post permit in a prominent place at construction site, clearly visible from the street.