

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 0703-8623

Vol. 162

Wednesday, June 2, 2004 / Le mercredi 2 juin 2004

877

Important Notice

Effective June 1, 2004, new Pricelist

We are happy to offer the **free official on-line** *Royal Gazette* each Wednesday beginning **January 7, 2004**. This free on-line service will take the place of the printed annual subscription service. *The Royal Gazette* can be accessed on-line at:

<http://www.gnb.ca/0062/gazette/index-e.asp>

Although a subscription service will no longer be provided, print-on-demand copies of *The Royal Gazette* will be available at \$4.00 per copy plus 15% tax, plus shipping and handling where applicable.

Notice to Readers

Except for formatting, documents **are published** in *The Royal Gazette* **as submitted**.

Material submitted for publication must be received by the editor no later than noon, at least **7 working days** prior to Wednesday's publication. However, when there is a public holiday, please contact the editor.

Avis Important

Nouvelle liste de prix à partir du 1^{er} juin 2004

Je suis heureuse de vous annoncer que nous offrirons, **gratuitement et en ligne**, la **version officielle** de la *Gazette royale*, chaque mercredi, à partir du **7 janvier 2004**. Ce service gratuit en ligne remplace le service d'abonnement annuel. Vous trouverez la *Gazette royale* à l'adresse suivante :

<http://www.gnb.ca/0062/gazette/index-f.asp>

Bien que nous n'offrirons plus le service d'abonnement, nous pouvons fournir sur demande des exemplaires de la *Gazette royale* pour la somme de 4 \$ l'exemplaire, plus la taxe de 15 %, ainsi que les frais applicables de port et de manutention.

Avis aux lecteurs

Sauf pour le formatage, les documents **sont publiés** dans la *Gazette royale* **tels que soumis**.

Les documents à publier doivent parvenir à l'éditrice, à midi, au moins **7 jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec l'éditrice.

Orders in Council

MAY 6, 2004
2004 - 143

Under subsections 2(4) and 2(5) of Appendix A of New Brunswick Regulation 81-34 under the *Municipalities Act*, the Lieutenant-Governor in Council appoints Ronald Maloney, Quispamsis, New Brunswick, as Chairman of the Pension Board of the Uniform Contributory Pension Plan, for a term of one year, effective May 15, 2004.

Herménégilde Chiasson, Lieutenant-Governor

MAY 6, 2004
2004 - 145

Under section 4 of the *Maritime Provinces Harness Racing Commission Act*, the Lieutenant-Governor in Council, on the recommendation of the Minister of Finance, nominates Michael Sullivan, Moncton, New Brunswick, for appointment by the Council of Maritime Premiers as a member of the Maritime Provinces Harness Racing Commission, for a term to expire on March 31, 2006.

Herménégilde Chiasson, Lieutenant-Governor

Décrets en conseil

LE 6 MAI 2004
2004 - 143

En vertu des paragraphes 2(4) et 2(5) de l'annexe « A » du Règlement du Nouveau-Brunswick 81-34 établi en vertu de la *Loi sur les municipalités*, le lieutenant-gouverneur en conseil nomme Ronald Maloney, de Quispamsis (Nouveau-Brunswick), président de la Commission des pensions du régime uniforme de retraite à caractère contributif, pour un mandat de un an, à compter du 15 mai 2004.

Le lieutenant-gouverneur, Herménégilde Chiasson

LE 6 MAI 2004
2004 - 145

En vertu de l'article 4 de la *Loi sur la Commission des courses attelées des provinces Maritimes*, le lieutenant-gouverneur en conseil, sur la recommandation du ministre des Finances, désigne Michael Sullivan, de Moncton (Nouveau-Brunswick), en vue de sa nomination par le Conseil des premiers ministres des Maritimes à titre de membre de la Commission des courses attelées des provinces Maritimes pour un mandat prenant fin le 31 mars 2006.

Le lieutenant-gouverneur, Herménégilde Chiasson

Business Corporations Act

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of incorporation** has been issued to:

Loi sur les corporations commerciales

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de constitution en corporation** a été émis à :

Name / Raison sociale	Address / Adresse	Registered Office Bureau enregistré	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
WILSON HOLDINGS LTD	48, chemin Sweeney Road Upper Durham, NB E6C 1B5	Upper Durham	611448	2004	05	11
612141 N.B. Ltd.	7, cour Glen Abby Court Moncton, NB E1G 2C6	Moncton	612141	2004	04	27
612229 N.B. INC.	88, promenade Island View Drive Flatlands, NB E3N 4X2	Flatlands	612229	2004	05	03
612249 N.B. LTD.	365, avenue Frenette Avenue Moncton, NB E1H 3S5	Moncton	612249	2004	05	04
F & G ROCCA ENTERPRISES INC.	22, rue King Street Saint John, NB E2L 1G3	Saint John	612254	2004	04	27
SANDHILL TRANSPORT INC.	39, chemin Chamberlain Settlement Road Chamberlain Settlement, NB E2A 6G3	Chamberlain Settlement	612255	2004	04	27
Tricolore Electrique Ltée	1293, route / Highway 530 Grande-Digue, NB E4R 5E5	Grande-Digue	612267	2004	04	27
Direct Mechanical Ltd.	29, allée Melody Lane Lake George, NB E6K 3H8	Lake George	612268	2004	04	27
C-MAC PROPERTY SERVICES LTD.	58, allée Ludford Lane Mazerolle Settlement, NB E3E 2A1	Mazerolle Settlement	612269	2004	04	27

BAILEY'S SPORTS ZONE INC.	27, promenade Shepard Drive Oromocto, NB E2V 2M2	Oromocto	612270	2004	05	06
BRUNSCO INC.	151, chemin Whiting Road Fredericton, NB E3B 5N6	Fredericton	612296	2004	04	29
612308 NB LTD.	122, chemin Osborne Corner Road Osborne Corner, NB E4H 3V4	Osborne Corner	612308	2004	05	10
Wise Energy Heating and Ventilation Ltd.	236, promenade Maplehurst Drive Moncton, NB E1G 4T7	Moncton	612312	2004	04	29
MAPLE RIDGE TRUCKING INC.	35, promenade Maple Ridge Drive Grand Manan, NB E5G 1L5	Grand Manan	612318	2004	04	29
GORMAN'S TAXI LTD.	22, rue Coady Street Miramichi, NB E1N 5X9	Miramichi	612348	2004	04	30
DR. CHRISTIAN J. CHIASSON CORPORATION PROFESSIONNELLE/ DR. CHRISTIAN J. CHIASSON PROFESSIONAL CORPORATION	644, rue Main Street, bureau / Suite 601 C.P. / P.O. Box 28051 Moncton, NB E1C 9N4	Moncton	612354	2004	04	30
B & D Manchester Properties Ltd.	11, promenade Skyline Drive Saint John, NB E2J 2W6	Saint John	612371	2004	05	03
Le Clair Plancher de Bois Franc Ltée	202, rue A.-Comeau Street Haut-Sheila, NB E1X 1W8	Haut-Sheila	612380	2004	05	03
612393 N.B. Inc.	Seth Chippin 334, rue King Street Fredericton, NB E3B 1E3	Fredericton	612393	2004	05	07
ARPIN CANOË RESTIGOUCHE INC.	8, chemin Arpin Road Kedgwick River, NB E8B 1R9	Kedgwick River	612426	2004	05	05
612456 N.B. INC.	42, rue Calder Street Shediac, NB E4P 1K8	Shediac	612456	2004	05	11
NORM MELANSON RENOVATION PLUS LTD.	3130, route / Highway 132 Scoudouc, NB E4P 3S5	Scoudouc	612463	2004	05	07
AJP BUILDERS INC.	1650, chemin Sandy Point Road Saint John, NB E2K 5E7	Saint John	612464	2004	05	07
Gaudet & Boudreau Inc.	1649, rue Amirault Street Dieppe, NB E1A 1E3	Dieppe	612469	2004	05	07
AACC Import & Export Inc.	2 ^e étage / 2 nd Floor, app. / Apt. 34 11, cour Lauder Court Saint John, NB E2K 2R3	Saint John	612471	2004	05	07
Kent Woodworking Inc.	3, chemin Saint-Maurice Exit Road McIntosh Hill, NB E4S 4L7	McIntosh Hill	612474	2004	05	07
S & S Mini and Modular Home Moving Inc.	10, promenade Darrah Drive Chipman, NB E4A 2J3	Chipman	612478	2004	05	07
Streach Wealth Management Ltd.	777, rue Main Street, bureau / Suite 900 Moncton, NB E1C 1E6	Moncton	612481	2004	05	10
PLASTIQUES BBI LTEE / BBI PLASTICS LTD.	2147, route / Highway 475 C.P. / P.O. Box 2162 Bouctouche, NB E4S 2J2	Bouctouche	612483	2004	05	10
PRO SHOP TECHNOLOGIES INC.	276, avenue Uplands Avenue Miramichi, NB E1V 3N4	Miramichi	612500	2004	05	10
USELESS FILM PRODUCTIONS INC.	91, rue Canterbury Street Saint John, NB E2L 2C7	Saint John	612501	2004	05	10
612510 N. B. Inc.	2, allée Coral Lane Rothesay, NB E2E 4X6	Rothesay	612510	2004	05	12
Entreprises Gaspard Ltée	271, avenue Beaubassin Avenue Dieppe, NB E1A 1B3	Dieppe	612511	2004	05	11

TWEEDIE & ASSOCIATES CONSULTING ENGINEERS LTD.	100, rue Cameron Street, bureau / Suite 5001 Moncton, NB E1C 5Y6	Moncton	612516	2004	05	11
Router Plus Ltd.	645, rue Pré-d'en-Haut Street Memramcook, NB E4K 1K6	Memramcook	612518	2004	05	11
W. J. WILSON LTD.	48, chemin Sweeney Road Upper Durham, NB E6C 1B5	Upper Durham	612521	2004	05	11
Eventide Holdings Inc.	1086, route / Highway 103 Upper Woodstock, NB E7M 3C8	Upper Woodstock	612524	2004	05	11
Benjamin Holdings Ltd.	2562, route / Highway 124 Hatfield Point, NB E5T 2V1	Hatfield Point	612525	2004	05	11
GREENARM DEVELOPMENT PARTNERS INC.	527, rue Queen Street, bureau / Suite 200 Fredericton, NB E3B 1B8	Fredericton	612530	2004	05	11
DCS Laboratory Services Limited	79, rue Prince Edward Street, unité / Unit E Saint John, NB E2L 3S1	Saint John	612532	2004	05	11
Bartlett's Monuments, Restoration, and Lettering Service Ltd.	178, avenue Thorne Avenue Saint John, NB E2J 1W9	Saint John	612534	2004	05	11
612535 N.B. Ltd.	3867, route / Highway 540 Belleville, NB E7M 5X1	Belleville	612535	2004	05	13
Son Holdings Ltd.	36, promenade Fennell Drive Sussex, NB E4G 2N2	Sussex	612539	2004	05	12
T White Holdings Ltd.	79, chemin West Tennants Cove Road Kars, NB E5T 3G4	Kars	612540	2004	05	12
JEL CONSTRUCTION CONSULTING LTD.	Bruce M. Logan 108, rue Prince William Street, bureau / Suite 203 C.P. / P.O. Box 6877, succ. / Stn. A Saint John, NB E2L 4S3	Saint John	612541	2004	05	12
Robertson Sons Carpentry Ltd.	1314, route / Highway 845 Clifton Royal, NB E5S 2J3	Clifton Royal	612542	2004	05	12
THREE STAR HOLDINGS LTD.	8, cour Mahogany Island Court Saint John, NB E2M 5W2	Saint John	612543	2004	05	12
Able Answering Service Inc.	1553, chemin Golden Grove Road Saint John, NB E2N 2A5	Saint John	612544	2004	05	12
JUSTA TWO BIT FARM LTD.	4465, chemin Cape Road Salmon Beach, NB E2A 6C3	Salmon Beach	612546	2004	05	12
WARREN'S AUTO & TRANSMISSION LTD.	170, rue Charlotte Street Saint John, NB E2L 2J7	Saint John	612548	2004	05	12
Caverhill Holdings Ltd.	20, chemin Longs Creek Road Upper Kingsclear, NB E3E 2J8	Upper Kingsclear	612560	2004	05	12
PROVIDENCE FINANCE & LEASING CORPORATION	1600, chemin Woodstock Road C.P. / P.O. Box 801, succ. / Stn. A Fredericton, NB E3B 5B4	Fredericton	612562	2004	05	12
Cedar Valley Landscaping Inc.	689, chemin Kingsley Road Kingsley, NB E3A 6C5	Kingsley	612568	2004	05	13
TMD INQUIRIES & SERVICES LTD.	11681, route / Highway 114 Springdale, NB E4E 3Y5	Springdale	612579	2004	05	13
Dr. Todd R. Chedore Professional Corporation	3, cour Mahogany Island Court Saint John, NB E2M 5W2	Saint John	612582	2004	05	13
G.A. RESEARCH ASSOCIATES LTD./LTEE.	1789, chemin Mountain Road Moncton, NB E1G 5C4	Moncton	612584	2004	05	13
612587 NB INC.	422, boulevard Royal Oaks Boulevard Moncton, NB E1H 3S7	Moncton	612587	2004	05	13
KomposTerra Inc.	388, chemin des Serres Road Lamèque, NB E8T 3N6	Lamèque	612589	2004	05	13

Fiona Stamp Inc.	720, rue Main Street, bureau / Suite 101 Moncton, NB E1C 1E4	Moncton	612590	2004	05	13
Goldenline & Apple Inc.	720, rue Main Street, bureau / Suite 101 Moncton, NB E1C 1E4	Moncton	612591	2004	05	13
Caslroy Wind Inc.	720, rue Main Street, bureau / Suite 101 Moncton, NB E1C 1E4	Moncton	612593	2004	05	13
Kinvarra Green Inc.	720, rue Main Street, bureau / Suite 101 Moncton, NB E1C 1E4	Moncton	612594	2004	05	13
TRADEMARK INVESTMENTS INC.	826, route / Highway 133 Boudreau-Ouest, NB E4P 6P7	Boudreau-Ouest	612608	2004	05	14

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of amendment** has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de modification** a été émis à :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
INVESTMENT SECURITIES LIMITED	008540	2004	03	19
LES PRODUITS DE PECHE M. O. DUGUAY LIMITEE-M. O. DUGUAY FISH PRODUCTS LIMITED	013398	2004	05	12
ADVANCED ENERGY MANAGEMENT LTD.	034928	2004	04	27
Dealermine Inc.	040984	2004	05	03
CAMPING L'ETOILE DE MER LTÉE	042249	2004	05	10
C.T.R. TIRE (N.B.) LTD.	042295	2004	04	30
DR. B.T. JIANG PROFESSIONAL CORPORATION	048918	2004	04	30
D.F.S. INC.	057997	2004	04	29
RILEY HOME CARE INC.	504839	2004	04	29
Easy Kleen Pressure Systems Ltd.	507532	2004	05	14
510135 N.B. LTEE	510135	2004	04	30
LA MAISON TOURISTIQUE DUGAS INC.	510893	2004	05	13
LA FERME CORMIER & FILS LTÉE	513542	2004	04	30
ARBOS COMPANY LIMITED	514784	2004	04	30
D.F.S. INTERNATIONAL INC.	515292	2004	04	29
ConAir Ventilation Ltd.	516068	2004	05	05
GREEN STAR MEDICAL SERVICES (2002) INC.	603434	2004	05	12
043901 N. B. LTD.	604681	2004	04	29
KINGCOM HOLDINGS INC.	610772	2004	05	04

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of amendment** which **includes a change in name** has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de modification** contenant un **changement de raison sociale** a été émis à :

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
036464 N.B. Inc.	LAWTON'S LAWN CARE LTD.	036464	2004	04	30
B D S M Canada Inc.	CONSULT-IT INC.	505964	2004	05	10

506948 N.B. INC.	EVANS CONSOLES INC.	506948	2004	05	11
The Chef Group Inc.	Rent-A-Chef Inc.	510834	2004	05	10
Base Racing Inc.	515420 N.B. INC.	515420	2004	05	04
S.D. SOFTWARE DESIGN LIMITED	SOFTWARE DESIGNS OVERSEAS LIMITED	606261	2004	05	05
Norm Berube Enterprises Ltd.	NOTECA HOLDINGS INC.	610012	2004	04	30
J. G. Phillips Consulting Inc.	610139 NB Inc.	610139	2004	05	07
Memotec Inc.	MAC Business Inc.	611411	2004	05	10

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of amalgamation** has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de fusion** a été émis à :

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Address Adresse	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Month mois	Day jour
Pharmacie Dennis Abud Pharmacy Inc.	Pharmacie Dennis Abud Pharmacy Inc. 513608 Nouveau-Brunswick Inc. GESTION REPAT INC.	140, rue Champlain Street Dieppe, NB E1A 1N8	Dieppe	612330	2004	05	01
N A HOLDINGS LTD.	NA HOLDINGS LTD. 046658 N.B. INC.	270, chemin Morgan Lake Road Fredericton, NB E3A 7B1	Fredericton	612333	2004	05	01
D H Giberson & Sons Ltd.	D H GIBERSON AND SONS LTD. APPLE CART LTD.	2061, route / Highway 109 Arthurette, NB E7H 4B6	Arthurette	612403	2004	05	05

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of dissolution** has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de dissolution** a été émis à :

Name / Raison sociale	Address / Adresse	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Month mois	Day jour
DON'S CARRIER SERVICE LTD.	38, rue Bolton Street Moncton, NB E1E 4H2	Moncton	039712	2004	05	11
CONTACT 2000 INCORPOREE	2, rue Prince William Street C.P. / P.O. Box 125 Campbellton, NB E3N 3G1	Campbellton	053753	2004	05	14
SLB COMMUNICATION INC.	274, rue Main Street Shediac, NB E4P 2E3	Shediac	503692	2004	05	12
506412 New Brunswick Inc.	44, côte Chipman Hill Saint John, NB E2L 2A9	Saint John	506412	2004	05	10
Main Street New & Video Inc.	819, rue Main Street Moncton, NB E1C 1G1	Moncton	511555	2004	05	10
MORINE'S CONSULTING LTD.	954, promenade Kennebecasis Drive Saint John, NB E2K 5A8	Saint John	514433	2004	05	11

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **restated certificate of incorporation** has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de constitution mise à jour** a été émis à :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
RILEY HOME CARE INC.	504839	2004	04	29
Easy Kleen Pressure Systems Ltd.	507532	2004	05	14

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of revival** has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de reconstitution** a été émis à :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
MEI-RONG FOOD LTD.	010822	2004	05	04
INTREPID CONSTRUCTION LTEE	054111	2004	05	07

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of registration** of extra-provincial corporation has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat d'enregistrement** de corporation extraprovinciale a été émis à :

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
4223667 CANADA INC.	Canada	SMSS Corporate Services (NB) Inc. Rodney D. Gould 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	611760	2004	03	31
Bluebottle Mobile Canada Inc.	Canada	SMSS Corporate Services (NB) Inc. Rodney D. Gould 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	611906	2004	04	06
RDG RESOURCE DEALER GROUP (CANADA) INC.	Canada	SMSS Corporate Services (NB) Inc. Stephen J. Hutchison 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	611955	2004	04	08
I.D.C. INSURANCE DIRECT CANADA INC.	Colombie-Britannique / British Columbia	SMSS Corporate Services (NB) Inc. Rodney D. Gould 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	611956	2004	04	08
TRAVEL HEALTHCARE INSURANCE SOLUTIONS INC.	Ontario	SMSS Corporate Services (NB) Inc. Gerald S. McMackin 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	612028	2004	04	14
SIMPLY FOR LIFE INC.	Canada	Bruce Sweeney 358, avenue Rothesay Avenue Saint John, NB E2J 2C4	612370	2004	05	03
6217303 CANADA INCORPORATED	Canada	Nicolas Landry 966, route / Highway 320 Anse-Bleue, NB E8N 2G2	612415	2004	05	04

CHARLES GUITARD MERCHANDISING LIMITED	Canada	Charles Guitard 1110, rue Smythe Street Fredericton, NB E3B 3H4	612448	2004	05	06
Saffire Safety Consultants Inc.	Canada	Luke Morrison 346, rue Queen Street, bureau / Suite 204 C.P. / P.O. Box 162 Fredericton, NB E3B 4Y9	612461	2004	05	07
SPOUTNIK CRÉATIVITÉ MARKETING INC.	Québec / Quebec	Leonard T. Hoyt 570, rue Queen Street, bureau / Suite 600 C.P. / P.O. Box 610 Fredericton, NB E3B 5A6	612585	2004	05	13

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of amendment of registration** of extra-provincial corporation has been issued to:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de modification de l'enregistrement** de corporation extraprovinciale a été émis à :

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Month mois	Day jour
Les Tourbières Berger Ltée / Berger Peat Moss Ltd	LE GROUPE BERGER LTEE./BERGER GROUP LTD.	075969	2004	04	15
JOKTANA ENTERPRISES LIMITED	V.F.S. WROE LIMITED	600728	2004	04	30
K&D Pratt Group Inc.	11317 Newfoundland Inc.	609186	2004	04	28

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, the Director has made a **decision to cancel** the registration of the following extra-provincial corporations:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, le Directeur a **décidé d'annuler** l'enregistrement des corporations extraprovinciales suivantes :

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Notice Date Date de l'avis Year Month Day année mois jour	Proposed Cancellation Date / Date de l'annulation projetée Year Month Day année mois jour
A. & H. BOLT & NUT COMPANY LIMITED	Ontario	Donald F. MacGowan	072848	2004 05 07	2004 08 20
ENSGN-BICKFORD, LTD. / ENSGN-BICKFORD, LTEE	Canada	Willard M. Jenkins	073410	2004 05 07	2004 08 20
CANADA LIFE MORTGAGE SERVICES LTD.	Canada	Franklin O. Leger	073942	2004 05 07	2004 08 20
THE WITSIB GROUP INC.	Ontario	David D. Eidt	074327	2004 05 07	2004 08 20
WEISER INC.	Canada	Mary Ann G. Holland	075367	2004 05 07	2004 08 20
1257830 Ontario Inc.	Ontario	Frederick D. Toole	076706	2004 05 07	2004 08 20
MAYS CHEMICAL COMPANY OF CANADA LTD.	Ontario	Walter D. Vail	076956	2004 05 07	2004 08 20
ARMADA ELECTRICAL SERVICES LTD.	Alberta	Darrell J. Stephenson	077073	2004 05 07	2004 08 20
BESTPLACETOLIVE.COM LTD.	Alberta	Gerald S. McMackin	077200	2004 05 07	2004 08 20
MONCTON LANDING NOVA SCOTIA COMPANY	Nouvelle-Écosse / Nova Scotia	Matthew M. Tweedie	077599	2004 05 07	2004 08 20
MONCTON ELMWOOD NOVA SCOTIA COMPANY	Nouvelle-Écosse / Nova Scotia	Matthew M. Tweedie	077600	2004 05 07	2004 08 20
FREIGHTLINER LTD. / FREIGHTLINER LTEE	Canada	Willard M. Jenkins	077900	2004 05 07	2004 08 20
CANADIAN HOME MORTGAGE CORPORATION/ CORPORATION CANADIENNE D'HYPOTHÈQUES RÉSIDENTIELLES	Ontario	Deborah M. Power	602432	2004 05 07	2004 08 20
JOE JOHNSON EQUIPMENT INC.	Ontario	Darrell J. Stephenson	602514	2004 05 07	2004 08 20
GE Capital Canada Leasing Services Inc.	Canada	C. Paul W. Smith	605452	2004 05 07	2004 08 20
SPALDING CANADA INC.	Canada	Michael D. Wennberg	605927	2004 05 07	2004 08 20
1560700 ONTARIO INC.	Ontario	Willard M. Jenkins	608470	2004 05 07	2004 08 20

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of registration of amalgamated corporation** has been issued to the following extra-provincial corporations:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat d'enregistrement d'une corporation extraprovinciale issue de la fusion** a été émis aux corporations extraprovinciales suivantes :

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Address Adresse	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date Year Month Day année mois jour		
AJILON CANADA INC.	Ajilon Communications Inc. AJILON CANADA INC.	WaterPark Place Bureau / Suite 700 10, rue Bay Street Toronto, ON M5J 2R8	SMSS Corporate Services (NB) Inc. Peter M. Klohn Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	611799	2004	03	31
Effective Date of Amalgamation: December 29, 2003 / Date d'entrée en vigueur de la fusion : le 29 décembre 2003							
Coppley Apparel Group Limited	COPPLEY APPAREL GROUP LIMITED L'Esprit du Pantalon Canadien Inc.	56, boul. York Blvd. Hamilton, ON L8R 1R4	Walter D. Vail Cox Hanson O'Reilly Matheson Bureau / Suite 400 371, rue Queen Street C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	611974	2004	04	08
Effective Date of Amalgamation: November 30, 2003 / Date d'entrée en vigueur de la fusion : le 30 novembre 2003							
ENCANA CORPORATION	ENCANA CORPORATION 3398234 Canada Limited	1800, 855 - 2 ^e Rue / 2 nd Street Sud-ouest / South West Calgary, AB T2P 2S5	SMSS Corporate Services (NB) Inc. James D. Murphy Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	612355	2004	04	30
Effective Date of Amalgamation: January 1, 2004 / Date d'entrée en vigueur de la fusion : le 1 ^{er} janvier 2004							

Companies Act

PUBLIC NOTICE is hereby given that under the *Companies Act*, **letters patent** have been granted to:

Loi sur les compagnies

SACHEZ qu'en vertu de la *Loi sur les compagnies*, des **lettres patentes** ont été émises à :

Name / Raison sociale	Address / Adresse	Head Office Siège social	Reference Number Numéro de référence	Date Year Month Day année mois jour		
FONDATION LES RÉSIDENCES MGR. CHIASSON INC.	128, rue Mgr-Chiasson Street Shippagan, NB E8S 1X7	Shippagan	612282	2004	04	28
GRACE VALLEY CHURCH INC.	158, chemin Meenans Cove Road Quispamsis, NB E2G 1Z4	Quispamsis	612323	2004	04	29
P'tits Maniacs Kent-Sud Soccer Mineur incorporée	869, chemin Cocagne Road Sud / South Cocagne, NB E4R 2K4	Cocagne	612468	2004	05	07
CAFÉTÉRIA L.J.R. INC.	435, rue Main Street Shediac, NB E4P 2C1	Shediac	612491	2004	05	10

PUBLIC NOTICE is hereby given that under the *Companies Act*, the **surrender of charter** has been accepted and the company has been dissolved:

SACHEZ qu'en vertu de la *Loi sur les compagnies*, l'**abandon de la charte** des corporations suivantes a été accepté, et que celles-ci sont dissoutes :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SCHOOL PACK INC.	025543	2004	05	07

Partnerships and Business Names Registration Act

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of business name** has been registered:

Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat d'appellation commerciale** a été enregistré :

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
NEW CANADIAN CONNECTIONS N.B.	Nicole E. Druckman	720, rue Main Street, bureau / Suite 101 Moncton, NB E1C 1E4	610738	2004	05	07
THE TASTE BUD CAFE	Lorne Keith	229, chemin Old Post Road Petitcodiac, NB E4Z 6H4	611258	2004	04	30
Young's Royal Estate Sales	Edgar Young	71, rangée Paradise Row Saint John, NB E2K 3H6	611328	2004	05	06
GC PRODUCE	Gerry Chapman	715, route / Highway 970 Baie Verte, NB E4M 1Z9	611511	2004	05	10
L.L. finition et renovation	Luc Losier	1295, route / Highway 275 Saint-Arthur, NB E3N 5S7	611567	2004	05	10
VERREAULT RENOVATIONS	Denis Verreault	402, route / Highway 933 Haute-Aboujagane, NB E4P 5R7	611600	2004	05	10
Freestyle "The Hair Shop"	Angie Kim Thibodeau	529, chemin Notre-Dame-de-Lourdes Road Notre-Dame-de-Lourdes, NB E7E 1V9	611694	2004	04	30
Aerus Electrolux	J. DONALD HILLSIDE HOLDINGS LIMITED	800, boulevard Fairville Boulevard Saint John, NB E2M 5T4	611771	2004	05	12
ANITA's Elegant Nails	Anita Boucher	159, rue Marie Street Beresford, NB E8K 1P6	611879	2004	05	10
Restaurant du Pavillon Aquatique	RESTAURATION LE PHARE INC.	185, rue des Trembles Street Shippagan, NB E8S 1K7	611930	2004	05	03
M.S. GARDENSCAPES	Markus Schroeter	190, chemin Mapleton Road, unité / Unit 122 Moncton, NB E1C 9Z2	612041	2004	05	10
Key West Tanning & Aesthetics	Brent Nelson	87, avenue Lansdowne Avenue, unité / Unit 17 Saint John, NB E2K 3A1	612177	2004	04	26
D L C SPORTS	France Clavette	655, chemin Couturier Road Saint-Joseph-de-Madawaska, NB E7B 2K8	612237	2004	04	26
Tinwood Construction	Lise Benoit	780 B, chemin Victoria Road New Scotland, NB E1G 3L4	612238	2004	04	26
BOUTIQUE ACADIENNE	610288 NB INC.	4004, rue Principale Street Tracadie-Sheila, NB E1X 1B7	612251	2004	04	27
Shred Guard	Maritime Disposal Inc. / Éboueurs Maritime Inc.	479, avenue Rothesay Avenue C.P. / P.O. Box 1289 Saint John, NB E2L 4G7	612257	2004	04	27

D. S. E. ENTERPRISES	611624 N.B. INC.	4, rue Christophe Street Cocagne, NB E4R 1N6	612263	2004	04	27
BRUN-WAY GROUP	ATCON CONSTRUCTION INC.	626, boulevard Newcastle Boulevard Miramichi, NB E1V 2L3	612264	2004	04	27
SHUTTERBUG XPOSURES	Shana Grey	7566, route / Highway 105 Peel, NB E7L 3Y6	612265	2004	04	27
EDDY WATER CONDITIONING	KEMAS HOLDINGS LTD.	875, avenue O'Neil Avenue Bathurst, NB E2A 2L4	612280	2004	04	26
The Water Boy, Sales and Distribution	André Hache	51, avenue Rocket Avenue Moncton, NB E1E 2J2	612292	2004	04	28
VIDEO STOP	Cedar Rentals Ltd.	70, chemin Beardsley Road Lower Woodstock, NB E7M 4B9	612295	2004	04	29
SAINT JOHN DENTAL CLINIC	DR. W. R. RECTOR PROFESSIONAL CORPORATION	126, rue Duke Street Saint John, NB E2L 1N6	612314	2004	04	29
TIMELESS XPRESSIONS	Shelley L. Drier	10, chemin McKeaghan Road Williamstown, NB E7K 1H1	612316	2004	04	29
DESIGN INTERVENTION	Connie Nicholson	Wedgewood Center 1201, chemin Mountain Road Moncton, NB E1C 2T4	612317	2004	04	29
Pop's Bar	056758 N.B. LTD.	1935, avenue St. Peter Avenue Bathurst, NB E2A 7J5	612345	2004	04	30
VICTORIA LAUNDROMAT	611828 N.-B. INC.	322, rue Victoria Street Edmundston, NB E3V 2H9	612414	2004	05	04
LANDCOR ERECTOR	6217303 CANADA INCORPORATED	Nicolas Landry 966, route / Highway 320 Anse-Bleue, NB E8N 2G2	612416	2004	05	04
Maritime Propane Cylinder Recycling Depot	Hazen Anderson	Industrial Park 121, rue Walsh Street Miramichi, NB E1N 3Y9	612431	2004	05	06
Moncton Active therapy clinic / Clinique thérapie active de Moncton	Sonia Picard	165, chemin Cormier Cross Road Cocagne, NB E4R 2J3	612432	2004	05	06
A & L Fisheries	Lorna Paul	3001, chemin Peter's Road Burnt Church, NB E9G 2E2	612435	2004	05	06
E. JOE ENTERPRISES	Eldon Joe	914, chemin Mic-Mac Road Burnt Church, NB E9G 2C7	612436	2004	05	06
R. DEDAM ENTERPRISES	Rita Dedam	896, chemin Mic-Mac Road Burnt Church, NB E9G 2C7	612437	2004	05	06
M. J. B. LANDSCAPING CONSULTATNS	Yvon Paquin	16, rue Courtney Street Douglas, NB E3A 8A1	612438	2004	05	06
CREDIT BUREAU COLLECTIONS	St. Catharines Credit Corporation Limited	Bernard F. Miller 655, rue Main Street, bureau / Suite 300 C.P. / P.O. Box 1368 Moncton, NB E1C 8T6	612446	2004	05	06
Saffire Safety Consultants	Saffire Safety Consultants Inc.	Luke Morrison 346, rue Queen Street, bureau / Suite 204 C.P. / P.O. Box 162 Fredericton, NB E3B 4Y9	612462	2004	05	07
Albert County Pride	David LeBlanc	48, rue Brewster Street Riverview, NB E1B 3M8	612465	2004	05	07
Restaurant Chez Jean Fine Cuisine	Jean Duguay	188, rue Main Street Bathurst, NB E2A 1A5	612466	2004	05	07
AUTOBAHN AUTOHAUS	608737 N.B. LTD.	469, rue Main Street Moncton, NB E1C 1C2	612467	2004	05	07

PERFECTION LAWCARE & LANDSCAPING	Christopher Janes	988, route / Highway 790 Maces Bay, NB E5J 1S2	612470	2004	05	07
MemeCo Buttons	Keith Hanna	2 ^e étage / 2 nd Floor, app. / Apt. C 31 C, rue Sunbury Street Fredericton, NB E3B 3S9	612473	2004	05	07
D.E.K. and Associates Construction Consultants	Darrell Kilpatrick	47, promenade Country View Drive Lakeside, NB E5N 7H7	612475	2004	05	07
By-The-Sea Technologies	Tara Naida	22, avenue Dunn Avenue Saint Andrews, NB E5B 3V5	612476	2004	05	07
Plumbers R Us Plumbing and Drain Services	Mark Campbell	8, cour Maralyn Court Grand Bay-Westfield, NB E5K 1V8	612477	2004	05	10
X-TREME DANCE STUDIO	Sarah Clarke-Rowinski	31, parc Kingswood Park Fredericton, NB E3C 2L4	612480	2004	05	10
SKIPPER JACK'S SEAFOOD & GRILL HOUSE	CANADIAN BURGER & FRY COMPANY LTD.	211, chemin Mapleton Road Moncton, NB E1C 0E3	612484	2004	05	10
CARLETON COUNTY SHOWS	Donald E. Nason	1155, route / Highway 555 Richmond Settlement, NB E7M 4X1	612485	2004	05	10
Chantal's Concept Designs	Chantal Collette	22, croissant Silverwood Crescent Est / East Moncton, NB E1A 6M3	612486	2004	05	10
FIRST CHOICE FINANCING	Ken Dorcas	34, rue Frost Street Riverview, NB E1B 4G5	612487	2004	05	10
Blue Line Sports	Brent Jerome Steeves	20, croissant Jane Crescent Riverview, NB E1B 4Z8	612490	2004	05	10
Dickinson's Logging	Devon Dickinson	1258, route / Highway 560 Jacksontown, NB E7M 3L7	612492	2004	05	10
M. GAUDET GARBAGE	Marc Gaudet	58, rue St-Patrick Street Rogersville, NB E4Y 2H4	612493	2004	05	10
DIANA QUARTEY INTERIORS	Diana Quartey	260, boulevard Dickson Boulevard Moncton, NB E1E 4J5	612495	2004	05	10
La Shop de Poisson Bouctouche	Bernice Haché	3, rue Acadie Street Bouctouche, NB E4S 2T6	612496	2004	05	10
Baie Verte Pool & Spa Services	Lisa Cole	144, route / Highway 970 Baie Verte, NB E4M 1N5	612497	2004	05	10
COMPLETE TREE SERVICE	Kevin G. Thompson	59, chemin Bantry Bay Farm Road Bayside, NB E5B 2V8	612499	2004	05	10
LeBlanc's Plastering	Gerard LeBlanc	339 ½, rue Marguerite Street Dieppe, NB E1A 7N7	612503	2004	05	10
Rent-A-Chef	The Chef Group Inc.	245, chemin Hilton Road, bureau / Suite 24 Fredericton, NB E3B 7B5	612507	2004	05	10
P & G Distributors	Patricia Gautreau	147, avenue Leisure Avenue Fredericton, NB E3B 9T2	612509	2004	05	10
ACADIA LANDSCAPING	612456 N.B. INC.	42, rue Calder Street Shediac, NB E4P 1K8	612513	2004	05	11
Rock Solid Concrete Finishing	Richard Murphy	10-240, chemin Wetmore Road Fredericton, NB E3B 6K3	612514	2004	05	11
WebsFear Consulting	David Rioux	404, rue Marguerite Street Dieppe, NB E1A 7H1	612515	2004	05	11
Kwik Kerbit	Jason Gallant	278, rue Orléans Street Dieppe, NB E1A 5E2	612517	2004	05	11
AERO-TECH TRAINING & CONSULTANT	Roger Larocque	178, rue Thomas Street Dieppe, NB E1A 6B9	612533	2004	05	11
Dandelion Books	April Pendleton	127, route / Highway 772 Lambertville, NB E5V 1H7	612536	2004	05	11

LCA SERVICES	Lori Guest	8439, route / Highway 2 Grand-Sault / Grand Falls, NB E3Z 1N6	612555	2004	05	12
Henry Marketing & Development	Russell Henry	120, promenade Bishop Drive, app. / Apt. 309 Fredericton, NB E3C 1B2	612559	2004	05	12
Imprimerie Chaleur Printing	Robert Pelletier	620, rue College Street Bathurst, NB E2A 2T6	612561	2004	05	12
NICE MECHANICS	John C. Nice	2658, route / Highway 124 Ouest / West Kars, NB E5T 2W6	612592	2004	05	13
Atlantic Court Reporting Agency	Kathryn Burke	7, rue Arlington Street Fredericton, NB E3C 1K4	612595	2004	05	13
WEATHERVANE FINE ARTS	Michael Field	Four Corners Framing 1 ^{er} étage / 1 st Floor, unité / Unit 1 158, rue Union Street Sud / South Saint John, NB E2L 1A7	612601	2004	05	14

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of renewal of business name** has been registered:

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de renouvellement d'appellation commerciale** a été enregistré :

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
IRVING EQUIPMENT	J. D. IRVING, LIMITED	45, chemin Gifford Road Saint John, NB E2M 5K7	300472	2004	05	03
KENT HOME CENTRE	J. D. IRVING, LIMITED	85, promenade Consumers Drive Saint John, NB E2J 4Z6	314739	2004	04	26
PALADIN FINANCIAL SERVICES	James E. Sellars	120, rue Queen Street Moncton, NB E1C 1K7	315925	2004	05	06
SAINT JOHN IRON WORKS	J. D. IRVING, LIMITED	300, rue Union Street C.P. / P.O. Box 5777 Saint John, NB E2L 4M3	319713	2004	04	26
CABOT ENTERPRISES	IRVING PULP & PAPER, LIMITED LES PÂTES & PAPIER IRVING, LIMITÉE	100, promenade Midland Drive Dieppe, NB E1A 6X4	320430	2004	05	03
Cave View Family Restaurant	Bruce Huttges	82, chemin Bay View Road St. Martins, NB E5R 1C2	320764	2004	04	28
LAROCQUE MENUISERIE	Léonard Larocque	139-14 ^e Rue / 14 th Street Shippagan, NB E8S 2K1	321027	2004	05	06
SHELDRAKE OFFICE SERVICE	Elisé J. Robichaud	660, rue Union Street, unité / Unit 11 Fredericton, NB E3A 3N7	328160	2004	05	06
KENNEBECASIS HOME CENTRE	J. D. IRVING, LIMITED	797, promenade Millennium Drive Rothesay, NB E2E 6E3	328306	2004	05	03
STUDIO ON THE MARSH	Michelle Harvey	255, chemin Mary's Point Road Harvey Comté d'Albert County, NB E4H 2M8	331294	2004	05	03
LES SERRES HACHE	Dianne Haché	75, rue St-Patrick Street Rogersville, NB E4Y 2H3	331863	2004	04	30
THE QUILTING CONNECTION	Thelma M. Rogers	17, chemin Tyrrells Point Road Miramichi, NB E1N 3K8	333350	2004	04	23
SAMCO BAZAAR	BINGO PRESS & SPECIALTY LIMITED	Lorraine C. King Bureau / Suite 340 77, rue Westmorland Street C.P. / P.O. Box 190 Fredericton, NB E3B 4Y9	333642	2004	05	05

SAMCO BAZAAR MARITIMES	BINGO PRESS & SPECIALTY LIMITED	Lorraine C. King Bureau / Suite 340 77, rue Westmorland Street C.P. / P.O. Box 190 Fredericton, NB E3B 4Y9	333643	2004	05	05
BAZAAR & NOVELTY	BINGO PRESS & SPECIALTY LIMITED	Lorraine C. King Bureau / Suite 340 77, rue Westmorland Street C.P. / P.O. Box 190 Fredericton, NB E3B 4Y9	333644	2004	05	05
DEDICATED CONTRACT LOGISTICS	DAY & ROSS INC.	398, rue Main Street Hartland, NB E7P 1C6	333745	2004	05	04
IMPROTEC	056374 N.B. INC.	595, rue Main Street Bathurst, NB E2A 1B1	333859	2004	04	29
BMW FINANCE	BMW CANADA INC.	James D. Murphy 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	334397	2004	05	10
SOLE WORKS REFLEXOLOGY	Jennifer Johnson	390, rue Canada Street Fredericton, NB E3A 4A4	340622	2004	05	07
WOOD WORX BY STEWART SAUNDERS	Stewart Saunders	1022, route / Highway 105 Douglas, NB E3A 7J4	342227	2004	05	10
BMW FINANCIAL SERVICES	BMW CANADA INC.	James D. Murphy 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	342260	2004	05	10
ZACH'S STEAK HOUSE	MAIN ST. DINER/CAFE INC.	600, rue Main Street Sussex, NB E4E 7H8	342459	2004	05	07
BLOCKBUSTER VIDEO CANADA	BLOCKBUSTER CANADA CO.	C. Paul W. Smith 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	347233	2004	05	11
VIDEO BLOCKBUSTER CANADA	BLOCKBUSTER CANADA CO.	C. Paul W. Smith 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	347234	2004	05	11
BLOCKBUSTER VIDEO CANADA/ VIDEO BLOCKBUSTER CANADA	BLOCKBUSTER CANADA CO.	C. Paul W. Smith 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	347235	2004	05	11

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of cessation of business or use of business name** has been registered:

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de cessation de l'activité ou de cessation d'emploi de l'appellation commerciale** a été enregistré :

Name / Raison sociale	Address Adresse	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
VIDEO STOP	131, rue Broadway Street Woodstock, NB E0J 2B0	313159	2004	04	29
RESTAURANT DU PAVILLON AQUATIQUE	C.P. / P.O. Box 1010 Shippagan, NB E0B 2P0	320856	2004	05	03

Victoria Laundromat	322, rue Victoria Street Edmundston, NB E3V 2H9	350940	2004	05	04
Maple Ridge Trucking	35, promenade Maple Ridge Drive Grand Manan, NB E5G 1L5	352757	2004	04	29
TMD INQUIRIES & SERVICES	11681, route / Highway 114 Springdale, NB E4E 3Y5	600940	2004	05	13
Beary Treasures Flowers & Gifts	136, rue Main Street Blackville, NB E9B 1P1	601844	2004	05	10
KEY WEST TANNING & AESTHETICS	87, avenue Lansdowne Avenue Saint John, NB E2K 3A1	602903	2004	04	26
BAILEY'S HOCKEY ZONE	27, promenade Shepard Drive Oromocto, NB E2V 2M2	603932	2004	05	06
Norm Melanson Renovation Plus	3130, route / Highway 132 Scoudouc, NB E4P 3S5	610962	2004	05	07
ACADIA LANDSCAPING	409, rue Paturel Street Shediac, NB E4P 2L2	611104	2004	05	11

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of partnership** has been registered:

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de société en nom collectif** a été enregistré :

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date Year Month Day année mois jour		
ALPHA SECURITY SERVICES	Walter Winford Wilson Rupert Frank Lambert Larry William Parker	439, chemin Whistle Road Grand Manan, NB E5G 1B8	611664	2004	05	11
GILLIS COVE COTTAGES	Dave Gillis Sharon Gillis	3857, chemin Cape Road Salmon Beach, NB E2A 6B3	611752	2004	05	07
Ernst & Young LLP	See Attached Schedule "A" to the Certificate / Voir l'annexe « A » jointe au certificat	1, Brunswick Square, bureau / Suite 1209 Saint John, NB E2L 4V1	612173	2004	04	22
HÉBERT & HOËL HOME BUILDERS	Wendy K. McKinley John A. Hoël	571, rue Chestnut Street Fredericton, NB E3B 3W1	612588	2004	05	13

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of dissolution of partnership** has been registered:

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de dissolution de société en nom collectif** a été enregistré :

Name / Raison sociale	Address Adresse	Reference Number Numéro de référence	Date Year Month Day année mois jour		
Le Grande Hair Studio	230, avenue Thorne Avenue Saint John, NB E2J 1W9	606051	2004	05	07
USELESS FILM PRODUCTION	91, rue Canterbury Street Saint John, NB E2L 2C7	611416	2004	05	10

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of change of membership of partnership** has been registered:

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de changement d'associé d'une société en nom collectif** a été enregistré :

Name / Raison sociale	Retiring Partners Associés sortants	Incoming Partners Nouveaux associés	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Simple Organizing Solutions	Elaine Marie Shannon	Steven Joseph Clark	609064	2004	04	30

PUBLIC NOTICE is hereby given that under the *Partnership and Business Names Registration Act*, a certificate of **designation of limited liability partnership** has been filed:

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de désignation d'une société à responsabilité limitée** a été déposé :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Ernst & Young LLP	612173	2004	04	22

Limited Partnership Act

Loi sur les sociétés en commandite

PUBLIC NOTICE is hereby given that under the *Limited Partnership Act*, a **declaration of extra-provincial limited partnership** has been filed:

SACHEZ qu'en vertu de la *Loi sur les sociétés en commandite*, une **déclaration de société en commandite extraprovinciale** a été déposée par :

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
GUARDIAN CAPITAL LP	Phoenix Square Bureau / Suite 400 371, rue Queen Street C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	Ontario	John M. Hanson Bureau / Suite 400 371, rue Queen Street C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	612321	2004	04	29
GUARDIAN CAPITAL ADVISORS LP	Phoenix Square Bureau / Suite 400 371, rue Queen Street C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	Ontario	John M. Hanson Bureau / Suite 400 371, rue Queen Street C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	612322	2004	04	29
MACKENZIE 2004 RESOURCE LIMITED PARTNERSHIP SOCIETE EN COMMANDITE DE RESSOURCES MACKENZIE 2004	10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	Ontario	SMSS Corporate Services (NB) Inc. Neal L. D. Leard 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	612520	2004	05	11

PUBLIC NOTICE is hereby given that under the *Limited Partnership Act*, a **declaration of withdrawal of extra-provincial limited partnership** has been filed:

SACHEZ qu'en vertu de la *Loi sur les sociétés en commandite*, une **déclaration de retrait de société en commandite extraprovinciale** a été déposée par :

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
INDUSTRIAL HORIZON PARTNERSHIP 1988	Ontario	John M. Hanson 371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	400149	2004	05	11
INDUSTRIAL HORIZON PARTNERSHIP 1989	Ontario	John M. Hanson 371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	400184	2004	05	11
INDUSTRIAL HORIZON PARTNERSHIP 1990 / SOCIETE EN COMMANDITE INDUSTRIAL HORIZON 1990	Ontario	John M. Hanson 371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	400266	2004	05	11
INDUSTRIAL HORIZON PARTNERSHIP 1992 - II / SOCIETE EN COMMANDITE INDUSTRIAL HORIZON 1992 - 11	Ontario	John M. Hanson 371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	400345	2004	05	11
MACKENZIE LIMITED PARTNERSHIP 1994 / SOCIETE EN COMMANDITE MACKENZIE 1994	Ontario	John M. Hanson 371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	400385	2004	05	11
Realstar Management Partnership	Ontario	Steven Christie 570, rue Queen Street, bureau / Suite 600 C.P. / P.O. Box 610, succ. / Stn. A Fredericton, NB E3B 5A6	400541	2004	04	30

Municipal Capital Borrowing Act

NOTICE OF PUBLIC HEARING

Notice is given that a public hearing of the Municipal Capital Borrowing Board will be held - Monday, June 14, 2004 at 2:00 p.m., Marysville Place, Third Floor Conference Room, Fredericton, NB, to hear the following municipal application for authorization to borrow money for a capital expense:

Time	Municipality	Purpose	Amount
2:05 p.m.	Woodstock	Environmental Health Services Wastewater Treatment Plant	\$400,000
2:15 p.m.	Rothsay	Transportation Services Snow Plow Equipment	\$416,000
2:25 p.m.	Dalhousie	Protective Services Pumper Tanker Transportation Services Paving Sidewalks Recreation and Cultural Services Arena Equipment Dodgers Field Fence Darlington Tennis Court TOTAL GENERAL FUND	\$290,000 \$200,000 \$50,000 \$27,000 \$20,000 \$25,000 <u>\$602,000</u>

Loi sur les emprunts de capitaux par les municipalités

AVIS D'AUDIENCE PUBLIQUE

Avis est donné par les présentes que la Commission des emprunts de capitaux par les municipalités tiendra une audience publique - le lundi 14 juin 2004, à 14 h, à la salle de conférence du troisième étage de Place Marysville, Fredericton (Nouveau-Brunswick), pour entendre la demande des municipalités suivantes concernant l'autorisation d'emprunter pour des dépenses de capital :

Heure	Municipalité	But	Montant
14 h 05	Woodstock	Services d'hygiène environnementale Station de traitement des eaux usées	400 000 \$
14 h 15	Rothsay	Services relatifs aux transports Équipement pour chasse-neige	416 000 \$
14 h 25	Dalhousie	Services de protection Pompe-camion citerne Services relatifs aux transports Asphaltage Trottoirs Services récréatifs et culturels Matériel pour arène Clôture pour terrain Dodgers Court de tennis Darlington TOTAL FONDS GÉNÉRAL	290 000 \$ 200 000 \$ 50 000 \$ 27 000 \$ 20 000 \$ 25 000 \$ <u>602 000 \$</u>

		Environmental Health Services			Services d'hygiène environnementale		
		Treatment Plant Exhaust Fan	\$100,000		Station de traitement des eaux-ventilateur	100 000 \$	
		Town Hall Alarm's Water	\$15,000		Édifice municipale - Pompe et Système d'alarme	15 000 \$	
		Chlorination – Darlington Tank	\$20,000		Chlorination-réservoir Darlington	20 000 \$	
		TOTAL ENVIRONMENTAL HEALTH SERVICES	\$135,000		TOTAL SERVICES D'HYGIENE ENVIRONNEMENTALE	135 000 \$	
		TOTAL	\$737,000		TOTAL	737 000 \$	
2:35 p.m.	Rogersville	Transportation Services		14 h 35	Rogersville	Services relatifs aux transports	
		Street Construction and Paving	\$100,000			Construction de rues et asphaltage	100 000 \$
2:45 p.m.	Dieppe	Transportation Services		14 h 45	Dieppe	Services relatifs aux transports	
		Streets Upgrade	\$1,459,000			Infrastructure des rues	1 459 000 \$
		Environmental Health Services				Services d'hygiène environnementale	
		Water and Sewerage – Miscellaneous Streets	\$1,316,000			Eau et égout – diverses rues	1 316 000 \$
		TOTAL	\$2,275,000			TOTAL	2 275 000 \$
2:55 p.m.	St. Stephen	Transportation Services		14 h 55	St. Stephen	Services relatifs aux transports	
		Front End Loader	\$150,000			Chargeuse	150 000 \$
3:05 p.m.	Shippagan	Transportation Services		15 h 05	Shippagan	Services relatifs aux transports	
		Storm Sewers	\$208,000			Égouts pluviaux	208 000 \$
		Paving	\$23,000			Asphaltage	23 000 \$
		Traffic Lights	\$160,000			Contrôle de la circulation	160 000 \$
		Recreation and Cultural Services				Services récréatifs et culturels	
		Equipment	\$18,000			Équipements	18 000 \$
		Environmental Development Services				Services d'urbanisme	
		Industrial Park	\$40,000			Parc Industriel	40 000 \$
		Protective Services				Services de protection	
		Firefighters Equipment	\$11,000			Équipements pour pompiers	11 000 \$
		TOTAL GENERAL FUND	\$460,000			TOTAL FONDS GÉNÉRALE	460 000 \$
		Environmental Health Services				Services d'hygiène environnementale	
		Equipment	\$19,000			Équipements	19 000 \$
		Building Repairs	\$14,000			Réparation de bâtiment	14 000 \$
		Looping	\$20,000			Raccordements eau et égouts	20 000 \$
		TOTAL ENVIRONMENTAL HEALTH SERVICES	\$53,000			TOTAL SERVICES D'HYGIENE ENVIRONNEMENTALE	53 000 \$
		TOTAL	\$513,000			TOTAL	513 000 \$
3:15 p.m.	Saint Andrews	General Government Services		15 h 15	Saint Andrews	Services d'administration générale	
		Refurbish Town Hall Building	\$15,000			Matériel pour édifice municipale	15 000 \$
		Recreation and Cultural Services				Services récréatifs et culturels	
		Arena Floor	\$185,000			Plancher pour arène	185 000 \$
		Transportation Services				Services relatifs aux transports	
		New Truck Body and Plow	\$42,000			Carrosserie pour camion et chasse-neige	42 000 \$
		TOTAL GENERAL FUND	\$242,000			TOTAL FONDS GÉNÉRALE	242 000 \$
		Environmental Health Services				Services d'hygiène environnementale	
		Water Treatment Plant-Infrastructure Project	\$1,150,000			Station de traitement des eaux usées-Infrastructure	1 150 000 \$
		TOTAL	\$1,392,000			TOTAL	1 392 000 \$
3:25 p.m.	Caraquet	Transportation Services		15 h 25	Caraquet	Services relatifs aux transports	
		Paving	\$318,000			Asphaltage	318 000 \$
		Sidewalks	\$50,000			Trottoirs	50 000 \$
		Storm Sewers	\$17,000			Égout pluvial	17 000 \$
		Equipment	\$35,000			Matériel et équipement	35 000 \$
		TOTAL GENERAL FUND	\$420,000			TOTAL FONDS GÉNÉRAL	420 000 \$
		Environmental Health Services				Services d'hygiène environnementale	
		Water and Sewerage System Extension	\$250,000			Prolongement du système d'eau et d'égout	250 000 \$
		TOTAL	\$670,000			TOTAL	670 000 \$

3:35 p.m.	Rivière-Verte	Protective Services Emergency Vehicle	\$80,000	15 h 35	Rivière-Verte	Services de protection Camion d'intervention d'urgence	80 000 \$
3:45 p.m.	Sussex Corner	Transportation Services Road Reconstruction and Paving	\$80,000	15 h 45	Sussex Corner	Services relatifs aux transports Réfection de rues et asphaltage	80 000 \$
3:55 p.m.	Campbellton	Transportation Services Vacuum Sweeper Paving	\$200,000 \$250,000	15 h 55	Campbellton	Services relatifs aux transports Aspirateur mécanique avec balais Asphaltage	200 000 \$ 250 000 \$
		Recreation and Cultural Services Waterfront Development Restigouche Gallery Centennial Library	\$50,000 \$25,000 \$20,000			Services récréatifs et culturels Développement du secteur riverain Galerie Restigouche Bibliothèque Centenaire	50 000 \$ 25 000 \$ 20 000 \$
		TOTAL	<u>\$545,000</u>			TOTAL	<u>545 000 \$</u>
4:05 p.m.	Hartland	Recreation and Cultural Services Loan Guarantee – Department of Education	\$500,000	16 h 05	Hartland	Services récréatifs et culturels Garantie de prêt- Ministère de l'Éducation	500 000 \$
4:15 p.m.	COGEDES	Environmental Health Services Two Refuse Trailers with Walking Floor	\$200,000	16 h 15	COGEDES	Services d'hygiène environnementale Deux remorques à déchargement automatique	200 000 \$

Objections to these applications may be filed in writing or made to the Board at the hearing - Secretary, Municipal Capital Borrowing Board, Marysville Place, P.O. Box 6000, Fredericton, New Brunswick, E3B 5H1, FAX: 457-4991, TEL: 453-2154

If you require sign language interpretation or an assistive listening device or FM system, please contact the Saint John Deaf & Hard of Hearing Services (TTY) (506) 634-8037.

Les objections à ces demandes peuvent être soumises à la Commission par écrit ou à l'audience - Secrétaire de la Commission des emprunts de capitaux par les municipalités, Place Marysville, C.P. 6000, Fredericton (Nouveau-Brunswick) E3B 5H1, TÉLÉC. : 457-4991, TÉL. : 453-2154

Si vous avez besoin d'un service d'interprétation gestuelle ou d'un dispositif technique pour malentendants (système FM), veuillez téléphoner au Saint John Deaf & Hard of Hearing Services au (506) 634-8037 (ATS).

Department of Environment and Local Government

MINISTERIAL REGULATION AMENDING THE BEAUBASSIN WEST PLANNING AREA RURAL PLAN REGULATION under the COMMUNITY PLANNING ACT (04-BEO-016-05)

Under section 77 of the *Community Planning Act*, the Minister of Environment and Local Government enacts the following regulation:

1 The following subsections are hereby added to the *Beaubassin West Planning Area Rural Plan Regulation – Community Planning Act*:

2.5(1.7) The properties having PIDs 70087200, 70087226, 70287669, 70287685 and 70287693 are herein re-zoned, subject to terms and conditions, as contained within attached Schedule J, entitled "Amendment to the Ministerial Regulation for the Beaubassin West Planning Area – Properties having PIDs 70087200 and 70087226 belonging to Coastal Investments Limited, PID 70287669 belonging to D.R.M. Realty Ltd. and PIDs 70287685 and 70287693 belonging to Lakeside Estates Ltd."

BRENDA FOWLIE, Minister
Department of Environment and Local Government

April 6, 2004

Ministère de l'Environnement et des Gouvernements locaux

RÈGLEMENT MINISTÉRIEL MODIFIANT LE RÈGLEMENT DU PLAN RURAL DU SECTEUR D'AMÉNAGEMENT DE BEAUBASSIN OUEST établi en vertu de la LOI SUR L'URBANISME (04-BEO-016-05)

En vertu de l'article 77 de la *Loi sur l'urbanisme*, le ministre de l'Environnement et des Gouvernements locaux établit le règlement suivant :

1 Les paragraphes suivants sont, par les présentes, ajoutés au *Règlement du plan rural du secteur d'aménagement de Beaubassin Ouest – Loi sur l'urbanisme*.

2.5(1.7) Les biens-fonds portant les NID 70087200, 70087226, 70287669, 70287685 et 70287693 sont, par les présentes, rezonés sous réserve des modalités et conditions énoncées à l'annexe J intitulée « Modification au Règlement ministériel pour le secteur d'aménagement de Beaubassin Ouest – biens-fonds portant les NID 70087200 et 70087226 appartenant à Coastal Investments Limited, bien-fonds portant le NID 70287669 appartenant à D.R.M. Realty Ltd. et biens-fonds portant les NID 70287685 et 70287693 appartenant à Lakeside Estates Ltd. »

BRENDA FOWLIE, Ministre
Ministère de l'Environnement et des Gouvernements locaux

Le 6 avril 2004

Schedule J

Amendment to the Ministerial Regulation for the Beaubassin West Planning Area – Properties having PIDs 70087200 and 70087226 belonging to Coastal Investments Limited, PID 70287669 belonging to D.R.M. Realty Ltd. and PIDs 70287685 and 70287693 belonging to Lakeside Estates Ltd.

Properties having PIDs 70087200, 70087226, 70287685 and 70287693 be designated General Commercial and property having PID 70287669 be designated Medium Density Residential, all as shown on Schedule J-1, subject to the following terms and conditions that constitute an agreement between the Minister and Coastal Investments Limited, D.R.M. Realty Ltd. and Lakeside Estates Ltd., pursuant to paragraph 77(6)(d) of the *Community Planning Act*:

1. that proper measures be taken to minimize soil contamination;
2. that an appropriately approved water supply system be installed;
3. that a satisfactory drainage plan be provided;
4. that a site plan showing traffic parking areas, circulation routes and entrances and exits be provided;
5. that an appropriately approved sewerage connection or handling system be installed;
6. that the appropriate approvals, such as through the *Environmental Impact Assessment Regulation – Clean Environment Act*, be obtained from the Department of Environment and Local Government;
7. that NB Power and Aliant Telecom be informed of any development that may occur on or near existing electrical and telephone facilities; and
8. that a truck-stop development not be undertaken.

In the event of any breach of this agreement, of any amendment to it or of the provisions of the *Beaubassin West Planning Area Rural Plan Regulation - Community Planning Act* by Coastal Investments Limited, D.R.M. Realty Ltd. and Lakeside Estates Ltd., or by their heirs, assigns or successors, or any other owner or business operator on the properties herein identified, to declare this agreement void, whereupon, Coastal Investments Limited, D.R.M. Realty Ltd. and Lakeside Estates Ltd., or their heirs, assigns or successors, or any other owner or business operator on the properties herein identified, shall lose the right to use the lands herein described for any other purposes except as authorized by the *Beaubassin West Planning Area Rural Plan Regulation - Community Planning Act*.

Annexe J

Modification au Règlement ministériel pour le secteur d'aménagement de Beaubassin Ouest – biens-fonds portant les NID 70087200 et 70087226 appartenant à Coastal Investments Limited, bien-fonds portant le NID 70287669 appartenant à D.R.M. Realty Ltd. et biens-fonds portant les NID 70287685 et 70287693 appartenant à Lakeside Estates Ltd.

Les biens-fonds portant les NID 70087200, 70087226, 70287685 et 70287693 sont désignés zone Commerce général et le bien-fonds portant le NID 70287669 est désigné zone Résidentielle à moyenne densité, figurant tous à l'annexe J-1, sous réserve des modalités et conditions suivantes qui constituent une entente entre le ministre et Coastal Investments Limited, D.R.M. Realty Ltd. et Lakeside Estates Ltd, conformément à l'alinéa 77(6)d) de la *Loi sur l'urbanisme* :

1. des mesures pertinentes doivent être prises afin de minimiser la contamination du sol;
2. une source d'approvisionnement en eau approuvée doit être bien installée;
3. un plan de drainage satisfaisant doit être soumis;
4. un plan du site montrant les aires de stationnement, les voies de circulation, les entrées et les sorties doit être soumis;
5. un système d'épuration ou de branchement des égouts approuvé doit être bien installé;
6. les agréments pertinents, comme ceux délivrés en vertu du *Règlement sur les études d'impact sur l'environnement – Loi sur l'assainissement de l'environnement*, doivent être obtenus du ministère de l'Environnement et des Gouvernements locaux;
7. Énergie NB et Aliant Telecom doivent être avisés de tout aménagement qui peut survenir sur les installations de téléphone et d'électricité actuelles ou près de celles-ci;
8. un relais-routier ne doit pas être aménagé.

En cas de violation de la présente entente, de la modification de celle-ci ou des dispositions du *Règlement du plan rural du secteur d'aménagement de Beaubassin Ouest – Loi sur l'urbanisme* par Coastal Investments Limited, D.R.M. Realty Ltd. et Lakeside Estates Ltd., leurs héritiers, ayants droit ou successeurs, ou par tout autre propriétaire ou exploitant d'entreprise sur les biens-fonds indiqués aux présentes, la présente entente deviendra nulle et Coastal Investments Limited, D.R.M. Realty Ltd. et Lakeside Estates Ltd., leurs héritiers, ayants droit ou successeurs, ou tout autre propriétaire ou exploitant d'entreprise sur les biens-fonds indiqués aux présentes perdront le droit d'utiliser ledit bien-fonds à toutes autres fins que celles autorisées dans le *Règlement du plan rural du secteur d'aménagement de Beaubassin Ouest – Loi sur l'urbanisme*.

Règlement ministériel pour le secteur d'aménagement de Beaubassin-Ouest

Ministerial Regulation for the Beaubassin West Planning Area

annexe J-1 / Schedule J-1

mètres / metres

Changement de zonage en vertu de l'article 39 de la Loi sur l'urbanisme; des propriétés dont les N.I.D. sont 70087200, 70087226, 70287693 et 70287685 des zones RR- Résidentielle rurale et DR- Développement des ressources à la zone CG - Commerce général, ainsi que de la propriété dont le N.I.D. est 70287669 des zones RR- Résidentielle rurale et DR- Développement des ressources à la zone RM- Résidentiel à moyenne densité.

Zoning change under Section 39 of the Community Planning Act; for the properties bearing P.I.D. numbers 70087200, 70087226, 70287693 and 70287685 from RR Zone - Rural Residential, RD Zone - Resource Development to GC Zone - General Commercial as well as the property bearing P.I.D. number 70287669 from RR Zone - Rural Residential, RD Zone - Resource Development to MR Zone - Medium Density Residential.

Department of Supply and Services

LANDMARK PROPERTY AVAILABLE

Former Newcastle Courthouse
599 King George Highway
Miramichi, N.B.

The Province of New Brunswick in consultation with the Northumberland County Courthouse Preservation Committee is seeking bids/proposals for the Former Newcastle Courthouse property.

This stately two-storey edifice, rich in history was built in 1912 and is constructed of sandstone. The building contains approximately 1,205 sq. m. (12,981 sq. ft.), consisting of two full floors and basement area. The property consists of approximately 2,179 sq. m. (23,455 sq. ft.) in area and is centrally located within minutes of the downtown business district, recreational and cultural amenities. PIDS 40174781, 40176505, 40177701; PAN 2807050. Registration Information – Crown Land Grant filed in Office of the Minister of Natural Resources and Energy on November 10, 1974, as number 298, Vol. B and Deeds registered in the Northumberland County Registry Office on July 21, 1992, as Number 67769, Book 826, Page 350, December 15, 1992, and Number 69948, Book 847, Page 387. For inspection contact Jim MacDiarmid, Department of Supply and Services' Miramichi Office, at (506) 778-6082, cell (506) 624-4254. Refer to **Tender No. 05-L0011** on all communications.

TENDERS/PROPOSALS MUST:

- Be signed and indicate “**Tender No. 05-L0011.**”
- Quote the total amount of the bid being placed on the property.
- Be accompanied by a certified cheque or money order made payable to “**Minister of Finance**” in the amount of **10% of the total bid.**
- Identify intentions with regard to potential use of the property, as well as demonstrate how the proposed use will preserve the historical integrity of the property.
- Satisfactorily demonstrate a fully funded proposal, detailing financial arrangements for acquisition and upkeep.

Tenders should be placed in a sealed envelope clearly marked “**Tender No. 05-L0011**” and addressed to Room 205, Second Floor North, Marysville Place, P.O. Box 8000, Fredericton, N.B., E3B 5H6, and will be accepted up to and including **2:00 p.m., July 12, 2004.**

Funding from the Government Heritage Properties Incentive Fund (Parks Canada), may be available for historic properties being rehabilitated for new or enhanced commercial purposes. For information contact Heritage Branch, Culture and Sport Secretariat at (506) 444-5320.

All surplus property is sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title. Upon notification, the successful purchaser will be given three (3) weeks to conduct a search of title.

The purchaser will be required to have a lawyer complete all necessary documentation as set forth in the *Land Titles Act*. This includes the PID Databank Application, Application for First Registration, as well as the preparation of the Transfer document for execution by the Minister of Supply and Services.

Ministère de l'Approvisionnement et des Services

BIEN HISTORIQUE DISPONIBLE

Ancien palais de justice de Newcastle
599, route King George
Miramichi (N.-B.)

Le gouvernement du Nouveau-Brunswick, en collaboration avec le Comité de conservation du palais de justice du comté de Northumberland, sollicite les soumissions et propositions à l'égard du bien de l'ancien Palais de justice de Newcastle.

Ce majestueux édifice historique en grès de deux étages a été construit en 1912. Il occupe une superficie d'environ 1 205 mètres carrés (12 981 pieds carrés) au rez-de-chaussée. Le bien consiste en une parcelle d'environ 2 179 mètres carrés (23 455 pieds carrés) située à quelques minutes du quartier des affaires et des installations récréatives et culturelles. NID 40174781, 40176505, 40177701; n° de compte 2807050. Renseignements sur l'enregistrement : Concession de la Couronne enregistrée au bureau du ministre des Ressources naturelles et de l'Énergie le 10 novembre 1974, sous le numéro 298, vol. B et actes de cession enregistrés au bureau de l'enregistrement du comté de Northumberland le 21 juillet 1992, sous le numéro 67769, à la page 350 du registre 826; et le 15 décembre 1992, sous le numéro 69948, à la page 387 du registre 847. Pour inspecter le bien, prière de communiquer avec Jim MacDiarmid, bureau de Miramichi du ministère de l'Approvisionnement et des Services, au (506) 778-6082, cell (506) 624-4254. Mentionner l'**appel d'offres n° 05-L0011** dans toutes les communications.

LES SOUMISSIONS DOIVENT :

- être signées et porter la mention « **Appel d'offres n° 05-L0011** »;
- comprendre le montant total de l'offre;
- être accompagnées d'un chèque certifié ou d'un mandat libellé à « **Ministre des Finance** » et **représentant 10 p. cent de la valeur de l'offre totale;**
- préciser les intentions quant à l'utilisation éventuelle du bien, ainsi que démontrer la manière dont l'utilisation proposée assurera la préservation de l'intégrité historique du bien;
- décrire de façon satisfaisante une proposition entièrement financée, indiquant en détail des modalités financières de l'acquisition et de l'entretien du bien.

Les soumissions doivent être insérées dans une enveloppe cachetée portant clairement la mention « **Appel d'offres n° 05-L0011** » et être adressées au bureau 205, 2^e étage nord, Place Marysville, C.P. 8000, Fredericton (N.-B.) E3B 5H6. Elles seront acceptées jusqu'à **14 h, le 12 juillet 2004.**

On peut obtenir du financement du Fonds pour favoriser les propriétés patrimoniales commerciales (Parcs Canada) pour la restauration de propriétés historiques en vue d'une utilisation commerciale nouvelle ou améliorée. Pour obtenir des renseignements, communiquez avec la Direction du patrimoine, Secrétariat à la culture et au sport, au (506) 444-5320.

Tous les biens excédentaires sont vendus dans l'état où ils se trouvent et le gouvernement provincial n'offre aucune garantie quant au titre. Dès notification, le soumissionnaire retenu a trois (3) semaines pour effectuer une recherche de titre.

L'acheteur devra retenir les services d'un avocat pour remplir la documentation nécessaire, conformément à la *Loi sur l'enregistrement foncier*, notamment pour interroger la banque de données des NID, soumettre une demande de premier enregistrement et préparer le document de transfert devant être passé par le ministre de l'Approvisionnement et des Services.

The purchaser will be responsible for the payment of H.S.T., where applicable, and registration fees at the date of closing.

There will be a public tender opening beginning at **2 p.m., July 12, 2004**, Room 205, Second Floor North, Marysville Place, Fredericton, N.B.

The highest or any tender will not necessarily be accepted. All proposals will be subject to Review for appropriateness by Department of Supply and Services and the Northumberland County Courthouse Preservation Committee and all criteria identified will be considered in rating proposals.

Information may be obtained by contacting the Department of Supply and Services, Property Management Branch at (506) 453-2221, or e-mail: susan.dobbelsteyn@gnb.ca, or on the internet at: <http://www.gnb.ca/2221/>.

**HON. DALE GRAHAM
MINISTER OF SUPPLY AND SERVICES**

Notices of Sale

Hellen Rachel Fry, Owner of the Equity of Redemption; Hellen Rachel Fry and Ronald Milton Fry, Original Mortgagor; and CIBC Mortgages Inc., Mortgagee and holder of the Mortgage. Sale conducted under the terms of the Mortgage and the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 3255 Main Street, Salisbury, in the Parish of Salisbury, in the County of Westmorland and Province of New Brunswick. Notice of sale given by the above holder of the Mortgage. Sale in the Main Lobby, Assumption Place, 770 Main Street, in the City of Moncton, in the County of Westmorland and Province of New Brunswick on Tuesday, the 29th day of June, 2004, at the hour of 11:15 o'clock in the morning, local time. See advertisement in the Moncton *Times & Transcript* in the issues of May 20, 27, June 3 and 10, 2004.

Gorman Nason, Solicitors for the Mortgagee, CIBC Mortgages Inc.

Valerie Margaret O'Hara, Owner of the Equity of Redemption and Original Mortgagor; and CIBC Mortgages Inc., Mortgagee and holder of the Mortgage. Sale conducted under the terms of the Mortgage and the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 131 Sussex Avenue, in the Town of Riverview, in the County of Albert and Province of New Brunswick. Notice of sale given by the above holder of the Mortgage. Sale in the Main Lobby, Assumption Place, 770 Main Street, in the City of Moncton, in the County of Westmorland and Province of New Brunswick on Tuesday, the 29th day of June, 2004, at the hour of 11:00 o'clock in the morning, local time. See advertisement in the Moncton *Times & Transcript* in the issues of May 20, 27, June 3 and 10, 2004.

Gorman Nason, Solicitors for the Mortgagee, CIBC Mortgages Inc.

Le soumissionnaire retenu doit assumer la TVH, s'il y a lieu, ainsi que tous les frais d'enregistrement, à la date de transfert de la propriété.

L'ouverture des soumissions aura lieu à compter de **14 h le 12 juillet 2004**, dans le bureau 205, 2^e étage nord, Place Marysville, Fredericton (N.-B.).

Aucune offre, même la plus élevée, ne sera forcément acceptée. Toutes les propositions feront l'objet d'une révision des éléments probants par le ministère de l'Approvisionnement et des Services et le Comité de conservation du palais de justice du comté de Northumberland et tous les critères spécifiés seront considérés dans la notation des propositions.

Pour de plus amples renseignements, prière de s'adresser à la Direction de la gestion des biens du ministère de l'Approvisionnement et des Services, au (506) 453-2221, par courriel à l'adresse :

susan.dobbelsteyn@gnb.ca ou dans Internet à l'adresse : <http://www.gnb.ca/2221/>.

**LE MINISTRE DE L'APPROVISIONNEMENT
ET DES SERVICES,
DALE GRAHAM**

Avis de vente

Hellen Rachel Fry, propriétaire du droit de rachat; Hellen Rachel Fry et Ronald Milton Fry, débiteurs hypothécaires originaires; et Hypothèques CIBC Inc., créancière hypothécaire et titulaire de l'hypothèque. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19, art.44. Biens en tenure libre situés au 3255, rue Main, Salisbury, paroisse de Salisbury, comté de Westmorland, province du Nouveau-Brunswick. Avis de vente donné par la susdite titulaire de l'hypothèque. La vente aura lieu le mardi 29 juin 2004, à 11 h 15, heure locale, dans le foyer principal de Place-de-l'Assomption, 770, rue Main, cité de Moncton, comté de Westmorland, province du Nouveau-Brunswick. Voir l'annonce publiée dans les éditions des 20 et 27 mai et des 3 et 10 juin 2004 du *Times & Transcript* de Moncton.

Gorman Nason, avocats de la créancière hypothécaire, Hypothèques CIBC Inc.

Valerie Margaret O'Hara, propriétaire du droit de rachat et débitrice hypothécaire originaire; et Hypothèques CIBC Inc., créancière hypothécaire et titulaire de l'hypothèque. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19, art.44. Biens en tenure libre situés au 131, avenue Sussex, ville de Riverview, comté d'Albert, province du Nouveau-Brunswick. Avis de vente donné par la susdite titulaire de l'hypothèque. La vente aura lieu le mardi 29 juin 2004, à 11 h, heure locale, dans le foyer principal de Place-de-l'Assomption, 770, rue Main, cité de Moncton, comté de Westmorland, province du Nouveau-Brunswick. Voir l'annonce publiée dans les éditions des 20 et 27 mai et des 3 et 10 juin 2004 du *Times & Transcript* de Moncton.

Gorman Nason, avocats de la créancière hypothécaire, Hypothèques CIBC Inc.

TO: BERTIN A. CHOUINARD AND NICOLE LEMOY, both of 235 St-Marc Street, St-Jacques des Mineurs, St-Jean sur Richelieu and Province of Quebec JOJ 1Z0, “Mortgagor and spouse of Mortgagor”; and
FARM CREDIT CANADA, “Mortgagee”; and

TO ALL OTHERS WHOM IT MAY CONCERN.

Freehold property situate in the parishes of Saint-Quentin and Grimmer, in the County of Restigouche and Province of New Brunswick (known as PID numbers 50242676, 50242031, 50227255, 50242940, 50227263).

Notice of Sale by the above Mortgagee to the Mortgagor and the spouse of the Mortgagor under the power of sale contained in the collateral mortgage of the leasehold tenure of Bertin A. Chouinard and Nicole Lemoy. Sale at the Saint-Quentin Town Hall, 10 Deschênes Street, Saint-Quentin, New Brunswick, **on Tuesday, June 15, 2004, at 11:00 a.m.** See advertisement in *L'Acadie Nouvelle*.

DATED at Grand Falls, N.B., this 13th day of May, 2004.

GODBOUT, OUELLETTE, per: Gilles J. Godbout, Q.C., Solicitor for the Mortgagee, Farm Credit Canada

DESTINATAIRES : BERTIN A. CHOUINARD ET NICOLE LEMOY, tous les deux du 235, St-Marc, St-Jacques des Mineurs, St-Jean sur Richelieu et province du Québec JOJ 1Z0, « débiteur hypothécaire et conjointe du débiteur hypothécaire »; et
FINANCEMENT AGRICOLE CANADA, « créancière hypothécaire »; et

TOUT AUTRE INTÉRESSÉ EVENTUEL.

Biens en tenure libre situés aux paroisses de Saint-Quentin et Grimmer, dans le comté de Restigouche et province du Nouveau-Brunswick (connus sous les NID : 50242676, 50242031, 50227255, 50242940, 50227263.)

Avis de vente donné par la susdite créancière hypothécaire au débiteur hypothécaire et à la conjointe du débiteur hypothécaire en application du pouvoir de vente contenu dans l'hypothèque subsidiaire de tenure à bail de Bertin A. Chouinard et Nicole Lemoy. La vente aura lieu à l'hôtel de ville de Saint-Quentin situé au 10, rue Deschênes, Saint-Quentin (Nouveau-Brunswick), **le mardi 15 juin 2004 à 11 h.** Voir l'annonce publiée dans le quotidien *L'Acadie Nouvelle*.

FAIT à Grand-Sault (N.-B.) le 13 mai 2004.

GODBOUT, OUELLETTE, par : Gilles J. Godbout, c.r., avocat de la créancière hypothécaire, Financement agricole Canada

Notice to Advertisers

The Royal Gazette is published every Wednesday under the authority of the *Queen's Printer Act*. Documents must be received by the Royal Gazette Coordinator, in the Queen's Printer Office, no later than **noon**, at least **seven days** prior to Wednesday's publication. Each document must be separate from the covering letter. Signatures on documents must be immediately followed by the **printed** name. The Queen's Printer may refuse to publish a document if any part of it is illegible, and may delay publication of any document for administrative reasons.

Prepayment is required for the publication of all documents. Standard documents have the following set fees:

Notices	Cost per Insertion
Citation	\$ 20
Examination for License as Embalmer	\$ 25
Examination for Registration of Nursing Assistants	\$ 25
Intention to Surrender Charter	\$ 20
List of Names (cost per name)	\$ 12
Notice under Board of Commissioners of Public Utilities	\$ 30
Notice to Creditors	\$ 20
Notice of Legislation	\$ 20
Notice of Motion	\$ 25
Notice under Political Process Financing Act	\$ 20
Notice of Reinstatement	\$ 20
Notice of Sale including Mortgage Sale and Sheriff Sale	
Short Form	\$ 20
Long Form (includes detailed property description)	\$ 75
Notice of Suspension	\$ 20
Notice under Winding-up Act	\$ 20
Order	\$ 25
Order for Substituted Service	\$ 25
Quieting of Titles — Public Notice (Form 70B)	
Note: Survey Maps cannot exceed 8.5" x 14"	\$120
Writ of Summons	\$ 25
Affidavits of Publication	\$ 5

Avis aux annonceurs

La Gazette royale est publiée tous les mercredis conformément à la *Loi sur l'Imprimeur de la Reine*. Les documents à publier doivent parvenir à la coordonnatrice de la Gazette royale, au bureau de l'Imprimeur de la Reine, **à midi**, au moins **sept jours** avant le mercredi de publication. Chaque avis doit être séparé de la lettre d'envoi. Les noms des signataires doivent suivre immédiatement la signature. L'Imprimeur de la Reine peut refuser de publier un avis dont une partie est illisible et retarder la publication d'un avis pour des raisons administratives.

Le paiement d'avance est exigé pour la publication des avis. Voici les tarifs pour les avis courants :

Avis	Coût par parution
Citation	20 \$
Examen en vue d'obtenir un certificat d'embaumeur	25 \$
Examen d'inscription des infirmiers(ères) auxiliaires	25 \$
Avis d'intention d'abandonner sa charte	20 \$
Liste de noms (coût le nom)	12 \$
Avis – Commission des entreprises de service public	30 \$
Avis aux créanciers	20 \$
Avis de présentation d'un projet de loi	20 \$
Avis de motion	25 \$
Avis en vertu de la Loi sur le financement de l'activité politique	20 \$
Avis de réinstallation	20 \$
Avis de vente, y compris une vente de biens hypothéqués et une vente par exécution forcée	
Formule courte	20 \$
Formule longue (y compris la désignation)	75 \$
Avis de suspension	20 \$
Avis en vertu de la Loi sur la liquidation des compagnies	20 \$
Ordonnance	25 \$
Ordonnance de signification substitutive	25 \$
Validation des titres de propriété (Formule 70B)	
Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Bref d'assignation	25 \$
Affidavits de publication	5 \$

Payments can be made by cash, MasterCard, VISA, cheque or money order (payable to the Minister of Finance). No refunds will be issued for cancellations.

The **official version** of *The Royal Gazette* is available **free on-line** each Wednesday beginning **January 7, 2004**. This free on-line service replaces the printed annual subscription service. *The Royal Gazette* can be accessed on-line at:

<http://www.gnb.ca/0062/gazette/index-e.asp>

Print-on-demand copies of *The Royal Gazette* are available, at the Office of the Queen's Printer, at \$4.00 per copy plus 15% tax, plus shipping and handling where applicable.

Office of the Queen's Printer
670 King Street, Room 117
P.O. Box 6000
Fredericton, NB E3B 5H1
Tel: (506) 453-2520 Fax: (506) 457-7899
E-mail: gazette@gnb.ca

Statutory Orders and Regulations Part II

Les paiements peuvent être faits en espèces, par carte de crédit MasterCard ou VISA, ou par chèque ou mandat (établi à l'ordre du ministre des Finances). Aucun remboursement ne sera effectué en cas d'annulation.

La **version officielle** de la *Gazette royale* est disponible **gratuitement et en ligne** chaque mercredi, à partir du **7 janvier 2004**. Ce service gratuit en ligne remplace le service d'abonnement annuel. Vous trouverez la *Gazette royale* à l'adresse suivante :

<http://www.gnb.ca/0062/gazette/index-f.asp>

Nous offrons, sur demande, des exemplaires de la *Gazette royale*, au bureau de l'Imprimeur de la Reine, pour la somme de 4 \$ l'exemplaire, plus la taxe de 15 %, ainsi que les frais applicables de port et de manutention.

Bureau de l'Imprimeur de la Reine
670, rue King, pièce 117
C.P. 6000
Fredericton (Nouveau-Brunswick) E3B 5H1
Tél. : (506) 453-2520 Téléc. : (506) 457-7899
Courriel : gazette@gnb.ca

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2004-41**

under the

**OIL AND NATURAL GAS ACT
(O.C. 2004-148)**

Filed May 18, 2004

1 *Schedule A of Regulation 2001-66 under the Oil and Natural Gas Act is amended in section 3*

(a) in paragraph (a) by striking out "\$0.025" and substituting "\$0.15";

(b) in paragraph (b) by striking out "\$2.50" and substituting "\$4.00".

2 *This Regulation comes into force on August 1, 2004.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-41**

établi en vertu de la

**LOI SUR LE PÉTROLE ET
LE GAZ NATUREL
(D.C. 2004-148)**

Déposé le 18 mai 2004

1 *L'annexe A du Règlement du Nouveau-Brunswick 2001-66 établi en vertu de la Loi sur le pétrole et le gaz naturel est modifiée à l'article 3*

a) à l'alinéa a), par la suppression de « 0,025 \$ » et son remplacement par « 0,15 \$ »;

b) à l'alinéa b), par la suppression de « 2,50 \$ » et son remplacement par « 4 \$ ».

2 *Le présent règlement entre en vigueur le 1^{er} août 2004.*

**NEW BRUNSWICK
REGULATION 2004-42**

**under the
DAIRY PRODUCTS ACT
(O.C. 2004-149)**

Filed May 18, 2004

1 Subsection 9(2) of New Brunswick Regulation 86-118 under the Dairy Products Act is amended

(a) in paragraph (d) by striking out “and” at the end of the paragraph;

(b) by repealing paragraph (e) and substituting the following:

(e) for the eighth unacceptable count within the period of twelve consecutive months, ten per cent of the gross milk value for the month in which the unacceptable count was produced;

(c) by adding after paragraph (e) the following:

(f) for the ninth unacceptable count within the period of twelve consecutive months, twenty per cent of the gross milk value for the month in which the unacceptable count was produced;

(g) for the tenth unacceptable count within the period of twelve consecutive months, thirty per

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-42**

**établi en vertu de la
LOI SUR LES PRODUITS LAITIERS
(D.C. 2004-149)**

Déposé le 18 mai 2004

1 Le paragraphe 9(2) du Règlement du Nouveau-Brunswick 86-118 établi en vertu de la Loi sur les produits laitiers est modifié

a) par la suppression du mot « et » à la fin de l’alinéa d);

b) par l’abrogation de l’alinéa e) et son remplacement par ce qui suit :

e) pour le huitième nombre inacceptable au cours d’une période de douze mois consécutifs, dix pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

c) par l’adjonction après l’alinéa e) de ce qui suit :

f) pour le neuvième nombre inacceptable au cours d’une période de douze mois consécutifs, vingt pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

g) pour le dixième nombre inacceptable au cours d’une période de douze mois consécutifs,

cent of the gross milk value for the month in which the unacceptable count was produced;

(h) for the eleventh unacceptable count within the period of twelve consecutive months, forty per cent of the gross milk value for the month in which the unacceptable count was produced; and

(i) for each subsequent unacceptable count within the period of twelve consecutive months, fifty per cent of the gross milk value for the month in which the unacceptable count was produced.

2 Subsection 23.3(2) of the Regulation is amended

(a) *in paragraph (d) by striking out “and” at the end of the paragraph;*

(b) *by repealing paragraph (e) and substituting the following:*

(e) for the eighth unacceptable count within the period of twelve consecutive months, ten per cent of the gross milk value for the month in which the unacceptable count was produced;

(c) *by adding after paragraph (e) the following:*

(f) for the ninth unacceptable count within the period of twelve consecutive months, twenty per cent of the gross milk value for the month in which the unacceptable count was produced;

(g) for the tenth unacceptable count within the period of twelve consecutive months, thirty per cent of the gross milk value for the month in which the unacceptable count was produced;

(h) for the eleventh unacceptable count within the period of twelve consecutive months, forty

trente pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

h) pour le onzième nombre inacceptable au cours d’une période de douze mois consécutifs, quarante pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

i) pour chaque nombre inacceptable suivant au cours d’une période de douze mois consécutifs, cinquante pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit.

2 Le paragraphe 23.3(2) du Règlement est modifié

a) *par la suppression du mot « et » à la fin de l’alinéa d);*

b) *par l’abrogation de l’alinéa e) et son remplacement par ce qui suit :*

e) pour le huitième nombre inacceptable au cours d’une période de douze mois consécutifs, dix pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

c) *par l’adjonction après l’alinéa e) de ce qui suit :*

f) pour le neuvième nombre inacceptable au cours d’une période de douze mois consécutifs, vingt pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

g) pour le dixième nombre inacceptable au cours d’une période de douze mois consécutifs, trente pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

h) pour le onzième nombre inacceptable au cours d’une période de douze mois consécutifs,

per cent of the gross milk value for the month in which the unacceptable count was produced; and

(i) for each subsequent unacceptable count within the period of twelve consecutive months, fifty per cent of the gross milk value for the month in which the unacceptable count was produced.

3 *Subsection 49(1) of the French version of the Regulation is amended in the portion preceding paragraph a) by striking out “producteur-fournisseur” and substituting “producteur-fournisseur”.*

4 *Subsection 60(1) of the French version of the Regulation is amended by striking out “suppport” and substituting “support”.*

quarante pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit;

i) pour chaque nombre inacceptable suivant au cours d’une période de douze mois consécutifs, cinquante pour cent de la valeur brute du lait pour le mois au cours duquel le nombre inacceptable a été produit.

3 *Le paragraphe 49(1) de la version française du Règlement est modifié au passage qui précède l’alinéa a) par la suppression de « producteur-fournisseur » et son remplacement par « producteur-fournisseur ».*

4 *Le paragraphe 60(1) de la version française du Règlement est modifié par la suppression de « suppport » et son remplacement par « support ».*

**NEW BRUNSWICK
REGULATION 2004-43**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-150)**

Filed May 18, 2004

1 *New Brunswick Regulation 81-131 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-43**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-150)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 81-131
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-44**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-151)**

Filed May 18, 2004

1 *New Brunswick Regulation 83-8 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-44**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-151)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 83-8
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-45**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-152)**

Filed May 18, 2004

1 *New Brunswick Regulation 85-131 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-45**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-152)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 85-131
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-46**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-153)**

Filed May 18, 2004

1 *New Brunswick Regulation 85-100 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-46**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-153)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 85-100
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-47**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-154)**

Filed May 18, 2004

1 *New Brunswick Regulation 85-101 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-47**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-154)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 85-101
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-48**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-155)**

Filed May 18, 2004

1 *New Brunswick Regulation 85-172 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-48**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-155)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 85-172
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-49**

**under the
COMMUNITY PLANNING ACT
(O.C. 2004-156)**

Filed May 18, 2004

1 *New Brunswick Regulation 87-156 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-49**

**établi en vertu de la
LOI SUR L'URBANISME
(D.C. 2004-156)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 87-156
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-50**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-157)**

Filed May 18, 2004

1 *New Brunswick Regulation 89-110 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-50**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-157)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 89-110
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-51**

**under the
COMMUNITY PLANNING ACT
(O.C. 2004-158)**

Filed May 18, 2004

1 *New Brunswick Regulation 89-111 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-51**

**établi en vertu de la
LOI SUR L'URBANISME
(D.C. 2004-158)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 89-111
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-52**

**under the
COMMUNITY PLANNING ACT
(O.C. 2004-159)**

Filed May 18, 2004

1 *New Brunswick Regulation 91-53 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-52**

**établi en vertu de la
LOI SUR L'URBANISME
(D.C. 2004-159)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 91-53
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-53**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-160)**

Filed May 18, 2004

1 *New Brunswick Regulation 92-131 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-53**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-160)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 92-131
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-54**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-161)**

Filed May 18, 2004

1 *New Brunswick Regulation 83-218 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-54**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-161)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 83-218
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-55**

under the

**COMMUNITY PLANNING ACT
(O.C. 2004-162)**

Filed May 18, 2004

1 *New Brunswick Regulation 83-219 under the
Community Planning Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-55**

établi en vertu de la

**LOI SUR L'URBANISME
(D.C. 2004-162)**

Déposé le 18 mai 2004

1 *Le Règlement du Nouveau-Brunswick 83-219
établi en vertu de la Loi sur l'urbanisme est
abrogé.*

**NEW BRUNSWICK
REGULATION 2004-56**

**under the
MUNICIPALITIES ACT
(O.C. 2004-163)**

Filed May 18, 2004

1 *Paragraph 12(l) of New Brunswick Regulation 84-168 under the Municipalities Act is amended by striking out “for fire protection” and substituting “for fire protection and recreational facilities”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2004-56**

**établi en vertu de la
LOI SUR LES MUNICIPALITÉS
(D.C. 2004-163)**

Déposé le 18 mai 2004

1 *L’alinéa 12l) du Règlement du Nouveau-Brunswick 84-168 établi en vertu de la Loi sur les municipalités est modifié par la suppression de « protection contre les incendies » et son remplacement par « protection contre les incendies et équipements de loisirs ».*