

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 163

Wednesday, February 23, 2005 / Le mercredi 23 février 2005

317

Notice to Readers

The Royal Gazette is officially published on-line.

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 aux lecteurs

La *Gazette royale* est publiée de façon officielle en ligne.

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

FEBRUARY 3, 2005
2005-30

Under subsection 3(2) of the *Kings Landing Corporation Act*, the Lieutenant-Governor in Council appoints or reappoints, as the case may be, the following persons as members of the Board of Directors of the Kings Landing Corporation, for a term of three years, effective February 3, 2005:

- (a) reappoints Rodney Black, Harvey, New Brunswick;
- (b) reappoints Mark McCauley, Florenceville, New Brunswick;
- (c) appoints Tom Maston, Fredericton, New Brunswick;
- (d) appoints Dr. Gregory Kealey, Fredericton, New Brunswick;
- (e) appoints Joseph Klein, St. Andrews, New Brunswick; and
- (f) appoints Dr. Laurel Reid, Saint John, New Brunswick.

Herménégilde Chiasson, Lieutenant-Governor

Décrets en conseil

LE 3 FÉVRIER 2005
2005-30

En vertu du paragraphe 3(2) de la *Loi sur la Société de Kings Landing*, le lieutenant-gouverneur en conseil nomme ou nomme pour un nouveau mandat, selon le cas, les personnes suivantes membres du conseil d'administration de la Société de Kings Landing, pour un mandat de trois ans, à compter du 3 février 2005 :

- a) nomme pour un nouveau mandat Rodney Black, de Harvey (Nouveau-Brunswick);
- b) nomme pour un nouveau mandat Mark McCauley, de Florenceville (Nouveau-Brunswick);
- c) nomme Tom Maston, de Fredericton (Nouveau-Brunswick);
- d) nomme Dr Gregory Kealey, de Fredericton (Nouveau-Brunswick);
- e) nomme Joseph Klein, de Saint Andrews (Nouveau-Brunswick); et
- f) nomme Laurel Reid, de Saint John (Nouveau-Brunswick).

Le lieutenant-gouverneur, Herménégilde Chiasson

FEBRUARY 3, 2005**2005-32**

1. Under section 26 of the *Interpretation Act* and subsections 68(1) and 68(2) of the *Judicature Act* and subsection 12(1) of the *Probate Court Act*, the Lieutenant-Governor in Council revokes paragraph (b) of Order in Council 2002-101 dated March 14, 2002, to revoke the appointment of David H. Dunsmuir, Fredericton, as Clerk of the Court of Queen's Bench of New Brunswick, Trial Division, Administrator of the Court of Queen's Bench, Family Division and Clerk of the Probate Court of New Brunswick all for the Judicial District of Fredericton, effective February 3, 2005.

2. Under section 26 of the *Interpretation Act* and section 61 of the *Judicature Act*, the Lieutenant-Governor in Council revokes Order in Council 2002-102 dated March 14, 2002, to revoke the appointment of David H. Dunsmuir of Fredericton as Deputy Registrar of the Court of Appeal of New Brunswick and of the Court of Queen's Bench of New Brunswick, effective February 3, 2005.

Herménégilde Chiasson, Lieutenant-Governor

LE 3 FÉVRIER 2005**2005-32**

1. En vertu de l'article 26 de la *Loi d'interprétation*, des paragraphes 68(1) et 68(2) de la *Loi sur l'organisation judiciaire* et du paragraphe 12(1) de la *Loi sur la Cour des successions*, le lieutenant-gouverneur en conseil révoque l'alinéa b) du décret en conseil 2002-101 pris le 14 mars 2002, dans le but de révoquer la nomination de David H. Dunsmuir, de Fredericton, à titre de greffier de la Cour du Banc de la Reine du Nouveau-Brunswick, Division de première instance, d'administrateur de la Cour du Banc de la Reine, Division de la famille, et de greffier de la Cour des successions du Nouveau-Brunswick, le tout pour la circonscription judiciaire de Fredericton, à compter du 3 février 2005.

2. En vertu de l'article 26 de la *Loi d'interprétation* et de l'article 61 de la *Loi sur l'organisation judiciaire*, le lieutenant-gouverneur en conseil révoque le décret en conseil 2002-102 pris le 14 mars 2002, dans le but de révoquer la nomination de David H. Dunsmuir, de Fredericton, à titre de registraire adjoint de la Cour d'appel et de la Cour du Banc de la Reine du Nouveau-Brunswick, à compter du 3 février 2005.

Le lieutenant-gouverneur, Herménégilde Chiasson

Business Corporations Act**Notice of dissolution of provincial corporations and cancellation of the registration of extra-provincial corporations****Notice of dissolution of provincial corporations**

Take notice that the following provincial corporations have been dissolved as of **February 14, 2005**, pursuant to paragraph 139(1)(c) of the *Business Corporations Act*, as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated **February 14, 2005**.

012155 012155 NB LTD.
 013112 013112 N.B. LTEE/LTD.
 036174 036174 N.B. LTD.
 036215 036215 N.B. INC.
 040381 040381 N.B. INC.
 043019 043019 N.B. LTD.
 048430 048430 N.B. INC.
 050650 050650 N.B. INC.
 050715 050715 N.B. LTD.
 050781 050781 N.B. LTD.
 050793 050793 N.B. INC.
 050808 050808 N.B. LTD.
 052773 052773 N. B. LTD.
 052842 052842 N.B. LTD.
 052844 052844 N.B. LTD.
 052850 052850 N. B. LTD.
 054092 054092 N.B. LTD.
 055342 055342 N.B. LTD.
 055443 055443 N.B. INC.
 055456 055456 N.B. INC.
 055497 055497 N.B. LTD.
 055506 055506 N. B. LTD.
 055560 055560 N.B. LTD.
 058085 058085 N.B. LTD.
 058087 058087 N.B. LTD.
 058364 058364 N.B. LTD./058364 N.-B. LTEE
 058430 058430 N.B. LTD.
 058543 058543 N.B. LTD.
 040375 33 HANOVER STREET LTD.
 500806 500806 N.B. LTD.
 500946 500946 N.B. INC.
 500972 500972 N.B. LTD.
 500973 500973 N.B. LTD.
 501034 501034 N.B. INC.

501071 501071 N.B. LTD.
 501101 501101 (N.B.) LTD.
 502945 502945 N.B. LTD.
 503079 503079 N.B. LTD.
 503090 503090 N.B. INC.
 503122 503122 N.B. LTD.
 503194 503194 N.B. INC.
 503207 503207 N.B. LTD.
 503259 503259 N.B. INC.
 503272 503272 N.B. INC.
 503286 503286 N.B. INC.
 503306 503306 N.B. LTD.
 503319 503319 N.B. LTD.
 503671 503671 N. B. Ltd.
 504585 504585 N. B. LTD.
 505218 505218 N.B. LTD.
 505608 505608 N.B. LTD.
 505642 505642 N.B. LTD.
 505654 505654 N.-B. LTEE
 505656 505656 N.B. LTD.
 505671 505671 N.B. INC.
 505679 505679 N.B. LTD.
 505702 505702 NB LTD.
 505710 505710 N.B. LTD.
 505715 505715 N.B. LTD.
 505721 505721 N.B. LTD.
 505731 505731 N. B. LTD.
 505736 505736 N.B. INC.
 505747 505747 N.B. LTD.
 505800 505800 N.B. INC.
 505804 505804 NEW BRUNSWICK INC.
 507682 507682 N. B. LTD.
 507760 507760 N.B. INC.
 507823 507823 NB Ltd

507826 507826 N.B. INC.
 507885 507885 N.B. LTEE/LTD.
 507916 507916 NB LTD.
 507917 507917 N.B. LTD.
 507918 507918 N.B. Ltd.
 507950 507950 N.-B. INC.
 507975 507975 N.B. Ltée
 510140 510140 NB LTD.
 510173 510173 N.B. Ltd.
 510247 510247 NB INC.
 510324 510324 N.B. Ltd.
 510401 510401 N.B. Inc.
 510419 510419 N.B. INC.
 510425 510425 N.B. Ltd.
 510428 510428 N.B. LTD.
 510432 510432 N.B. Ltd.
 510435 510435 N.B. Ltd.
 510506 510506 N.B. INC.
 512898 512898 NB Inc.
 512919 512919 NB Ltd.
 512926 512926 N. B. INC.
 512928 512928 N.B. Ltd.
 512936 512936 N.B. LTD.
 512999 512999 N.B. Inc.
 513008 513008 N.B. INC.
 515166 515166 N.B. Ltd.
 515244 515244 N.B. Inc.
 515287 515287 NB INC.
 515360 515360 N.B. Inc.
 515369 515369 NB Ltd.
 515400 515400 NB Ltd.
 515438 515438 N.B. INC.
 515450 515450 N.B. Ltd.
 515457 515457 N.B. LTD.

Loi sur les corporations commerciales**Avis de dissolution de corporations provinciales et d'annulation de l'enregistrement des corporations extraprovinciales****Avis de dissolution de corporations provinciales**

Sachez que les corporations provinciales suivantes ont été dissoutes en date du **14 février 2005** en vertu de l'alinéa 139(1)c) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du **14 février 2005**.

602579	602579 N.B. LTD.	046037	BEDARD HOLDINGS LTD.	505798	CLELL'S TRUCKING & SONS LTD.
603276	603276 N.B. Ltée	501015	BELLEDUNE SUPER VILLAGE SECURITY SERVICES INC.	501074	CLIFTON TEA CORPORATION
603437	603437 N.B. LTD.	020738	BERMONT E. LEBLANC TRUCKING LTD.	510484	CLIVECO INC.
603461	603461 NB Ltd.	505783	BERNIE'S MALLVIEW INC.	515535	CMO VIDEO LOTTERY SERVICES INC.
603469	603469 N.B. Ltd.	515474	BEST HOLDINGS LTD.	058699	COASTAL ELECTRIC INC.
603474	603474 N. B. LTD.	014403	BETTY RUBIN'S LTD.	036139	COMPUTER WORLD INC.
603488	603488 N.B. INC.	058611	BHR NORTHERN, LTD.	038078	COOPER'S OUTFITTING LTD.
603643	603643 NB Ltd.	043003	BIRCHSHADE FARM LTD.	510504	COPRO PICTURES INC.
603645	603645 N.B. INC.	001967	BISHOP'S TRUCKING (HILLSBOROUGH) LTD.	515536	CORMIER'S AUTO GLASS & DETAILING INC.
603671	603671 NB LTD.	505649	BLACKINK CORPORATION	512916	COUNTRY GATE FARM INC.
058655	A & R SIDING LTD.	603693	BMH ELECTRONIK INC.	055356	COUNTRY IN THE CITY INC.
512989	A-1 WELDING LTD.	513078	BO-BAG INC. / BO-SAC INC.	058537	COUNTRY TIME CREATIONS LTD.
052851	A. H. MITTON (1992) PROFESSIONAL CORPORATION	510502	BOB'S FIRE & SAFETY (1999) LTD.	507825	CRAN Consultants of N.B. Ltd.
020723	A. J. CONSULTANTS & MANAGEMENT LTD.	513117	Borele Trading Inc.	507945	CRAWMILL CO. LTD.
507949	A.D.M. LAGACÉ INC.	603747	BOUCTOUCHE BAY SHELLFISH LTD.	058666	CREATIVE CANDLES LTD.
000061	A.D.R. MEN'S WEAR LTD.	505562	BOUCTOUCHE HARDWARE (1997) INC.	050418	CROSS BORDER CURRENCY EXCHANGE INC.
505771	A.P. MCLEAN HOLDINGS LTD.	020687	BOURGEOIS & MALLET ELECTRONICS LTD.	043115	CURRY G. ALDERS LTD.
503309	ABBIE'S COUNTRY STORE LTD.	505787	BOUTIQUE OLE INC.	058629	CYCL'EAU INC.
507926	Acadian Research Centre Ltd.	515406	BOUTIQUE WADE CRAFTERS INC.	512944	D T M COMMUNICATIONS LTD.
058628	ACQUISITION 2000 LTD.	505749	BRAN-KIM INC.	049875	D. BABINEAU DRUGS INC.
000252	ACRES REAL ESTATE LIMITED	002244	BRANCOKA LTD.	505650	D. EDGAR ENTERPRISES LTD.
503354	ADRENALINE ENTERTAINMENT INC.	507996	BRENTCO LEASING LTD.	501075	D. GODIN TRUCKING LTD
515532	Advantom Solutions Inc.	052847	BRIAN & COMPANY INC.	505817	D. WOODS & ASSOCIES INC.
505810	AERO BUFF & SHINE INC.	503376	BRIDGEHOUSE INTERNATIONAL LIMITED	505799	DALE EDGAR TRUCKING LTD
500941	AIR - APPARENT INC.	503303	BRIDGEVIEW TRANSPORT INC.	004752	DALY'S STOP 'N' SHOP LTD.
503263	ALDA DISTRIBUTORS LTD.	503220	BRIGHT GIFTS & CRAFTS LTD.	055423	Danik's Dépanneur et Gas Bar Inc.
045893	ALFRAN INVESTMENTS LTD.	603561	BRIGITTE THERIAULT CONSULTANT(E) INC.	513106	Darlene Leavitt Inc.
508006	ALL-MOE TRUCKING INC.	505661	BRISTOL RESOURCES CANADA, INC.	603317	Dave Thompson Realty Inc.
503254	ALLARD CRUSHING INC.	048527	BRON K. LTD.	042973	DELTA INDUSTRIAL ERECTORS INC.
043091	ALLIANCE ALARMS & SECURITY EQUIPMENT LTD.	048391	BUDGET DRY WALL LTD.	050775	DESPERADO RESORTS INC.
042845	ALLISON MONTEITH AUTOWORLD LTD.	503225	BUJOLD MANAGEMENT LIMITED	014809	DESSINS J.L.M. SAVOIE LIMITEE
515491	ALMAC HOLDINGS INC.	002587	BURTT'S CORNER FARMS LTD.	043108	DEVELOPPEMENT R.Y.N. DEVELOPMENT LTEE/LTD
503287	ANN WIN HOLDINGS LTD.	505662	BUSHWACKERS TREE REMOVAL LTD.	036161	DIGNARD & SON TRUCKING LTD.
052539	APEX AUTO RECYCLING LTD.	043083	C.E.C. HOLDINGS LTD.	503361	DISCOUNT BUILDERS INC.
050664	APEX PRIVATE INVESTIGATORS LTD.	045858	C.L.C. HOLDINGS LTD.	505626	DMC COMPUTER SERVICES INC.
500930	AQUA MAX PRODUCTS LTD.	010825	CAB-CAD LTD.	055546	DOB-GEN ENTERPRISES INC.
046099	AQUATIC SEAFOOD DISTRIBUTORS LTD.	515444	Cable Tronics Inc.	505699	DOC DUNDEE'S INC.
507831	ARB Biological Services Inc.	510494	CAIMBEUL INC.	501006	DOCTEUR CLAUDE DUSABLON C.P.
503312	ARBOUR OFFICE PRODUCTS LTD.	055547	CAMIONNEURS DE RESTIGOUCHE-OUEST INC.	513126	DORT'S AIRLINE EQUIPMENT REPAIR LTD
503222	ARBRES MONTAIN TREES INC.	043120	CANADA EAST MANUFACTURING INC.	503230	DOUCET HYDRAULIQUE (1996) LTEE
507979	Arcan International Supply Canada Limited	052888	CANTECH PHARMA LTD.	005196	DOUGLAS HARBOUR LUMBER & TRUCKING LTD.
000702	ARGUS CONSTRUCTION AND DEVELOPMENT LIMITED	510509	CARBOMER LIFE SCIENCE MOLECULES INC.	510373	DOUGLAS-JAMES/NB ELECTRICAL SYSTEMS LIMITED
050819	ARMOIRES J G INC	512983	CARBON STREET INC.	512907	DR. ANANDA WALALIYADDA PROF. CORP.
048561	ARMSTRONG HUMAN RESOURCE SPECIALISTS INC.	003321	CENTRE ELECTRONIQUE SHIPPAGAN LIMITEE-SHIPAGAN ELECTRONIC CENTRE LIMITED	055465	DR. ROBERT P. QUINLAN PROFESSIONAL CORPORATION
513037	ASP Investment & Development Corporation	505386	CENTREVILLE VARIETY STORE (1993) LTD.	510360	DSB ENTERPRISES INC.
501050	ATLANTIC BIRD MITIGATION INC.	512962	Chad's Place Inc.	058736	DUCOR INSTALLATIONS LTD.
510496	Atlantic Emergency Medical Solutions Incorporated	515452	CHALEUR MICRO SERVICES (2001) INC.	045959	DUGUAY PRODUCTION LTEE
055421	ATLANTIC FISH SALES LTD.	500952	CHANCE TRUCKING LTD.	500936	DUNES ACTIVE WEAR INC./ VETEMENTS DE SPORTS DUNES INC.
505753	ATLANTIC FURNITURE MANUFACTURING INC.	045817	CHARLES GOULD TRUCKING LTD	030881	E. & H. TUCKER INVESTMENTS (1982) LTD.
510371	atlantic rider.com, Inc.	050760	CHARLES L. BOURQUE CONSULTANT LTEE/LTD.	030872	E. BREAU DEPANNEUR LTEE
055413	AUTHENTIC ENGRAVING & PROMOTIONS INC.	045881	CHIPPIN VENTURES INC.	014791	E. O. SAUNDERS HOMEBUILDERS LTD.
505779	AVALON TECHNOLOGIES INC.	507960	CHRISTIAN CARE GIVERS INC.	032754	EAST COAST MANUFACTURING LTD.
513104	AVERA CAPITAL LTD.	603642	CHRISTIAN ROBICHAUD TUTORING SERVICES INC.	005470	EAST-CO AGENCY LTD.
507966	B K R Enterprises Ltd	513022	CHRISTOPHER'S VENTURES INC.	512927	Eastern ATV Adventure Tours Ltd.
055352	B.C. PARTS LTD.	038179	CHUBBY'S ENTERTAINMENT CENTRES INC.	055463	EASTERN FINANCIAL SERVICES INC.
508001	B.C.N.U. TRUCKING & LOGGING LTD.	058583	CHURCHILL PIZZA ENTERPRISES INC.	034484	Eastern Hardwood Flooring Ltd.
503377	B.G.W. FOODS LTD.	505697	CLARK BROTHERS LTD.	034428	EASTERN TRUCK & TRAILER REPAIR LTD.
055503	BAM LOTTO INC.	040296	CLASSIC ENTERPRISES LTD.	510402	EDMOND JEWELLERS LIMITED
045966	BARNEY TOURS LTD.	003780	CLASSIC FLOORING LTD.	505730	ELM CITY SLEEP CENTRE (F'TON) INC.
001501	BATHURST CEDAR PRODUCTS LTD.			515442	ELMTREE ENVIRONMENTAL 2000 LTD.
515531	BAY SHIPPING INC.				
512948	BEACON AVIATION INC.				
507882	BEARING GIFTS INC.				
513019	BEAVER CONSTRUCTION (2000) LTD.				

503236	EMMAUS CORPORATION	010876	HANK E. MERCHANT LTD.	603367	Lakeview Mall Inc.
036181	EMPIRE SHOE REBUILDERS LTD.	036164	HARBOUR BUSINESS SYSTEMS INC.	034473	LANCASTER PRINTING LTD.
501017	ENERGY GROUP NEW BRUNSWICK LIMITED	008149	HARVEY HOOPER LOBSTERS LTD.	505695	LE COIN DE L'ORDINATEUR INC.
507842	Entertaining Knowledge Inc.	503362	HI-TEK COMPUTER IMAGING LTD.	503294	LECOR MARKETING INC.
052956	ENTREPRISE S.M.D.J. CONSTRUCTION INC.	503317	HILL FOODS LTD.	507830	LEMCOL CONSTRUCTION LTD.
505712	ENTREPRISES H.E.R.B.E.C. LTEE	055548	HOMEO ATLANTIQUE INC.	505758	LES ASSURANCES BOIS-FRANC LTEE / BOIS-FRANC INSURANCE LTD.
048405	ENTREPRISES JACQUES ST-GERMAIN INC.	020696	HONEY EXPORT LTD.	512973	LES DISTRIBUTIONS L. JEAN-L. JEAN DISTRIBUTEUR INC.
507974	EOT Telecommunications of Canada Inc.	040425	HOSPITALITY INVESTMENTS LIMITED	048334	LES ENTREPRISES C. BELLIVEAU ENTERPRISES LTD.
050545	ESTEY'S AUTO BODY LTD.	058686	HUMERA HOLDINGS LTD.	505737	LES INDUSTRIES G.L. INC./G.L. INDUSTRIES INC.
507846	EVERGREEN LINE MAINTENANCE INC.	505685	HURST CONSULTING AND MANAGEMENT INC.	503379	LES PETIT(E)S APPRENTI(E)S INC.
505821	EXPERT MUFFLER LTD.	030887	HYDRAULIC HAULING SYSTEMS LIMITED	515435	Les Pros du Trophée Inc.
505681	FAB PLUS INC.	510482	HYNES & CARDOSO HOLDINGS INC.	500895	LIFE ENERGY CLINIC INC.
050744	FABRICATION DE PLAQUES INC.	505763	IC & T INVESTMENT CONSULTING AND TRADING COMPANY LIMITED	513063	LIFETIME ROOFING LTD.
038211	FAIRHAVEN ENTERPRISES LTD.	507977	IMTAC INC.	038261	LIGHTHOUSE INSURANCE AGENCY (1986) LTD.
510383	Fiber Ventures Corporation	510416	IN FLOOR TECHNOLOGIES LTD.	513005	LISA MILLER CONVENIENCE LTD.
603415	FIRST DELRAY MERCHANT BANCORP INC.	505719	INDO-CHINE FINE DINING LTD.	058675	LITTLE ROCK BEVERAGE ROOM (1994) LTD.
055264	FIRST MORTGAGE NB FUND (V) INC.	505797	INTER TRANSIT R.C. INC.	510364	Little Sicily Ltd.
505827	FIT-WELL CONSULTING & TRAINING INC.	503308	INTERIOR CONTRACTORS EPIC LTD.	034414	LIVRAISON BAIE DELIVERIES LTEE/LTD.
058597	FIVE STAR TRANSPORT INC.	043128	INTERNATIONAL COMPUTER GROUP (N. B.) INC.	050782	LMF ENTERPRISES INC.
038324	FLEURISTE GHISLAINE FLORIST LTEE/LTD.	505739	INTERNATIONAL FRONTIER PUBLICATIONS CO. LTD.	058734	LOGITEC G.C. INC.
507935	Foresteries Thibodeau Ltée.	048383	INTERNATIONAL PROSTHETICS & ORTHOTICS DISTRIBUTION CENTRE INC.	055096	Longpoint Holdings Ltd.
507915	FOUR DIRECTIONS HOLDINGS LTD.	503332	INTERTECH GLOBAL MARKETING INC.	058590	LORI SMITH HOLDINGS LTD.
510446	FOUR DIRECTIONS PIPELINE INC.	008565	IRVING'S FURNITURE LTD.	505668	LUDGATE INVESTMENTS LTD.
503373	FOXY'S CLUB INC.	500868	IVAN KAIZER CARTAGE INCORPORATED	058706	LUECK MARITIME SERVICES LTD.
009722	FRANCIS T. LEBLANC & ASSOCIATES LTD. - FRANCIS T., LEBLANC & ASSOCIES LTEE	055446	IVEY ENVIRONMENTAL SERVICES LTD.	010222	M & R BEAUTY SALON LTD.
515397	FreeLearnInc.	503316	J M HOME IMPROVEMENTS LTD.	050814	M & S SERVICES LTD.
505754	FRIENDS FOREVER INC.	512959	J. B. CONFECTION SALES LTD.	505727	M & T BOYCE INVESTMENTS INC.
006640	FRUITS & LEGUMES THERIAULT LTEE	055373	J. MULLER INTERNATIONAL . STANLEY JOINT VENTURE INC.	050857	M M CITY SERVICES CORP.
006714	FUNDY MOTORS LTD.	510363	J.A. Randall Contracting Ltd	036120	M. G. THOMPSON CONSTRUCTION LTD.
006774	G. C. DEVELOPMENT LTD.	008588	J.A.L. MUFFLERS LTD.	055381	M. P. SMITH INSURANCE LTD.
507930	G. Duguay & Son Masonry Ltd.	510381	J.C.R. PROPERTIES INC.	058708	M. T. J. VENTURES LTD.
515488	G. P. L. EQUIPMENT INC.	036162	J.J.M. REALTY LTD.	020682	M.E. JEWELRY LTD.
007687	G. R. HAGGART GROUNDWORK LTD.	045942	J.P. GRONDIN SERVICE CENTRE LTD.	505687	M.G.H. HOLDINGS LTD.
510436	G. RHYNO & SIMON TRUCKING INC.	011500	J.S. MURRAY & SONS LTD.	011836	MACPHERSON BUILDERS (1978) LTD.
507854	G.B.C. Consulting Ltd.	505691	JACIER ADVISORY GROUP INC.	011838	MACPHERSON SALES LTD.
603412	G.L. Black Inc.	513081	JACK'S SEAFOOD BAR N' GRILL INC.	501056	MAGIC RABBIT PRODUCTIONS INC.
006858	GADDESS INDUSTRIES LTD.	503349	JANMAR ELECTRONICS INC.	503364	MAJJ HOLDINGS LTD.
505677	GALVA INDUSTRIES LTD.	505784	JAYCOR DRIVER SERVICES LTD.	603716	MALI - Conception Graphique et Multimédia Inc.
510463	GARDEN SNACKS LIMITED	513046	JDW AUTOPAWN BROKERAGE INC.	512978	MANNACOM.NET CANADA LTD.
006958	GASCO LTD./LTEE	036080	JEAN LOFT (1985) LTD.	050736	MARAICHERS KENT GARDENERS LTEE LTD.
515384	GASJ HOLDINGS INC	503298	JESSIE LORD BAKERY, LTD.	503327	MARITIME A-1 QUALITY FOODS INC.
032671	GASTON ST-PIERRE AUTO BODY SHOP LTEE	512938	JESTER PRODUCTIONS INC.	512963	MARITIME FLAVOURS INC.
510407	GDS ENTERPRISES INC.	015638	JOE STONE & SON LTD.	503262	MARITIME HIGHWAY CORPORATION
015059	GERALD O. SHARPE & SONS LTD.	515441	John Edwards Holdings Inc.	603508	Maritime Seafood Distributors Inc.
515356	GESTION GCS INC.	507862	JOA ENTERPRISES LTD.	010693	MARTIN REALTY LIMITED
040067	GIBSON-HOROWITZ ENTERPRISES INC.	505746	JORA ENTERPRISES LTD.	505768	MASTER'S PUB LTD.
058729	GILLES P. LEBLANC CONSTRUCTION LTD.	515436	K & A FREIGHT SYSTEMS LTD.	052909	MCCARTHY TRUCKING AND CONTRACTING LTD.
007249	GOLD STAR WINDOW CLEANING CO. LTD.	503329	K'S AUTO BODY LTD.	011612	MCCREADY'S DAIRY BAR AND ICE LTD.
007259	GOLDEN TORCH ELECTRICAL CONTRACTORS LTD.	513006	K. O. CAPITAL INCORPORATED	058627	MCKNIGHT COMMUNICATIONS LTD.
513118	GORDIE MITCHELL 2000 LTD.	503247	KEMPTON HOLDINGS LTD.	048103	MEDI-SERVE INC.
007344	GRAHAM COMPANY LTD.	513098	KESLAND INCORPORATED	038236	MEGA SPOT LTD.
505655	GREEN VILLAGE FLORISTS LTD.	501048	KILLORN MEDICAL DISTRIBUTORS LTD.	001774	MERL BEMBRIDGE, LTD
515333	Grew Ventures Inc.	505734	KINDERTOTS LTD.	500957	MFATORY HOLDINGS INC.
007530	GREY BUILDERS LIMITED	036121	KOMO SPORTS INC.	045773	MICHAUD TRANSPORT INC.
505717	GUY J.A. MELANSON HOLDINGS CO. LTD.	058569	KRES XI LIMITED	507976	Michlynn Holdings Ltd.
515383	H & S DEVELOPMENTS INC.	058570	KRES XII LIMITED	510459	MILAGRO STUDIO 2 INC.
045981	H.J. ARSENAULT DENTURE CLINIC (1989) LTD.	009401	L & J MANAGEMENT SERVICES LTD.	505669	MILLENNIUM WOOD PRODUCTS INC.
055480	HAIR IN MOTION LTD.	058669	L'OASIS DE ROGERSVILLE INC.	503256	MILLFIELD FRAMING AND FINE ART LTD.
007704	HALLETT & CLARK AUTOMOTIVE LTD.	052776	L. BUJOLD HOLDINGS LTD.	503326	MILLWRIGHT MECHANICAL LTD.
058599	HANDY TECH ELECTRONICS LTD.	058609	LA BOUTIK KEN INC.	011066	MIRAMICHI INDUSTRIES LTD.
		055508	LADY J. INC.		

500942	MIRAMICHI INTERNATIONAL TRANSPORT LTD.	507864	QTPI VIDEO INC.	052794	SYSTEMES BURO WORKS SYSTEMS, INC.
011098	MIRAMICHI SURVEYS LTD.	055241	QUALITY FOREST PRODUCTS LTD.	048169	SYSTEMS MANAGEMENT (SML) LTD.
603697	MIRROR IMAGE MARINE FINISHING INC.	038213	QUEENS COUNTY HOLDINGS LTD.	015916	T. G. A. PURCHASING CO. LTD.
048433	MIRTEK INC.	052957	R & L FOUNDATION & CONSTRUCTION INC.	048563	T. W. L. FISHERIES INC.
510427	MJ DO ALL LTD.	515350	R C J Concrete Restoration & Coatings Inc.	503351	T.P.I.R. INTERNATIONAL DISTRIBUTORS INC.
513003	ML BRUN ENTERPRISES INC.	032667	R D M FOODS LTD.	505664	TA-NA TRANSPORT INC.
510379	MODERN EVESTROUGHING GOUTTIERES RENOVATIONS & SIDING INC.	505718	R.C.J. PAINTING & DECORATING LIMITED	507871	Tackle Brothers Woodworking Ltd.
505705	MODIFIED INSTALLERS INC.	043166	R.P. BREAU WHOLESALE LTD.	507938	Technical Education Associates International inc.
045904	MOORE'S MONUMENTS LTD.	045837	R.R.L. ENTREPRISE LTD/LTEE	016042	TEE PEE COMPANY LIMITED
515346	Morgan's Accounting Services Ltd.	040446	RED BALL HOLDINGS INC.	052764	TEEBRO ENTERPRISES LTD.
500727	MULTI-IMPRESSION INC.	603613	Red Rapids Transport LTD.	507818	TELEDUCOM INC.
052245	MULTIPLANTS INC.	055528	REDLINE VENTURES INC.	503237	TERRA BIOTECH LTD/LTEE
503219	N & B REALTY INC.	505722	REG INMAN CLAIMS MANAGEMENT INC.	043161	THE BAY TRAP AND SUPPLIES LTD.
000759	N. J. ARSENEAULT & FILS CONSTRUCTION LIMITEE	013941	RESTIGOUCHE SERVICES LIMITED	058662	THE COMPUTER CORNER LTD.
510438	NATIONAL BODYGUARDS LTD.	507819	RFT ENTERPRISES INC.	503275	THE DATA STORE INC.
510472	Netherview Financial Inc.	002139	RHEAL BOUDREAU LIMITEE	507992	THE K.V. BANQUET ROOM INC.
503246	NEW RD TOWING & TRUCKING INC.	501052	RICHARDSONVILLE ENTERTAINMENT INC.	505652	THE PAINT SPECIALIST INC.
513020	New Wave Information Technology Solutions Inc.	603552	RJB & B ENTERPRISES LTD.	036208	THE PRESS BOX INC.
058618	NIBO INDUSTRIES LTD.	505670	RLM CHEMICALS LTD.	503276	THE S.S. KINNEY INC.
052826	NITRAM ENTERPRISES LIMITED	006191	ROBERT R. FERRIS GROCERY LTD.	034465	THE SPORTS CAR WORKS LTD.
510470	NIVEK PLASTICS CORPORATION	507875	Rod's Masonry Ltd	510413	The Super Saver Advertising Inc.
048361	NORMAN M. HOLDER LTD.	513013	ROOTER REALTY INC.	515388	THE ZOO INC.
603429	North American Truck Leasing Inc.	505673	ROSE BUD TRANSPORT LTD.	603732	Thériault Marine Inc.
507958	North Star Technologies Ltd.	510500	Route 790 Convenience Store Ltd.	513038	THREE MONKEY STUDIOS INC.
510388	Northeast Christmas Tree & Wreath Producers Inc	510500	ROY & SONS LTD. - ROY & FILS LTEE	503375	TIDE POOL MARKETING LTD.
055474	NORTHEAST DENTAL SUPPLIES LTD.	040424	ROYAL SHEDIAC MANSION LTD.	500980	TITAN ACTIVEWEAR INC.
012415	NORTHUMBERLAND UTILITY LTD.	510361	RUSSELL'S SPECIAL CARE HOME INC.	039998	TMT PRODUCTIONS LTD
603444	NorthWest Financial Inc.	038106	SALT AND PEPPER CEMENT FINISHING LTD.	513026	TODD HOLDINGS LTD.
512915	NORTON AUTO SALES LTD.	515486	SAT ELECTRONICS INC.	055336	TON'S STEAM HIGH PRESSURE QUALITY WASH INC.
052883	NORWIND DESIGNS INC.	510103	SCOUT GARBAGE COLLECTOR LTD.	016291	TOWNSEND COMPANY (MARITIME), LIMITED
052796	NULCAM INC.	507985	SDL ENTERPRISES LTD.	507925	TRAITEMENT D'EAU NORTHUMBERLAND WATER TREATMENT INC.
043033	NUMI-FOODS LTD.	505701	SEAWAY VENTURES INC.	505728	TRANQUILITY BOOK & GIFT LTD.
500906	NURSING CONCEPTS INC.	045925	SELICK'S INVESTMENTS (1987) LTD.	505792	TRANSMEDIA VENTURES INC.
050304	O. M. C. SEAFOOD PURVEYORS LTEE	048310	SEMINOLE INVESTMENTS LTD	016338	TRANSPORT TERMINALS LTD.
507929	OL'E CRANBERRY COTTAGE INC.	050700	SERVICES PHARMACEUTIQUES ATHOLVILLE LIMITEE	510394	TRANSPORTS LOUIS AUTO CARRIERS INC.
515448	Opportune Trading Inc.	505703	SHAFFER INDUSTRIES LTD.	501079	TRI-CO SNOWMOBILE TOURS INC.
510515	P.I.G. TRUCKING LTD.	505706	SHAMROCK PAINTING & DECORATING INC.	053762	TRI-LOGIC CONTROLS LIMITED
513072	PAI Pizza Inc.	507824	SHANCO VARIETY LTD.	515487	TRILLIUM HOLDINGS INC.
503289	PARAGROUP SALES BROKERAGE INC.	507953	SHAWMONT INC.	503293	TRIMLINE OF MONCTON NB INC.
045891	PASCON TILE & CEMENT (1989) LTD.	015079	SHEDIAC CLEANERS LTD	505757	TRUSTY-STEP A-1 LTD.
048488	PAUMERE LTD.	505767	SHEFFIELD BOAT YARD INC.	501084	UNICOPI LTEE/LTD
507828	PC SOLUTIONS INC.	058605	SHELLANN HOLDINGS LTD.	501053	V & W MCDONOUGH SERVICES INC.
055296	PEARSON HOLDINGS (1993) LTD.	015138	SHIRAND FOODS LTD.	016674	VALLEY STORAGE AND HANDLING LTD.
513021	Pêcheries Guy Cormier Ltée	052157	SIDNEY-LAWRENCE LEATHER MANUFACTURING INC.	507912	VIC'S SATELLITE SHOP LTD.
503125	PERAC INDUSTRIES LIMITED	050734	SIMIAN SOFTWARE INC.	501038	VUMAX INC.
507876	PEUS - IT INC.	503288	SINPHIL COATINGS LTD.	048354	W.F.P. (1990) LTD.
507896	PGMA HOLDINGS (2) LTD.	510477	SITRACO INTERNATIONAL INC.	042734	WATER STORE INC.
512933	PHAT MILLIONS INC.	515492	SIZAC LTD.	058331	WATERS EDGE INN & RESTAURANT INC.
013085	PHIL'S APPLIANCES LIMITED	512932	Slim Million Inc.	032695	WAYPAK INC.
503340	PHOTOS BY ROSEMARY WITHERS INC.	510414	SLOCUM DEVELOPMENTS INC.	603667	WHALEN'S ROADHOUSE BAR & GRILL LTD.
512956	PICKETT'S AUTO SHOP LTD.	052802	SMAUG'S HOLDINGS LTD.	058585	WHISPERING WINDS REST HOME INC.
505807	PICKWAUKET AUTO RECYCLERS & SALVAGE COMPANY LTD.	040496	SMUGGLERS' VILLAGE INC.	006269	WHISTLER INVESTMENTS LTD.
503372	PJ GLASS INC.	055491	SNODGRASS & SON LTD.	510306	WILD PLANET ADVENTURE INC.
501078	PLASTER ROCK CHRISTIAN CENTER & OFFICE SUPPLY LTD.	050807	SNOW CAP FARMS LTD.	503257	WILLOW MOUNTAIN DEVELOPMENTS LTD.
052891	POLYSTEEL WAVEWALKERS LTD.	030878	SPARKES TRANSPORT LIMITED	500111	WILWARE MULTIMEDIA SOFTWARE DEVELOPMENT INC.
505667	POOL MAINTENANCE PLUS LTEE	510399	Splash Communications Inc.	021245	WING WAH TAKE OUT RESTAURANT LTD.
503218	POWER & CONTROL SERVICES INC.	058580	SPORTS NORD-EST LTEE	500927	WMF INVESTMENTS INC.
058637	PRECISION ENGINEERED SYSTEMS LTD.	501027	ST. CLARE CONSULTING INC.	035194	WOODCOCK'S LTD.
503281	PRINCE EDWARD COFFEE COMPANY INC.	014693	ST. ONGE FOREST PRODUCTS LTD	021339	WOODWORTH CONTRACTING LTD.
501054	PROPERTY SPECIALISTS SAINT JOHN LTD.	015569	STEEVES HEATING LTD.	513048	World Housing Inc.
512937	PUBLI EDITION TRADE LIMITED	507827	Steldon Enterprises Ltd.	021347	WORTHELLS LIMITED
032756	PVH PREMISES INC.	515527	STUDIO DB INC.		
		515454	SU' MÉMÉR' INC.		
		050839	SUGARLOAF SAVOIE SERVICE CENTRE LTD./LTEE		
		505805	SUI GENERIS DESIGNS INC.		

Notice of cancellation of registration of extra-provincial corporations

Take notice that the registrations of the following extra-provincial corporations have been cancelled as of **February 14, 2005**, pursuant to paragraph 201(1)(a) of the *Business Corporations Act* as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act:

019193	117027 CANADA LIMITED	077395	COMPLETE FINANCIAL PLANNING INC.
076942	1290374 ONTARIO INC.	076500	DAVID FOREST FINANCIAL SERVICES LIMITED/SERVICES FINANCIERS DAVID FOREST LIMITEE
077917	1431367 Ontario Ltd.	603404	EAST TEXAS DISTRIBUTING INCORPORATED
076080	3380611 CANADA INC.	071100	FLUKE ELECTRONICS CANADA INC.
076506	A.V.K. NURSERY HOLDINGS INC.	019207	HERRON CHEVROLET OLDSMOBILE (1981) LIMITED
073684	ACME STRAPPING INC.	077915	JAZZ AIR INC.
076924	Aetna Life Insurance Company of Canada Aetna, Compagnie d'Assurance-Vie du Canada	076754	KHM GLOBAL ENTERPRISES INC.
076492	AKD INTERNATIONAL INC.	074765	KYNETEK INSTRUMENTS INC.
074753	ALL-PURPOSE REALTY SERVICES INC.	072315	LES DISTRIBUTIONS CIPRAL INC.
072951	ATLANTIC CO-OPERATIVES DEVELOPMENT FUND	076505	M & L Testing Equipment (1995) Inc.
076903	BESNER CENTRAL TRUCKING LTD.	018020	MAI CANADA, LTD. - MAI CANADA, LTEE
603450	BondDesk Canada ULC	073933	MAINE OXY-ACETYLENE SUPPLY CO.
076096	BULK-STORE STRUCTURES INC.	076022	MAL-K-TING ENTERPRISES INC
076494	CANADA 3000 AIRLINES LIMITED/ LIGNES AERIENNES CANADA 3000 LIMITEE	077918	MAPCOMM CANADA INC.
076509	CANADIAN SUN VISITORS INSURANCE SERVICES LIMITED	072953	MAU TRUCKING, INC.
077418	CENTRAL PRECISION LIMITED	076078	MICHAEL CORNALE INVESTMENTS INC.
076921	Chauffage Géothermique Jean-Guy Samson Inc.	077909	Mobiliers J.E. Poirier et Fils Inc.
071150	COBRUN MINING CORPORATION	018111	MOYER VICO CORP.
072245	COM-CAR OWNER-OPERATORS' ASSOCIATION	076098	NEW VISION NUTRITIONALS CO.
074752	COMMERCIAL SAFETY SURVEYS LIMITED	073499	NORCAM CURRENCY EXCHANGE LIMITED

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **14 février 2005** en vertu de l'alinéa 201(1)a) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi :

076449	Pan Atlantic Building Systems Ltd.
602701	PANACEA PRODUCTS CORPORATION
071110	PIERCE NATIONAL LIFE INSURANCE COMPANY
075570	POSITIVE SOLUTIONS ESTHETIC STUDIO INC.
076093	QUICK DRAW SIGNS & GRAPHICS INC.
075581	REVETEMENTS GILLES ALBERT INC.
076501	RITE-PLAN FINANCIAL GROUP INC.
075148	SCAFFOLD CONNECTION CORPORATION
071688	SERVICES FORESTIERS TEMIS INC.
077767	SIMPLICITY MANUFACTURING, INC.
072250	SOCIETE GENERALE BEAVER INC./ BEAVER DIVERSIFIED INC.
603424	Summit REIT (CMBS No. 1) Ltd.
070205	SWEDA CANADA INC.
077906	THE FOCUS CORPORATION LTD.
017986	THE LIV GROUP INCORPORATED
603422	THERMAL MEDIUMS INC.
075572	TRANSPORT BESNER INC.
073956	TRANSPORT BOUCAR INC.
018531	TRU-CHEQUE LTD.
072915	VIACOM HOLDINGS (1985) LTD.
075128	WESTERN MOVING & STORAGE LTD.

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **February 14, 2005**, pursuant to paragraph 35(1)(c) of the *Companies Act*, as the said companies have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated .

024667	1995 CANADIAN BANTAM BASEBALL TOURNAMENT INC.	025187	ASSOCIATION DES GENS D'AFFAIRES DE NEGUAC INC.
016490	251 (MADAWASKA) WING RCAFA, INC.	023276	ASSOCIATION DES VETERANS ST-LOUIS ET KOUCHIBOUGUAC INC.
021952	AMITIE CANADA INC. - FRIENDSHIP CANADA INC.	000838	ASSOCIATION FOR HUMAN RELATIONS EDUCATION, INC.
000696	ASSOCIATION ARENA STELLA MARIS INC. - ARENA STELLA MARIS ASSOCIATION INC.	023529	ASSOCIATION POUR L'INTEGRATION COMMUNAUTAIRE D'EDMUNDSTON INC.
022710	ASSOCIATION CHASSE & PECHE DU HAUT DE LA VALLEE ST-JEAN, INC.	021986	ATLANTIC ASSOCIATION OF TRANSITION CENTRES INC.
023848	ASSOCIATION DES AMI(E)S DES TRAPPISTES INCORPOREE	000994	ATLANTIC DIRT BIKE ASSOCIATION INC.
021694	ASSOCIATION DES AQUICULTEURS DE LA BAIE DE CARAQUET INC.	025360	ATLANTIC WINTERNATIONALS INC./LES NATIONEAUX DE L'ATLANTIQUE DE L'HIVER INC.
024499	ASSOCIATION DES CUISINIER(ERE)S DU NORD-EST DU NOUVEAU-BRUNSWICK INC.	023297	BACK BAY COMMUNITY CENTRE, INC.

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **14 février 2005** en vertu de l'alinéa 35(1)c) de la *Loi sur les compagnies*, puisque lesdites compagnies ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du (date).

025653	BADMINTON NEW NOUVEAU-BRUNSWICK (BNNB) INC.
024832	BASEBALL MINEUR LIONS DE DIEPPE/DIEPPE LIONS MINOR BASEBALL INC.
001509	BATHURST CROSS-COUNTRY SKI ASSOCIATION INC. L'ASSOCIATION DE SKI DE FOND DE BATHURST INC.
001526	BATHURST JAYCEES INC.
024823	BEAVER BURSARY FUND INC.
001901	BIG COVE RECREATION INC.
021719	BOY'S ADVENTURE CAMP INC.
002346	BRISTOL-GLASSVILLE RECREATION COUNCIL, INC.
025524	CAMERON COURT HOMEOWNERS ASSOCIATION LTD.
002817	CAMP PROVINCIAL 4-H CAMP INC.
024490	CAMPOBELLO WILDLIFE CHARITABLE FOUNDATION INC.

021717	CANADIAN MULTICULTURAL EDUCATION FOUNDATION, INC.	022436	GRAND BAY DAYS INCORPORATED	022148	MARITIME AMATEUR RODEO ASSOCIATION INC.
025658	Capital Christian Ministries International Inc.	020675	GRAND FALLS BURGESS COMMUNITY RESIDENCE INC.	025194	MARITIME TRUCK & TRACTOR PULLING ASSOCIATION INC.
023024	CAPITAL CITY RIDERS INC.	007389	GRAND FALLS SHELTERED WORKSHOP, INC.	010712	MARYSVILLE SENIOR BASEBALL CLUB, INC.
025652	CARREFOUR DE RECYCLAGE Inc.	025022	GRAND MANAN URCHINS INC.	025196	MIRAMICHI COMMUNITY CORRECTIONS COUNCIL INC.
003242	CENTER ICE CLUB, INC.	025160	GREATER MONCTON APARTMENT OWNERS ASSOCIATION INC.	025023	MIRAMICHI MINOR HOCKEY CLUB INC.
003303	CENTRE COMMUNAUTAIRE DE DEVELOPPEMENT DE L'ENFANT DE SHIPPAGAN INC.	022713	HAINESVILLE CHILDREN'S CREATIVE CENTRE INC.	011099	MIRAMICHI SWIMMING POOL COMMITTEE INC.
003311	CENTRE COMMUNAUTAIRE DE LA VALLEE INC.	007739	HAMPTON KINDERGARTEN INC.	011237	MONCTON AND DISTRICT STANDARDBRED OWNER ASSOCIATION INC.
003355	CENTREVILLE ELKS HOME LTD.	022982	HAROLD R. COMEAU HOUSE INC.	020786	MONCTON CHINESE FRIENDSHIP ASSOCIATION INC.
023854	CHALEUR DEAF AND HARD OF HEARING COUNCIL INC. - CONSEIL DES SOURDS ET MALENTENDANTS CHALEUR INC.	022464	HARTLAND MEALS ON WHEELS INC.	011311	MONCTON SOCIETY OF AMATEUR MUSICIANS INC.
003496	CHARIS INC.	024827	INTERNATIONAL CENTRE FOR QUALITY AND PRODUCTIVITY IMPROVEMENT INC.	021994	MONCTON WEST ROTARY CHARITIES INC.
023875	CLEARINGHOUSE GROUP INC.	023572	KIWANIS WILDERNESS CHALLENGE PROJECT INCORPORATED	025013	MOVEMENT EMMAUS INC.
024283	CLUB DU CAMIONNEUR BAKER-BROOK INC.	021974	L'AGENCE DE PROMOTION DES ACTIVITES RECREATIVES ETUDIANTES INC.	025366	N.B. ADHD FOUNDATION INC.
025017	CLUB VTT/ATV RESTIGOUCHE INC.	021710	L'ASSOCIATION DE LA MATERNELLE DE ST. JACQUES INC.	005109	N.B. RABBIT BREEDERS ASSOCIATION INC.
022700	COFJA'87 - LA VALLEE DE MEMRAMCOOK INC.	023293	L'ASSOCIATION DES LOISIRS DU GRAND BARACHOIS INC.	022236	N.B.-P.E.I. VIDEO RETAILERS' ASSOCIATION INC.
023728	COMMUNITY AND HERITAGE CENTER MARYSVILLE INC.	023506	L'ASSOCIATION DU HOCKEY MINEUR DE ST-LEONARD INC.	021987	NACKAWIC MINOR HOCKEY ASSOC. INC.
022238	COMMUNITY HOUSING FOR ADULTS INC.	020781	L'ASSOCIATION FEMME CHEF DE FAMILLE INC.	011958	NATIONAL TRAINING INSTITUTE INC.
024492	CONTEMPORARY MANAGEMENT INC.	022244	L'ASSOCIATION POUR L'ART VISUEL ET L'ARTISANAT INCORPOREE	022224	NEW BRUNSWICK ASSOCIATION FOR INDEPENDENT LIVING INC.
023569	COUNCIL #8364 PROPERTY INC.	024833	L'ILLUSION, MAISON DE JEUNES INC.	024358	NEW BRUNSWICK AUTOMOTIVE AND INDUSTRIAL INSURANCE APPRAISERS ASSOCIATION INC.
022685	CRISIS PREGNANCY CENTRE MONCTON INC.	023302	L'OASIS DE L'ISLE AUX HERONS INC./HERON ISLAND OASIS INC.	021697	NEW BRUNSWICK CABLE TELEVISION ASSOCIATION INC./L'ASSOCIATION DES TELEDISTRIBUTEURS DU NOUVEAU-BRUNSWICK INC.
023017	D & D MUD BOGGERS INC.	016835	LA "VOIE", ACTES 2, 42 INC.	020672	NEW BRUNSWICK EXTRA-MURAL HOSPITAL / HOPITAL EXTRA-MURAL DU NOUVEAU-BRUNSWICK INC.
004738	DALHOUSIE CHALEUR CLUB INC.	023594	LA FORMATION D'HOTELLERIE INC.	023859	NEW BRUNSWICK INTERNATIONAL AIR SHOW INC.
022447	DORCHESTER MEDICAL CLINIC, INC.	010743	LA MATERNELLE DE MISCOU INC.	022721	NEWCASTLE SERVICE CLUB INC.
021712	DOUGLASTOWN COMMUNITY CENTER INC.	024843	LA SOCIETE HISTORIQUE DE NEGUAC INC.	023008	NORTH SHORE MICMAC DISTRICT COUNCIL INC.
022232	DOWNTOWN NEW BRUNSWICK INC./CENTRE-VILLE NOUVEAU-BRUNSWICK INC.	024496	LA ST-VINCENT DE PAUL DE ROGERSVILLE INC.	024487	NORTHERN CARLETON FAMILY PLANNING INC.
024472	DR. DAVID STEPHEN MEMORIAL FOUNDATION INC.	021968	LAGO - SJ - INC.	024263	NORTHERN LIGHTS TRAIL BLAZERS INC.
025526	Eagle Mountain Sportsmen Inc.	023281	LE CENTRE DES CHEVALIERS DE BAIE-STE-ANNE, INC.	013180	PLANNED PARENTHOOD NEW BRUNSWICK INC.-LA FEDERATION DU NOUVEAU BRUNSWICK POUR LE PLANNING DES NAISSANCES INC.
020802	EAST RIVERVIEW RESIDENTS' ASSOCIATION INC.	003388	LE CERCLE ACADIEN INC.	025006	PUBLIC LANDING WHARF INC.
005620	EDMUNDSTON ASSOCIATION FOR RETARDED CHILDREN INC.-L'ASSOCIATION DES ENFANTS ARRIERES D'EDMUNDSTON INC.	021704	LE CERCLE DE FERMIERES DU VILLAGE DE ST-JACQUES INC.	024669	PUBLIC TRANSPORTATION ASSOCIATION OF CHARLOTTE COUNTY INC.
005923	EQUIPE R.E.A.C.T EDMUNDSTON INC.	021716	LE CERCLE DES DAMES D'ACADIE DE BOUCTOUCHE INC.	013521	QUECHUA FOR CHRIST INC.
006085	FAITH BAPTIST CHURCH INC.	022239	LE CLUB DE HOCKEY OLD-TIMERS DE TRACADIE INC.	013545	QUISPAMIS KINDERGARTEN INC.
022462	FAMILY SERVICES (SUSSEX) INC.	024265	LE COMITE SCOUTISME ET GUIDISME DE ST-PAUL INC.	003381	RAYCO REALTY (1980) LTD.
025791	FÉDÉRATION DES PRODUCTEURS DE BLEUETS SAUVAGES DU NORD-EST DU NOUVEAU-BRUNSWICK INC.	024269	LE CPA ST-JACQUES INC.	024834	READ SAINT JOHN LTD.
021708	FIFTH QUARTER CLUB INC.	022996	LE TOIT DE L'AMITIE INC.	025370	Red Head Shore Restoration Association Inc.
024248	FONDATION DES GUIDES FRANCOPHONES DU NOUVEAU-BRUNSWICK INC.	021990	LES PLAISANCIERS DE LA BAIE INC.	024279	RENOUS DUNGARVON RIVER ENHANCEMENT ASSOCIATION INC.
025014	FOUR NATIONS DEVELOPMENT CORPORATION INC.	022463	LES PRODUCTIONS DANSECORPS INC.	021977	RESTIGOUCHE UNEMPLOYED WORKERS ASSOCIATION LTD.
024084	FREDERICTON JUNIOR CAPITALS HOCKEY CLUB INC.	022729	LOWER DURHAM COMMUNITY RECREATIONAL & SERVICES GROUP INC.	025193	RIVER VALLEY HOCKEY CLUB INC.
021978	FREDERICTON RECYCLING INC.	010094	LOYALIST CITY G.R.S. RADIO CLUB INC.	025192	RIVERS OF RESTORATION, INC.
024826	FREDERICTON REGIONAL FAMILY RESOURCE CENTRE INC.	025190	MAGNETIC HILL PRAYER GARDEN ASSOCIATION INC.	025786	ROTHESAY RESIDENTS ASSOCIATION INC.
025521	Friends of the Knights Inc.	025018	MAISON DES JEUNES MAD-VIC YOUTH DROP-IN INC.		
024666	FUTURE YOUTH DEVELOPMENT LIMITED/DEVELOPPEMENT FUTUR JEUNESSE LIMITEE	025789	Maliseet Nation Radio Inc.		
025519	GARDEN CREEK COMMUNITY ACCESS CENTRE INC.	025788	MALISEET NATION TECHNOLOGY CENTER INC.		
007265	GOMAGAN GUN CLUB INC.	024494	MANOIR DU 3EME AGE DE ST-ISIDORE INC.		
007271	GOOD HOPE CLUB, LIMITED				

014503	SACKVILLE ASSOCIATION FOR THE HELP OF MENTALLY RETARDED CHILDREN, INC.	022758	SUSSEXVALE YOUTH SUPPORT SERVICES INC.	013915	THE RESTIGOUCHE BAR ASSOCIATION INCORPORATED
014596	SAINT JOHN CITY CLUB INC.	012572	THE 180 DARTS CLUB LTD.	021702	THE RIDGEWOOD ALUMNI ASSOCIATION INC.
020768	SAINT JOHN FUNDY SPORTS INC.	025522	THE CAMERON MACMASTER CONTEMPORARY DANCE COMPANY INC.	024835	THE SAINT JOHN HOPE CHEST CHARITY INC.
014623	SAINT JOHN JAYCEES (1978) INC.	025609	THE EDUCATIONAL PARTNERSHIP COUNCIL OF GREATER SAINT JOHN INC.	022743	THE SCOTT TOURNAMENT OF HEARTS (1988) INC.
014658	SAINT JOHN SOUTH END TENANT'S ASSOCIATION INC.	025510	THE ELGIN BOYS AND GIRLS CLUB INC.	014547	THE ST. ANN RECREATION COUNCIL INC.
022740	SAINT JOHN SUICIDE/CRISIS INTERVENTION LINE INC.	006242	THE FIRST REVIVAL TEMPLE, INC.	023816	TRES INTERNATIONAL INC.
014885	SCRIPTURE SEARCH PROGRAM INC.	022440	THE HAMPTON YOUTH CENTRE INC.	024088	TRUCK TRANSPORT HUMAN RESOURCES COUNCIL OF N.B. INC.
025364	Sentier Grande-Rivière Inc.	008419	THE INDEPENDANT GOSPEL FELLOWSHIP OF HAMPTON AND ROTHESAY INC.	022443	VALE JAYCEES (SUSSEX) INC.
022230	SERVICE D'INCENDIE DE ST-SAUVEUR INC.	022988	THE JOHN 3:16 BAPTIST CHURCH INC.	024663	VALLEY FAMILY RESOURCE CENTRE INC.
015054	SHARE MINISTRIES INCORPORATED	021699	THE MEMORIAL SOCIETY OF NEW BRUNSWICK, INC.	016767	VICTORIAN ORDER OF NURSES NEW BRUNSWICK INC.
025798	Skills Canada New Brunswick Inc./ Compétences Canada Nouveau-Brunswick Inc.	023588	THE MONCTON ADOPTIVE PARENTS ASSOCIATION INC.	021142	WIDOWS HELPING THE WIDOWED INC.
015389	SOUTH END DEVELOPMENT CORPORATION INC.	022962	THE NEW BRUNSWICK DEAF SPORTS ASSOCIATION INC.- L'ASSOCIATION DU SPORT DES SOURDS DU NOUVEAU BRUNSWICK INC.	024053	WOOD ENERGY TECHNICAL TRAINING OF NEW BRUNSWICK INC.
015391	SOUTH NELSON ROAD RECREATION COUNCIL INC.	024090	THE NEW BRUNSWICK INSTITUTE FOR MENTAL HEALTH RESEARCH COMPANY LIMITED	023571	WOODLAWN HOUSING LTD.
022732	ST.MARTINS & DISTRICT KINDERGARTEN INC.	024080	THE NEW BRUNSWICK SOCIETY OF CLINICAL HYPNOSIS INC.	025021	WOODSTOCK COMMUNITY ACCESS INC.
024067	SUNBURY SHOOTING ASSOCIATION INC.			021322	WOODSTOCK COUNCIL NUMBER 2234 INC.
015747	SUNBURY VOLLEYBALL CLUB INC.			022736	WOODSTOCK JAYCEES INC.
002904	SUSSEX ASSOCIATION FOR COMMUNITY LIVING INC.			023252	YOUTH CORPS. INC.
015858	SUSSEX PYTHIAN LODGE #41 INC.				

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
SIGNATURE SOUND LTD.	49, promenade Island View Drive Douglas, NB E3A 7R8	Douglas	616669	2005	01	18
FIRST TOWN PLACE INC.	371, rue Queen Street, bureau / Suite 400 Fredericton, NB E3B 1B1	Fredericton	616739	2005	01	24
616758 NB INC.	77, chemin Golden Grove Road Est / East Saint John, NB E2L 4C3	Saint John	616758	2005	01	25
Greenmachine Entertainment & Promotions Inc.	29, cour Southall Court Fredericton, NB E3B 9R6	Fredericton	616763	2005	01	25
Mid Bay Restaurant Inc.	365, chemin Macces Bay Road Macces Bay, NB E5J 1T1	Macces Bay	616793	2005	01	27
MSI COMPUTER (CANADA) LTD.	371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	Fredericton	616799	2005	01	27
616800 N.B. LIMITED	655, rue Main Street, bureau / Suite 300 Moncton, NB E1C 1E8	Moncton	616800	2005	01	27
LifeVine Technologies Inc.	22, rue Wesbett Street Fredericton, NB E3B 7H4	Fredericton	616801	2005	01	27
CBHS Holdings Limited	193, avenue Alexander Avenue Moncton, NB E1E 4N6	Moncton	616802	2005	01	27
Global Mentoring Solutions NB Inc.	23, rue Flam Street Miramichi, NB E1N 3Y8	Miramichi	616803	2005	01	27

616806 N.B. Ltd.	30, promenade Greenwich Drive Moncton, NB E1A 7B1	Moncton	616806	2005	01	28
B.T.C. Trading Limited	44, côte Chipman Hill, bureau / Suite 1000 Saint John, NB E2L 2A9	Saint John	616807	2005	01	28
Amaben Internet Services Inc.	18, croissant Tanya Crescent Moncton, NB E1E 4W5	Moncton	616808	2005	01	28
C.P.L. CONSTRUCTION INC.	30, chemin Doiron Road Grand-Barachois, NB E4P 7K1	Grand-Barachois	616810	2005	01	28
616812 N.B. LIMITED	384, route / Highway 875 Belleisle, NB E5P 1C8	Belleisle	616812	2005	01	28
616813 N.B. LTD.	40, rue Charlotte Street, bureau / Suite 410 Saint John, NB E2L 2H6	Saint John	616813	2005	01	28
PINE RIDGE SUPPLY INC.	3938, route / Highway 104 Millville, NB E6C 1S9	Millville	616814	2005	01	28
Moncton Memorial Cup 2006 Limited Coupe Commémorative Moncton 2006 Limitée	300, rue Union Street Saint John, NB E2L 4Z2	Saint John	616815	2005	01	28
Metals Plus Ltd.	3225, chemin Loch Lomond Road Saint John, NB E2N 1B4	Saint John	616816	2005	01	28
Vard Consulting Inc.	40, rangée Wellington Row Saint John, NB E2L 4S3	Saint John	616818	2005	01	28
KERVIN & ASSOCIATES INC.	81, promenade Menzies Drive Hanwell, NB E3C 1M6	Hanwell	616828	2005	01	28
R & A GRINDING INC.	236, chemin Arsenaault Road Dieppe, NB E1A 7J6	Dieppe	616833	2005	01	31
LaCasaNet Limited	44, côte Chipman Hill, bureau / Suite 1000 Saint John, NB E2L 2A9	Saint John	616837	2005	01	31
616846 N.B. Ltd.	9167, rue Main Street Richibucto, NB E4W 4B3	Richibucto	616846	2005	01	31
616851 NB Ltd.	291, chemin Restigouche Road Oromocto, NB E2V 2H2	Oromocto	616851	2005	01	31
616853 N.B. Ltd.	18, avenue Bissett Avenue Moncton, NB E1E 2S9	Moncton	616853	2005	02	01
Pearl of the North Inc.	420, chemin California Road Galloway, NB E4W 2K2	Galloway	616857	2005	01	31
616859 N.B. Inc.	12-14, rue Germain Street Saint John, NB E2L 4R8	Saint John	616859	2005	01	31
NDJ Investments Inc.	39, rue Gooderich Street Saint John, NB E2K 5G2	Saint John	616868	2005	02	01
JEMDAC INC.	639, route / Highway 121 Bloomfield, NB E5N 4V2	Bloomfield	616869	2005	02	01
616870 N.-B. Ltée	4104, rue Principale Street Tracadie-Sheila, NB E1X 1B8	Tracadie-Sheila	616870	2005	02	01
A.P. Logan P.C. Inc.	39, rue Canterbury Street Saint John, NB E2L 4S1	Saint John	616871	2005	02	01
Laval Investments Inc.	814, rue Main Street, bureau / Suite 200 Moncton, NB E1C 1E6	Moncton	616872	2005	02	01
J.H. Teed P.C. Inc.	39, rue Canterbury Street Saint John, NB E2L 2C6	Saint John	616873	2005	02	01
David Doyle P.C. Inc.	39, rue Canterbury Street Saint John, NB E2L 2C6	Saint John	616877	2005	02	01
ACER MARKETING GROUP LTD.	365, rue Connell Street, unité / Unit 4 Woodstock, NB E7M 5G5	Woodstock	616885	2005	02	01
DEAKIN'S FARM HOUSE Specialties Inc.	42, cour Shawn Court Riverview, NB E1B 3R4	Riverview	616886	2005	02	01

Communauté de golf Fox Creek Golf Community NB Inc.	1109, chemin Champlain Road Dieppe, NB E1A 1P9	Dieppe	616888	2005	02	01
616891 N.B. INC.	44, côte Chipman Hill, bureau / Suite 1000 Saint John, NB E2L 4S6	Saint John	616891	2005	02	01
Gillingham Enterprises Inc.	117, rue Collins Street Lincoln, NB E3B 9Z6	Lincoln	616895	2005	02	01
Clyr Computing Services Inc.	14, chemin Eddington Road Hanwell, NB E3E 2C9	Hanwell	616896	2005	02	02
CUMMINGS PHARMACY LTD.	370, Connell Square, unité / Unit 9 Woodstock, NB E7M 5G9	Woodstock	616904	2005	02	02
Trinity Employment Services Inc.	10, rue Kent Street Rothesay, NB E2E 3L6	Rothesay	616906	2005	02	02
Merrill Logging Ltd.	6, rue Campbell Street Sussex Corner, NB E4E 3B6	Sussex Corner	616909	2005	02	02
Worldwide Property Portfolio Inc.	1, Brunswick Square, bureau / Suite 1500 Saint John, NB E2L 4H8	Saint John	616910	2005	02	02
616912 NB INC.	3674, rue Principale Street Tracadie-Sheila, NB E1X 1G5	Tracadie-Sheila	616912	2005	02	02
Get Juiced Inc.	Rez-de-chaussée / 1 st Floor, unité / Unit 2 505, avenue Rothesay Avenue Saint John, NB E2J 2C6	Saint John	616916	2005	02	02
ORCHARD VIEW ESTATES LTD.	26, rue Bridge Street Stanley, NB E3B 1B2	Stanley	616920	2005	02	03
NOTRE DAME DU SOURIRE INC.	369, route / Highway 160 Allardville, NB E8L 1J9	Allardville	616923	2005	02	03
D.R.D. HOLDINGS INC.	489, chemin Drapeau Road Balmoral Sud / South, NB E8E 1K4	Balmoral Sud / South	616924	2005	02	03
616925 New Brunswick Inc.	222, chemin Mountain Road Moncton, NB E1C 2L6	Moncton	616925	2005	02	03

NOTICE OF CORRECTION / AVIS D'ERRATUM**Business Corporations Act / Loi sur les corporations commerciales**

In relation to a certificate of incorporation issued on January 18, 2005 under the name of "Oyster River Construction Association Ltd.", being corporation #616639, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting the name of incorporation from "Oyster River Construction Association Ltd." to "Oyster River Construction Associates Ltd."

Sachez que, relativement au certificat de constitution en corporation délivré le 18 janvier 2005 à « Oyster River Construction Association Ltd. », dont le numéro de corporation est 616639, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de constitution faisant passer la raison sociale de la corporation de « Oyster River Construction Association Ltd. » à « Oyster River Construction Associates Ltd. ».

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

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

Name / Raison sociale	Address / Adresse	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Year année	Month mois	Day jour
Gymboree, Inc.	Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2K 4S6	Saint John	Ontario	616900	2005	02	02

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
CHEZ ELLE FOR FASHION LTD.	003592	2005	01	25
SJK HOLDINGS LTD.	031395	2005	01	21
JAY-WEN FISHERIES LTD.	033483	2005	01	25
FRANCOIS LEGRESLEY LTEE/LTD.	033609	2005	01	26
H.O.R. HOLDINGS LTD.	040655	2005	01	21
FULL SCREEN DENTAL LAB LTD.	508880	2005	01	28
Robert A. Murray Professional Corporation	516347	2005	01	27
Red Cow Technologies Inc.	607589	2005	01	26
608233 New Brunswick Incorporated	608233	2005	02	01
Streach Wealth Management Ltd.	612481	2005	01	31
Indoor Sports Management Group Ltd.	613838	2005	01	31

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
CBA Holdings Ltd.	B.A.C. HOLDINGS LTD.	051507	2005	01	31
CANlink Capital Inc.	Risk Capital Strategies Inc.	603268	2005	02	01
MIRAMICHI PLAZA LTD.	606613 N.B. LTD.	606613	2005	02	01
SCOTPORT DEVELOPMENTS INC.	609788 N.B. Inc.	609788	2005	02	02
Nérée LeBreton Contracteur Ltée	611687 NB LTEE	611687	2005	01	26
Services Financiers Chiasson Paulin Ltée	614136 NB LTEE	614136	2005	01	26

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	Date Month mois	Day Day jour
A.M.A. Éclairage/Lighting Inc.	A.M.A. ECLAIRAGE/ LIGHTING INC. DCS AUDIO inc.	95, rue Desjardins Street Petit-Rocher, NB E8J 1N3	Petit-Rocher	616474	2005	01	07
BISCAY INVESTMENTS LTD.	BAYSIDE LEASING LIMITED BISCAY INVESTMENTS LTD.	1374, av. St. Peter Ave. Bathurst, NB E2A 3Z6	Bathurst	616705	2005	01	31
053999 N.B. Ltd.	053999 N.B. LTD. 515408 N.B. LTD.	79, rue Cameron Street Moncton, NB E1C 5Y5	Moncton	616832	2005	02	01

Hightide Holdings Inc.	HIGHTIDE HOLDINGS INC. 616751 N.B. Ltd.	Bureau / Suite 1000 44, côte Chipman Hill Saint John, NB E2L 2A9	Saint John	616863	2005	02	01
------------------------	--	--	------------	--------	------	----	----

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	Date Month mois	Day Day jour
BIG SEA SAILING ADVENTURES LTD. / UNE MER D'AVENTURE A VOILE LTEE.	30, chemin du Quai Road Grande-Digue, NB E4R 5X7	Grande-Digue	002156	2005	01	27
MOUNTAIN FARMS LTD.	203, rue Cornhill Street Moncton, NB E1C 6L5	Moncton	011431	2005	01	28
GERODE HOLDINGS LTD.	594, rue Main Street C.P. / P.O. Box 184 Sussex, NB E0E 1P0	Sussex	036477	2005	01	24
502015 N.B. LTD.	40068, route / Highway 10 Berwick, NB E5P 3G8	Berwick	502015	2005	01	31
610572 N.B. Ltd.	1999, rue Main Street Moncton, NB E1E 1J1	Moncton	610572	2005	01	26

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
Red Cow Technologies Inc.	607589	2005	01	26

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
E. OUELLET BUILDERS INC.	032033	2005	01	25
R.V. SERVICES LTD.	041482	2005	01	26
DIRECT TRANSPORT LTD./LTEE	042680	2005	01	20
045137 N.B. LTD./045137 N.-B. LTEE	045137	2005	01	28
ALTAM CONTRACTORS LTD.	054205	2005	01	28
KENT SEPTIC SERVICES LTD.	054418	2005	01	24
CARLETON FINANCIAL SERVICES LTD.	057038	2005	01	24
057883 N.B. LTD.	057883	2005	01	27
S. R. S. ENTREPRISES INC.	057909	2005	01	26
508687 N.B. LTD.	508687	2005	02	01
STEWART & TODD 1999 LIMITED	509894	2005	02	01

REAGON BROTHERS EXCAVATION LTD.	511525	2005	01	31
T.H.T. MANUFACTURING & CONSULTING LTD.	514138	2005	01	28
CLASS ACTION TOWING INC.	514518	2005	01	26
A.C. Electrical Contractors Ltd.	600748	2005	01	28

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	Date Year Month Day année mois jour		
T.C.G. - THE CREDIT GROUP INC.	Canada	SMSS Corporate Services (NB) Inc. 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	616514	2005	01	11
CARL ZEISS SMT INC.	Delaware	SMSS Corporate Services (NB) Inc. 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	616547	2005	01	12
NUCOMM MARKETING INC.	Ontario	Jaime O. Connolly 570, rue Queen Street, bureau / Suite 600 C.P. / P.O. Box 610 Fredericton, NB E3B 5A6	616562	2005	01	12
CANADA DRAYAGE INC.	Ontario	A. Kent Robinson 95, rue Foundry Street, bureau / Suite 300 Moncton, NB E1C 5H7	616756	2005	01	25
Collectcents Inc.	Canada	Peter R. Forestell 1, Brunswick Square, bureau / Suite 1500 C.P. / P.O. Box 1324 Saint John, NB E2L 4S8	616838	2005	01	31
BRUN-WAY CONSTRUCTION INC.	Canada	Len Hoyt 570, rue Queen Street, bureau / Suite 600 C.P. / P.O. Box 610 Fredericton, NB E3B 5A6	616855	2005	01	31
BRUN-WAY HIGHWAYS OPERATIONS INC.	Canada	Len Hoyt 570, rue Queen Street, bureau / Suite 600 C.P. / P.O. Box 610 Fredericton, NB E3B 5A6	616856	2005	01	31
GREATARIO INDUSTRIAL STORAGE SYSTEMS LTD.	Ontario	SMSS Corporate Services (NB) Inc. 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	616864	2005	02	01
HARLEY-DAVIDSON FINANCIAL SERVICES CANADA, INC.	Canada	Franklin O. Leger 1, Brunswick Square, bureau / Suite 1500 C.P. / P.O. Box 1324 Saint John, NB E2L 4H8	616892	2005	02	01
MSP 2005 GP INC.	Ontario	SMSS Corporate Services (NB) Inc. 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	616907	2005	02	02

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	Date Month mois	Day jour
AFFINIA CANADA CORP. CORP. AFFINIA CANADA	AAG CANADA OPCO ACQUISITION CORP.	615053	2005	01	31

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	Year année	Date Month mois	Day jour
AFFINIA CANADA CORP. CORP. AFFINIA CANADA	BRAKE PARTS CANADA INC. AFFINIA CANADA CORP. CORP. AFFINIA CANADA	100, rue King Street Toronto, ON M5X 1B8	Terrence W. Hutchinson 40, rangée Wellington Row Saint John, NB E2L 4S3	616841	2005	01	31

Effective Date of Amalgamation: January 1, 2005 / Date d'entrée en vigueur de la fusion : le 1^{er} janvier 2005

Companies Act

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

Name / Raison sociale	Address / Adresse	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Comité organisateur de la finale Des Jeux de l'Acadie 2005 Inc.	834, croissant Saint-Pierre Crescent Beresford, NB E8K 1S2	Beresford	616362	2005	01	25

Loi sur les compagnies

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

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
LES AMIS DU VILLAGE HISTORIQUE ACADIEN INC.	024617	2005	01	27
HOUSE OF CARE ASSOCIATION Inc.	613611	2005	01	19

PUBLIC NOTICE is hereby given that under the *Companies Act*, **supplementary letters patent, which include a change in name**, have been granted to:

SACHEZ qu'en vertu de la *Loi sur les compagnies*, des **lettres patentes supplémentaires, contenant une nouvelle raison sociale**, ont été émises à :

Name / Raison sociale	New Name Nouvelle raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ARMA ATLANTIC - ST. JOHN CHAPTER INC.	ARMA Atlantic Chapter Inc.	025112	2005	01	25

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
L'ASSOCIATION DES AMIS DE LA MAISON SAINTE-CROIX INC.	022032	2005	02	01
TANTRAMAR RINK COMMISSION INC.	024840	2005	01	24

PUBLIC NOTICE is hereby given that the charter of the following company is **revived** under subsection 35.1(1) of the *Companies Act*:

SACHEZ que la charte de la compagnie suivante est **reconstituée** en vertu du paragraphe 35.1(1) de la *Loi sur les compagnies* :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
MOTHER EARTH LODGE INC.	025118	2005	01	07
Saint John Philoptohos Society Inc.	025289	2005	01	26

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
Clinique d'Orthothérapie Mylaine Poirier	Mylaine Poirier	168 B, rue Canada Street Saint-Quentin, NB E8A 1G7	614756	2005	01	05
COLDWELL BANKER B & B REALTY GROUP	B & B REALTY GROUP INC.	182, rue Water Street Campbellton, NB E3N 1B6	616389	2004	12	30
Ordinateurs Daigle Computers	Joseph Fernand Benoît Daigle	3063, route / Highway 115 Notre-Dame, NB E4V 2C3	616425	2005	01	04
ONLINESTORE.CA	Scott Ricketts	56, rue Barker Street Oromocto, NB E2V 2K9	616436	2005	01	05
GARAGE LM COMEAU 2000	Mélanie-Claude Tremblay	8, rue Andrew Street Campbellton, NB E3N 2A8	616448	2005	01	05
Upper Valley Autism Resource Centre	Amanda Swazey Francine St. Amand Michael Walker	157, chemin Brown Road Four Falls, NB E3Z 2C3	616449	2005	01	05
ARTHUR LEAMAN TRUCKING	Arthur Leaman	4554, route / Highway 895 Colpitts Settlement, NB E4J 1N4	616464	2005	01	05
WINNER'S LOUNGE & RESTAURANT	FREXCO LTD.	C.P. / P.O. Box 235 Succursale / Station A Fredericton, NB E3B 4Y9	616485	2005	01	07
Acadie Urbaine	Gabriel Malenfant	140, rue Botsford Street, pièce / Room 29 Moncton, NB E1C 4X4	616502	2005	01	10
H.G. Trail & Son Sawmill	Haldean Trail	624, route / Highway 605 Temperance Vale, NB E6G 2C8	616504	2005	01	10

Head 1st	Cherie Curtis	370, rue Connell Street, unité / Unit 8 Woodstock, NB E7M 5G9	616505	2005	01	10
CGM Denture Clinic	Clarence Gregory Marks	245, rue Main Street Fredericton, NB E3A 1E1	616507	2005	01	15
W. & G. CONSULTING SERVICES	ADAM'S SAWMILL PRODUCTS LTD.	705, chemin White Birch Road Cookville, NB E4L 2A9	616516	2005	01	11
Ragz 2 Richez Gifts	Elizabeth A. Campbell	10, rue Melissa Street, app. / Apt. 1 Richibucto, NB E3A 6W1	616518	2005	01	11
GloMac Artistry	Gloria C. MacDonald	725, route / Highway 435 Maple Glen, NB E1V 4X6	616525	2005	01	11
TASTE OF MONCTON - SAVEURS DE MONCTON	605203 NB LTD.	49, chemin Storey Road Ouest / West Moncton, NB E1A 2W6	616526	2005	01	11
JOHNSON & JOHNSON DISTRIBUTION	MCNEIL PDI INC.	Terrence W. Hutchinson 40, rangée Wellington Row C.P. / P.O. Box 6850 Saint John, NB E2L 4S3	616527	2005	01	11
MULTI LINE PROMOTIONS	Frances M. Hatt	47, avenue Hiltz Avenue Riverview, NB E1B 3W7	616528	2005	01	11
NexGen Electric	Mark MacDonald	17, rue Barbara Street Hampton, NB E5N 5P3	616529	2005	01	11
Norambar	NORAMBAR INC.	SMSS Corporate Services (NB) Inc. 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	616545	2005	01	12
JAMES READY BREWING COMPANY	MOOSEHEAD BREWERIES, LIMITED	89, rue Main Street Ouest / West Saint John, NB E2M 3H2	616546	2005	01	12
Occasions Canada	SPITO INC.	1381, rue Regent Street Fredericton, NB E3C 1A2	616549	2005	01	12
Riverview Pub	Hedo 4 Holdings Ltd.	44, promenade Lyden Drive Quispamsis, NB E2E 4H4	616551	2005	01	12
PLP PAINTING	Jamie Roach	54, rue Spurr Street, app. / Apt. 1 Moncton, NB E1C 2V3	616556	2005	01	12
TD Meloche Monnex	Security National Insurance Company	Kenneth B. McCulloch 44, côte Chipman Hill C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	616574	2005	01	13
Eyewitness Designs	EYEWITNESS INC.	3, rue Parkin Street Salisbury, NB E4J 2N3	616591	2005	01	24
I & J Leadership Development	Ivan Sisco	284, avenue Douglas Avenue, unité / Unit 2 Saint John, NB E2K 1E7	616804	2005	01	27
Festival de la Bière En Acadie	Victor Lafortune	791, boulevard des Acadiens Boulevard Bertrand, NB E1W 1H4	616805	2005	01	27
Quality Foot Care	Deborah Hawkins	501, rue Pleasant Street Saint John, NB E2M 2P3	616809	2005	01	28
Carrington Quilts	Paul Arsene Gour	116, allée Carrington Lane Fredericton, NB E3A 5R6	616811	2005	01	28
Sucrerie Chiasson Enr	Marc Chiasson	1254, rue Industriel Street Paquetville, NB E8R 1J8	616817	2005	01	28
BECKWITH & COMPANY	Marianne Beckwith	47, rue Charlotte Street Saint John, NB E2L 2H8	616820	2005	01	28
Nutec Maintenance	Glendon McGuigan	125, chemin Howland Ridge Road Millville, NB E6E 1Y4	616821	2005	01	28
Norma Jean's Hair Design	Norma Jean Bridges	409, route / Highway 690 Lakeville Corner, NB E4B 1M4	616822	2005	01	30

NOBILITY CLOTHING DESIGNS	Natalie Noble	242, chemin Bryson Road Rusagonis, NB E3B 8E7	616844	2005	01	31
Richibucto Computer Services	Andrew Hawkins	29, rue York Street Richibucto, NB E4W 4K1	616845	2005	01	31
R.G. Concrete Overlays	Robert Gauvin	220, rue Botsford Street, app. / Apt. 2 Moncton, NB E1C 4X7	616860	2005	01	31
SkyDAK Construction	Vicki Hynes	5, rue Anne Street, app. / Apt. 1 Moncton, NB E1C 4J4	616884	2005	02	01
HARLEY-DAVIDSON FINANCIAL SERVICES CANADA	HARLEY-DAVIDSON FINANCIAL SERVICES CANADA, INC.	Franklin O. Leger 1, Brunswick Square, bureau / Suite 1500 C.P. / P.O. Box 1324 Saint John, NB E2L 4H8	616893	2005	02	01
HDFS CANADA	HARLEY-DAVIDSON FINANCIAL SERVICES CANADA, INC.	Franklin O. Leger 1, Brunswick Square, bureau / Suite 1500 C.P. / P.O. Box 1324 Saint John, NB E2L 4H8	616894	2005	02	01
Cheryl's Coffee Grill	Cheryl Oneil	298 A, rue Main Street Aroostook, NB E7H 2Z7	616897	2005	02	02
That's Bisque Baby!	Marc Robichaud	28, rue Orange Street, app. / Apt. 3 Saint John, NB E2L 1M1	616899	2005	02	02

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	Date Year année	Month mois	Day jour
Interprovincial Coach Lines	Ocean Finance, Limited Finance Océan Limitée	12 ^e étage / 12 th Floor 300, rue Union Street C.P. / P.O. Box 5777 Saint John, NB E2L 4M3	348454	2005	01	05
Ocean Finance	Ocean Finance, Limited Finance Océan Limitée	12 ^e étage / 12 th Floor 300, rue Union Street C.P. / P.O. Box 5777 Saint John, NB E2L 4M3	348455	2005	01	05
Belledune Industries	Ocean Finance, Limited Finance Océan Limitée	12 ^e étage / 12 th Floor 300, rue Union Street C.P. / P.O. Box 5777 Saint John, NB E2L 4M3	348456	2005	01	05
Irving Industries	Ocean Finance, Limited Finance Océan Limitée	12 ^e étage / 12 th Floor 300, rue Union Street C.P. / P.O. Box 5777 Saint John, NB E2L 4M3	348457	2005	01	05
Fairview Development	Ocean Finance, Limited Finance Océan Limitée	12 ^e étage / 12 th Floor 300, rue Union Street C.P. / P.O. Box 5777 Saint John, NB E2L 4M3	348458	2005	01	05
DISTRINCTIVE TASTE CATERING	Dorothy Blanchard	242, promenade Deerwood Drive Hanwell, NB E3E 1C2	348600	2005	01	28
Moore's Clothing For Men	MOORES THE SUIT PEOPLE INC. VETEMENTS POUR HOMMES MOORES INC.	10 ^e étage / 10 th Floor Maison Brunswick House 44, côte Chipman Hill Saint John, NB E2L 4S6	348722	2005	02	02

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	Year année	Month mois	Day jour
Signature Sound	2441, route / Highway 102 Lincoln, NB E3B 7E7	604300	2005	01	18
Miramichi Chipmaster & Car Care	Bureau / Suite 2 348, route King George Highway Miramichi, NB E1V 1L2	615697	2005	01	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	Year année	Month mois	Day jour
Enseignes Benard Signs	Damien Benard Patrick Benard	164, rue Notre-Dame Street Atholville, NB E3N 3Z5	613885	2005	01	31
L & H ELECTRIQUE (2005) ENRG.	Hédard Lanteigne Léandre Noël	56, rue du Ruisseau Street Lamèque, NB E8T 1L8	616034	2005	01	01
Feathered Angels Aviary	Terrance Maxwell Antle Lesley Carole Antle	39, avenue St. John Avenue Oromocto, NB E2V 2B4	616435	2005	01	05
NORTH SHORE CUSTOMER CONTACT CENTER	Donna Hilliard Godin Sharon Carrier Lisa Carrier	97, rue Pine Street Lorne, NB E8G 1M6	616523	2005	01	11
Miramichi Chipmaster & Car Care	Kari Lynn Sturgeon Dougie Quentin Sturgeon	348, route King George Highway Cité de Miramichi City, NB E1V 1K9	616532	2005	01	11
DELOITTE & TOUCHE LLP	DELOITTE TOUCHE TOHMATSU LLP P.J. Clayden & Associates Ltd. Touche Ross & Co.	Michael Owens 7 ^e étage / 7 th Floor 44, côte Chipman Hill Saint John, NB E2L 4R9	616687	2005	01	18
Andina Enterprises	Nadine Duguay Andrew E. Dunn	871, chemin South Barnaby Road Barnaby River, NB E1N 6G2	616703	2005	02	03
Molson Canada 2005	3096605 NOVA SOCTIA COMPANY Molson Coors Canada Inc. Molson Canada	John C. Gillis 22, rue King Street Saint John, NB E2L 1G3	616839	2005	01	31

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of change of firm 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 changement de raison sociale** a été enregistré :

Name / Raison sociale	Previous Name Ancienne raison sociale	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Month mois	Day jour
Lunergan Spacek	Lunergan MacDonald Spacek	Bureau / Suite 200 364, rue York Street Fredericton, NB E3B 3P7	345806	2005	01	31

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 année	Month mois	Day jour
W. & G. Consulting Services	705, chemin White Birch Road Cookville, NB E4L 2A9	609087	2005	01	11

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	Date		
				Year année	Month mois	Day jour
Lunergan Spacek	Duncan L. MacDonald		345806	2005	01	31

PUBLIC NOTICE is hereby given that under the *Partnerships 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	Date		
		Year année	Month mois	Day jour
DELOITTE & TOUCHE LLP	616687	2005	01	18

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Sprint Shipping Limited Partnership	Sprint Shipping Limited	12 ^e étage / 12th Floor 300, rue Union Street C.P. / P.O. Box 5777 Saint John, NB E2L 4M3	400539	2005	02	01

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	Date		
					Year année	Month mois	Day jour
Ezee ATM LP	Fredericton	Ontario	John M. Hanson Bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9	616760	2005	01	25

MRF 2005 Resource Limited Partnership	Saint John	Ontario	SMSS Corporate Services (NB) Inc. 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	616865	2005	02	01
MSP 2005 RESOURCE LIMITED PARTNERSHIP	Saint John	Ontario	SMSS Corporate Services (NB) Inc. 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	616908	2005	02	02

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 March 14, 2005 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.	Petitcodiac	Transportation Services Plow Truck	\$90,000
2:15 p.m.	Fredericton	General Government Services Purchase Agreement to acquire land on Flanagan Road	\$492,000
2:25 p.m.	Bristol	Environmental Health Services Sewer Extension – Tapley Road	\$111,000
2:35 p.m.	Beresford	Protective Services Rescue Vehicle Recreation and Cultural Services Ice Resurfacers Transportation Services ½ Ton Truck Streets Repairs	\$40,000 \$81,000 \$27,000 \$502,000
		TOTAL	<u>\$650,000</u>
2:45 p.m.	Grand Manan	Transportation Services Upgrading and Chipsealing Secondary Roads Environmental Health Services Septage Handling Facility	\$1,000,000 \$500,000
		TOTAL	<u>\$1,500,000</u>
2:55 p.m.	Bathurst	Environmental Health Services Water & Sewer – Youghall & Queen Elizabeth Drive Project	\$6,000,000

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 mars 2005, 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 5	Petitcodiac	Services relatifs aux transports Camion pour charrie	90 000 \$
14 h 15	Fredericton	Services d'administration générale Entente d'achat pour terrains sur le chemin Flanagan	492 000 \$
14 h 25	Bristol	Services d'hygiène environnementale Prolongement du système d'égouts – Chemin Tapley	111 000 \$
14 h 35	Beresford	Services de protection Véhicule de secours Services récréatifs et culturels Surfaceuse à glace Services relatifs aux transports Camion ½ tonne Réparation des rues	40 000 \$ 81 000 \$ 27 000 \$ 502 000 \$
		TOTAL	<u>650 000 \$</u>
14 h 45	Grand Manan	Services relatifs aux transports Réfection des routes secondaires Services d'hygiène environnementale Installation pour fosses septique	1 000 000 \$ 500 000 \$
		TOTAL	<u>1 500 000 \$</u>
14 h 55	Bathurst	Services d'hygiène environnementale Eau & égouts – Projet des promenades Youghall et Queen Elizabeth	6 000 000 \$

Time	Municipality	Purpose	Amount	Heure	Municipalité	But	Montant
3:05 p.m.	Neguac	Transportation Services BackHoe	\$100,000	15 h 5	Neguac	Services relatifs aux transports Rétrocaveuse	100 000 \$
3:15 p.m.	Cambridge-Narrows	Environmental Health Services Purchase of Property	\$350,000	15 h 15	Cambridge-Narrows	Services d'hygiène environnementale Achat de propriété	350 000 \$

Objections to these applications may be filed in writing or made to the Board at the hearing - Secretary, Municipal Capital Borrowing Board, P. O. Box 6000, Marysville Place, 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, télécopieur : 457-4991, téléphone : 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 Health and Wellness

PUBLIC NOTICE OF CHANGE OF REGISTERED NAME UNDER THE CHANGE OF NAME ACT, CHAPTER C-2.001, s.9(1.1) OF THE ACTS OF NEW BRUNSWICK, 1987

Previous Registered Name:	Anne Victoria McKay
New Registered Name:	Anne Victoria Martin-McKay
Address:	77A Mary Ellen Drive Hanwell, NB E3E 2G2
Date Granted:	January 5, 2005
Previous Registered Name:	Pierre Augustin Hickey
New Registered Name:	Angus Peter Hickey
Address:	284 Centenaire Street Lorne, NB E8G 1G8
Date Granted:	January 14, 2005
Previous Registered Name:	Brian George Dewald
New Registered Name:	Tempest Brian Dewald
Address:	P.O. Box 102 Bathurst, NB E2A 3Z1
Date Granted:	January 17, 2005
Previous Registered Name:	Tommy Wayne Bourgeois
New Registered Name:	Tommy Wayne Rogers
Address:	168 Harrington Street Saint John, NB E2K 1Y3
Date Granted:	January 24, 2005
Previous Registered Name:	Walid Baccouche
New Registered Name:	Max Walid Baccouche
Address:	44 Parkland Drive Moncton, NB E1A 3S4
Date Granted:	January 25, 2005
Previous Registered Name:	Kathie Dawn Williams
New Registered Name:	Kathie Dawn Richards
Address:	50 Elm Park St. Stephen, NB E3L 2W8
Date Granted:	January 31, 2005

Ministère de la Santé et du Mieux-être

AVIS PUBLIC DE CHANGEMENT DE NOMS ENREGISTRÉS EN APPLICATION DE LA LOI SUR LE CHANGEMENT DE NOM, LOIS DU NOUVEAU-BRUNSWICK DE 1987, C.C-2.001, ART.9(1.1)

Ancien nom enregistré :	Anne Victoria McKay
Nouveau nom enregistré :	Anne Victoria Martin-McKay
Adresse :	77A, promenade Mary Ellen Hanwell (N.-B.) E3E 2G2
Date d'accueil de la demande :	Le 5 janvier 2005
Ancien nom enregistré :	Pierre Augustin Hickey
Nouveau nom enregistré :	Angus Peter Hickey
Adresse :	284, rue Centenaire Lorne (N.-B.) E8G 1G8
Date d'accueil de la demande :	Le 14 janvier 2005
Ancien nom enregistré :	Brian George Dewald
Nouveau nom enregistré :	Tempest Brian Dewald
Adresse :	C.P. 102 Bathurst (N.-B.) E2A 3Z1
Date d'accueil de la demande :	Le 17 janvier 2005
Ancien nom enregistré :	Tommy Wayne Bourgeois
Nouveau nom enregistré :	Tommy Wayne Rogers
Adresse :	168, rue Harrington Saint John (N.-B.) E2K 1Y3
Date d'accueil de la demande :	Le 24 janvier 2005
Ancien nom enregistré :	Walid Baccouche
Nouveau nom enregistré :	Max Walid Baccouche
Adresse :	44, promenade Parkland Moncton (N.-B.) E1A 3S4
Date d'accueil de la demande :	Le 25 janvier 2005
Ancien nom enregistré :	Kathie Dawn Williams
Nouveau nom enregistré :	Kathie Dawn Richards
Adresse :	50, parc Elm St. Stephen (N.-B.) E3L 2W8
Date d'accueil de la demande :	Le 31 janvier 2005

Previous Registered Name: Joshua Clinton Stewart
 New Registered Name: Joshua Clinton Drummond
 Address: 437 Smith Road
 Waterville
 Sunbury Co., NB E2V 3S9
 Date Granted: January 31, 2005

Previous Registered Name: Geoffrey Leigh Atkinson
 New Registered Name: Katherin Leigh Atkinson
 Address: 29 Courteney Street
 Moncton, NB E1C 9L2
 Date Granted: February 8, 2005

Previous Registered Name: Nina Nancy Thibault
 New Registered Name: Manon Thibault
 Address: 60 River Avenue
 St-Gabriel, Québec G0L 3E0
 Date Granted: February 10, 2005

Ancien nom enregistré : Joshua Clinton Stewart
 Nouveau nom enregistré : Joshua Clinton Drummond
 Adresse : 437, chemin Smith
 Waterville
 Comté de Sunbury (N.-B.) E2V 3S9
 Date d'accueil de la demande : Le 31 janvier 2005

Ancien nom enregistré : Geoffrey Leigh Atkinson
 Nouveau nom enregistré : Katherin Leigh Atkinson
 Adresse : 29, rue Courteney
 Moncton (N.-B.) E1C 9L2
 Date d'accueil de la demande : Le 8 février 2005

Ancien nom enregistré : Nina Nancy Thibault
 Nouveau nom enregistré : Manon Thibault
 Adresse : 60, avenue de la Rivière
 St-Gabriel (Québec) G0L 3E0
 Date d'accueil de la demande : Le 10 février 2005

KIMBERLEY BLINCO
REGISTRAR GENERAL OF VITAL STATISTICS

KIMBERLEY BLINCO
REGISTRAIRE GÉNÉRALE DES STATISTIQUES
DE L'ÉTAT CIVIL

Office of Human Resources

Bureau des ressources humaines

NOTICE
PUBLIC SERVICE LABOUR RELATIONS ACT
OCCUPATIONAL GROUP AMENDMENTS

Pursuant to Section 24 of the *Public Service Labour Relations Act*, notice is hereby given of amendments to the following Occupational Groups in Part I of the Public Service:

Delete Classification:

Transportation Highway Superintendent, Technical Category Engineering and Field Group

Establish/Add Classification:

Transportation Highway Superintendent, Operational Category, General Labour and Trades Group

Department of Supply and Services

NOTICE OF SALE FOR REMOVAL

The Department of Supply and Services, Province of New Brunswick, wishes to sell for removal the following asset:

1973 Mobile Home measuring approximately 3.66 m X 17.37 m (12 ft. X 57 ft.), located at 12 Bradd Street, Miramichi, Northumberland County, N.B. The asset may be viewed by contacting, the Supply and Services' Miramichi Office, at (506) 778-6082. Refer to **Tender No. 05-L0118** on all communications. An estimated value of \$3,200 has been placed on this asset.

TENDERS MUST:

Be signed and indicate "**Tender No. 05-L0118**".

Quote the total amount of the bid being placed on the property.

AVIS
LOI RELATIVE AUX RELATIONS DE TRAVAIL
DANS LES SERVICES PUBLICS
MODIFICATIONS AU GROUPE PROFESSIONNEL

Conformément à l'article 24 de la *Loi relative aux relations de travail dans les services publics*, avis est donné par les présentes que des modifications ont été apportées au groupe suivant :

Classification supprimée :

Surintendant des travaux routiers, Catégorie technique, Groupe professionnel techniciens et technologistes des travaux de génie

Classification ajoutée :

Surintendant des travaux routiers, Catégorie de l'exploitation, Groupe professionnel manoeuvres et hommes de métiers

Ministère de l'Approvisionnement et des Services

AVIS DE VENTE ET D'ENLÈVEMENT

Le ministère de l'Approvisionnement et des Services du Nouveau-Brunswick désire vendre et faire enlever le bien suivant :

Maison mobile datant de 1973 mesurant environ 3,66 m sur 17,37 m (12 pieds sur 57 pieds) et située au 12, rue Bradd, Miramichi, comté de Northumberland, N.-B. Pour examiner le bien, communiquer avec le bureau d'Approvisionnement et Services de Miramichi, (506) 778-6082. Mentionner l'appel d'offres **n° 05-L0118** dans toutes les communications. La valeur du bien est estimée à 3 200 \$.

LES SOUMISSIONS DOIVENT :

Être signées et porter la mention « **Appel d'offres n° 05-L0118** ».

Comprendre le montant total de l'offre faite pour le bien.

Be accompanied by a certified cheque or money order made *payable to* “**Minister of Finance**” in the amount of 10% of the total bid.

Tenders should be placed in a sealed envelope clearly marked “**Tender No. 05-L0118**” 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., March 14, 2005**.

The successful purchaser will be required to submit a **clean-up deposit in the amount of \$200, payable to “Minister of Finance”**. All debris resulting from the removal of the asset must be properly disposed of. The clean-up deposit will be refunded once the site has been leveled and cleaned to the satisfaction of the Minister of Supply and Services.

The successful purchaser will be responsible for obtaining all permits required to remove the building.

The successful purchaser will be responsible for the payment of H.S.T., where applicable, and all document preparation and related fees, at the date of closing.

The successful purchaser will have 60 days from the date on the Bill of Sale to remove the asset from the property. The Province reserves the right to take any action it deems necessary at that time.

There will be a Public Tender opening, beginning at **2:00 p.m., on March 14, 2005**, in Room 205, 2nd Floor, Marysville Place, Fredericton, New Brunswick.

The highest or any tender will not necessarily be accepted.

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

Hon. Dale Graham, Minister of Supply and Services

Notices of Sale

To: Drake Thadzi, of 111 Ranch Road, in the Town of Riverview, in the County of Albert and Province of New Brunswick and Patricia K. Thadzi, of 111 Ranch Road, in the Town of Riverview, in the County of Albert and Province of New Brunswick, Mortgagee;

And To: CitiFinacial Canada East Corporation, 1600 Main Street, Suite 101, Moncton, New Brunswick, E1E 1G5, Subsequent Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 111 Ranch Road, in the Town of Riverview, in the County of Albert and Province of New Brunswick.

Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage.

Sale on the 24th day of March, 2005, at 11:00 a.m., at the Town Hall in Riverview, 30 Honour House Court, Riverview, New Brunswick. See advertisement in the *Times & Transcript*.

Clark Drummie, Solicitors for the mortgagee, the Royal Bank of Canada

To: Paul Douglas Watson, of 17 Homestead Road, Rothesay, in the County of Kings and Province of New Brunswick, Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 928 Route 845, Kingston, in the County of Kings and Province of New Brunswick.

Être accompagnées d'un chèque certifié ou d'un mandat libellé au « **ministre des Finances** » et représentant 10 p. cent de l'offre totale.

Les soumissions doivent être insérées dans une enveloppe cachetée portant clairement la mention « **Appel d'offres n° 05-L0118** » 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 14 mars 2005**.

Le soumissionnaire retenu devra faire un **dépôt de nettoyage de 200 \$ payable au « ministre des Finances »**. Tous les débris provenant de l'enlèvement du bâtiment doivent être éliminés de façon appropriée. Le dépôt de nettoyage sera remboursé une fois que l'acquéreur aura nivelé et nettoyé l'emplacement à la satisfaction du ministre de l'Approvisionnement et des Services.

L'acquéreur doit se charger d'obtenir tous les permis requis pour l'enlèvement du bâtiment.

Le soumissionnaire retenu doit assumer la TVH, s'il y a lieu, ainsi que tous les frais de préparation des documents et autres, à la date de transfert de la propriété.

Le soumissionnaire retenu aura 60 jours à compter de la date de l'acte de vente pour enlever le bâtiment du terrain. Le gouvernement du Nouveau-Brunswick se réserve le droit de prendre toutes les mesures jugées nécessaires à ce moment.

L'ouverture publique des soumissions aura lieu à **14 h, le 14 mars 2005**, dans le bureau 205, 2^e étage nord, Place Marysville, Fredericton (N.B.).

Aucune offre, même la plus élevée, ne sera forcément acceptée.

Pour de plus amples renseignements, prière de communiquer avec la Direction de la gestion des biens du ministère de l'Approvisionnement et des Services, par téléphone au (506) 453-2221, par courriel à l'adresse Stephen.LeBlanc@gnb.ca, ou par voie d'Internet à l'adresse <http://www.gnb.ca/2221/index-f.asp>.

Le ministre de l'Approvisionnement et des Services, Dale Graham

Avis de vente

Destinataires : Drake Thadzi, 111, chemin Ranch, ville de Riverview, comté d'Albert, province du Nouveau-Brunswick, et Patricia K. Thadzi, 111, chemin Ranch, ville de Riverview, comté d'Albert, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et CitiFinancière, corporation du Canada est, 1600, rue Main, bureau 101, Moncton (Nouveau-Brunswick) E1E 1G5, créancière hypothécaire postérieure;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 111, chemin Ranch, ville de Riverview, comté d'Albert, province du Nouveau-Brunswick.

Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque.

La vente aura lieu le 24 mars 2005, à 11 h, à l'hôtel de ville de Riverview, 30, cour Honour House, Riverview (Nouveau-Brunswick). Voir l'annonce publiée dans le *Times & Transcript*.

Clark Drummie, avocats de la créancière hypothécaire, la Banque Royale du Canada

Destinataires : Paul Douglas Watson, 17, chemin Homestead, Rothesay, comté de Kings, province du Nouveau-Brunswick, débiteur hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 928, route 845, Kingston, comté de Kings, province du Nouveau-Brunswick.

Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage.

Sale on the 23rd day of March, 2005, at 11:00 a.m., at the Kings County Registry Office at 1-410 William Bell Drive, Hampton, New Brunswick. See advertisement in the *Kings County Record*.

Clark Drummie, Solicitors for the mortgagee, the Royal Bank of Canada

To: Richard Wayne Matthews, of 46 Canal Road, Canal, in the County of Charlotte and Province of New Brunswick, and Barbara Gail Matthews, of 46 Canal Road, Canal, in the County of Charlotte and Province of New Brunswick, Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 46 Canal Road, Canal, in the County of Charlotte and Province of New Brunswick.

Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage.

Sale on the 17th day of March, 2005, at 11:30 a.m., at the Town Hall in St. Stephen, 34 Milltown Boulevard, St. Stephen, New Brunswick. See advertisement in *The Saint Croix Courier*.

Clark Drummie, Solicitors for the mortgagee, the Royal Bank of Canada

To: Marc Aaron Casey, of 5916 King Street, Riverside-Albert, in the County of Albert and Province of New Brunswick and Theresa Anne Casey, of 5916 King Street, Riverside-Albert, in the County of Albert and Province of New Brunswick, Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 5916 King Street, Riverside-Albert, in the County of Albert and Province of New Brunswick.

Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage.

Sale on the 16th day of March, 2005, at 11:00 a.m., at the Riverview Town Hall, 30 Honour House Court, Riverview, New Brunswick. See advertisement in the *Times & Transcript*.

Clark Drummie, Solicitors for the mortgagee, the Royal Bank of Canada

TO: **THIMOTHY SCOT DONOVAN**, Mortgagee and owner of the equity of redemption; **THE TORONTO-DOMINION BANK**, Mortgagee and holder of the First Mortgage; **HOUSEHOLD REALTY CORPORATION LIMITED**; and to all others to whom it may concern.

Public Notice is hereby given that under and by virtue of the Power of Sale contained in paragraph 44(1)(a) of the *Property Act*, said power of sale being contained in a certain Indenture of Mortgage dated the 29th day of May, 2003, and recorded in the Westmorland County Land Titles Office on the 4th day of June, 2003, as Number 16367873, there will be, for the purpose of satisfying the money secured by the said mortgage, default having been made in the payment thereof, sale at public auction at 1st Floor, City Hall, 633 Main Street, in the City of Moncton, in the County of Westmorland and Province of New Brunswick, on the 16th day of March, 2005, at the hour of 11:30 a.m., all the lands and premises described in the said mortgage, said lands being described as PID 961011, and known as Civic Number 25 Parkindale Road, Pollett River, in the Province of New Brunswick. See advertisement in the *Times & Transcript*.

Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque.

La vente aura lieu le 23 mars 2005, à 11 h, au bureau de l'enregistrement du comté de Kings, 1-410, promenade William-Bell, Hampton (Nouveau-Brunswick). Voir l'annonce publiée dans le *Kings County Record*.

Clark Drummie, avocats de la créancière hypothécaire, la Banque Royale du Canada

Destinataires : Richard Wayne Matthews, 46, chemin Canal, Canal, comté de Charlotte, province du Nouveau-Brunswick, et Barbara Gail Matthews, 46, chemin Canal, Canal, comté de Charlotte, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 46, chemin Canal, Canal, comté de Charlotte, province du Nouveau-Brunswick.

Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque.

La vente aura lieu le 17 mars 2005, à 11 h 30, à l'hôtel de ville de St. Stephen, 34, boulevard de Milltown, St. Stephen (Nouveau-Brunswick). Voir l'annonce publiée dans le *Saint Croix Courier*.

Clark Drummie, avocats de la créancière hypothécaire, la Banque Royale du Canada

Destinataires : Marc Aaron Casey, 5916, rue King, Riverside-Albert, comté d'Albert, province du Nouveau-Brunswick, et Theresa Anne Casey, 5916, rue King, Riverside-Albert, comté d'Albert, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 5916, rue King, Riverside-Albert, comté d'Albert, province du Nouveau-Brunswick.

Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque.

La vente aura lieu le 16 mars 2005, à 11 h, à l'hôtel de ville de Riverview, 30, cour Honour House, Riverview (Nouveau-Brunswick). Voir l'annonce publiée dans le *Times & Transcript*.

Clark Drummie, avocats de la créancière hypothécaire, la Banque Royale du Canada

DESTINATAIRES : **THIMOTHY SCOT DONOVAN**, débiteur hypothécaire et propriétaire du droit de rachat; **LA BANQUE TORONTO-DOMINION**, créancière hypothécaire et titulaire de la première hypothèque; **HOUSEHOLD REALTY CORPORATION LIMITED**; et tout autre intéressé éventuel.

Sachez qu'en vertu du pouvoir de vente contenu dans l'alinéa 44(1)a) de la *Loi sur les biens*, ledit pouvoir de vente étant également contenu dans l'acte d'hypothèque établi le 29 mai 2003 et enregistré au bureau de l'enregistrement du comté de Westmorland le 4 juin 2003, sous le numéro 16367873, seront vendus aux enchères publiques, en vue d'acquitter les sommes garanties par ledit acte d'hypothèque, étant donné le défaut d'en effectuer le paiement, le 16 mars 2005, à 11 h 30, au rez-de-chaussée de l'hôtel de ville, 633, rue Main, cité de Moncton, comté de Westmorland, province du Nouveau-Brunswick, tout le terrain et tous les bâtiments désignés dans ledit acte d'hypothèque par le NID 961011, et connus comme le 25, chemin Parkindale, Pollett River, province du Nouveau-Brunswick. Voir l'annonce publiée dans le *Times & Transcript*.

Sale conducted under the terms of the mortgage and the *Property Act*, R.S.N.B., 1973, Chapter P-19, as amended.

DATED at the City of Moncton, in the County of Westmorland and Province of New Brunswick, this 4th day of February, 2005.

WILBUR & WILBUR, Solicitors for The Toronto-Dominion Bank

Sale of Lands Publication Act
R.S.N.B. 1973, c.S-2, s.1(2)

File No.: FDB-13-00
Clerk No.: 1301-48567

IN THE COURT OF QUEEN'S BENCH
OF NEW BRUNSWICK
FAMILY DIVISION

BETWEEN: ANNETTE DUGUAY,
Applicant

- and -

HERMEL DUGUAY
Respondent

Sale under the Marital Property Act
S.N.B. 1980, c.M-1.1

Sale conducted by order of Mr. Justice G.W. Boisvert, Judge of the Court of Queen's Bench of New Brunswick, according to which all the rights and interests (fee simple) of the Applicant, ANNETTE DUGUAY, and the Respondent, HERMEL DUGUAY, with respect to a vacant lot located on Route 134 in Allardville, in the County of Gloucester and Province of New Brunswick, will be sold. Sale to be held on March 4, 2005, at 10:00 a.m. at the Caraque Town Hall located at 10 Du Colisée Street in Caraque, New Brunswick.

The legal description of the vacant lot may be obtained from the office of Mr. Kevin J. Haché at the address below.

See advertisement in *L'Acadie Nouvelle*.

DATED at Caraque, New Brunswick, this 7th day of February, 2005.

Kevin J. Haché, Cabinet Kevin J. Haché, 8 St-Pierre Boulevard West, P.O. Box 5662, Caraque, NB E1W 1B7, Telephone: (506) 727-5150, Fax : (506) 727-6686, File No.: 262-2004

PROVINCE OF NEW BRUNSWICK
COUNTY OF GLOUCESTER

TO: DERICK (JOSEPH RAOUL) LOSIER of Pont-Landry, in the County of Gloucester and Province of New Brunswick, and **TERRY MCLAUGHLIN** of Pointe-à-Bouveau, in the County of Gloucester and Province of New Brunswick, Mortgagors and owners of the equity of redemption;

AND TO ALL OTHERS WHOM IT MAY CONCERN.

PUBLIC NOTICE is hereby given that under the terms of a mortgage dated June 25, 2003, and registered at the Gloucester County Registry Office on June 26, 2003, as No. 16507379, made between **DERICK (JOSEPH RAOUL) LOSIER** and **TERRY MCLAUGHLIN**, as Mortgagors, and the **CAISSE POPULAIRE DE TRACADIE LIMITÉE**, as Mortgagee, and under and by virtue of the Power of Sale contained in the said mortgage and the Power of Sale contained in the *Property Act*, R.S.N.B. 1973, c.P-19, as amended, there will be, for the purpose of satisfying the money secured by the said mortgage, default having been made in the payment thereof, **sold at public auction in the lobby of the main entrance of Place Tracadie located at 3514 Principale Street, in the Town of Tracadie-Sheila, New Brunswick, on Tuesday, March 15, 2005, at 10:00 a.m., local time, the land lo-**

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.

FAIT dans la cité de Moncton, comté de Westmorland, province du Nouveau-Brunswick, le 4 février 2005.

WILBUR & WILBUR, avocats de La Banque Toronto-Dominion

Loi sur la vente de bien-fonds par voie d'annonces
L.R.N.-B. 1973 c.S-2, art.1(2)

No. de dossier : FDB-13-00
No du greffier : 1301-48567

COUR DU BANC DE LA REINE
DU NOUVEAU-BRUNSWICK
DIVISION DE LA FAMILLE

ENTRE : ANNETTE DUGUAY,
Requérante

-et-

HERMEL DUGUAY
Intimé

Vente en vertu de la Loi sur les biens Matrimoniaux
L.N.-B. 1980, c.M-1.1

Vente effectuée en vertu d'une ordonnance de Monsieur le juge G. W. Boisvert, Juge de la Cour du Banc de la Reine du Nouveau-Brunswick, selon laquelle tous les droits et intérêts (fief simple) de la requérante, ANNETTE DUGUAY, et de l'intimé, HERMEL DUGUAY, dans un lot vacant situé sur la route 134, à Allardville, comté de Gloucester, Nouveau-Brunswick, seront vendus. Ladite vente aura lieu le 4 mars 2005 à 10 h à l'hôtel de ville de Caraque, situé au 10 rue du Colisée, Caraque, Nouveau-Brunswick.

La description légale du lot vacant peut être obtenue du bureau de M^e Kevin J. Haché à l'adresse sous-mentionnée.

VOIR l'annonce publiée dans *L'Acadie Nouvelle*.

FAIT à Caraque, Nouveau-Brunswick, le 7^e jour de février 2005.

Kevin J. Haché, Cabinet Kevin J. Haché, 8 boul. St-Pierre Ouest, C.P. 5662, Caraque, NB E1W 1B7, Telephone : (506) 727-5150, Telecopieur : (506) 727-6686, No. dossier : 262-2004

PROVINCE DU NOUVEAU-BRUNSWICK
COMTÉ DE GLOUCESTER

DESTINATAIRES : DERICK (JOSEPH RAOUL) LOSIER de Pont-Landry, comté de Gloucester et province du Nouveau-Brunswick et **TERRY MCLAUGHLIN**, de Pointe-à-Bouveau, comté de Gloucester et province du Nouveau-Brunswick, débiteurs hypothécaires et propriétaires du droit de rachat;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

SACHEZ qu'en vertu d'un acte hypothécaire daté le 25 juin 2003 et dûment enregistré au bureau de l'enregistrement pour le comté de Gloucester, le 26 juin 2003, sous le numéro 16507379, et passé entre **DERICK (JOSEPH RAOUL) LOSIER** et **TERRY MCLAUGHLIN**, à titre de débiteur hypothécaire, et **CAISSE POPULAIRE DE TRACADIE LIMITÉE**, à titre de créancier hypothécaire, et conformément et en vertu du pouvoir de vente contenu dans ledit acte hypothécaire et au pouvoir de vente contenu dans la *Loi sur les biens*, L.R.N.-B., 1973, c.P-19, et des modifications y apportées, et dans le but d'obtenir le remboursement du prêt garanti par l'acte d'hypothèque par suite du défaut de paiement, **seront vendus aux enchères, au vestibule de l'entrée principale de Place Tracadie, située au 3514, rue Principale, dans la ville de Tracadie-Sheila, au**

cated at 4138 Principale Street in Tracadie-Sheila, New Brunswick, identified by Property Account Number 05279311 and 05299840 and by PID 20742474 and 20745881.

INCLUDING all the buildings and improvements thereon and the privileges and appurtenances thereto belonging.

FURTHER NOTICE is hereby given that if sufficient offer of purchase is not received at the auction, the land will be withdrawn from the sale and be disposed of by private contract without further notice.

AND ALSO TAKE NOTICE that the Mortgagee reserves the right to acquire the said property at the auction.

DATED AT TRACADIE-SHEILA, in the County of Gloucester and Province of New Brunswick, this 7th day of February, 2005.

DOIRON LEBOUTHILLIER BOUDREAU ALLAIN, per: Michel Allain, Solicitor for the Mortgagee, the **CAISSE POPULAIRE DE TRACADIE LIMITÉE**

To: Amédée Joseph Roland Lurette, Mortgagor;

CAISSE POPULAIRE DE KEDGWICK LIMITÉE, a corporation duly incorporated under the New Brunswick *Credit Unions Act*, having its head office in Kedgwick, New Brunswick, Mortgagee and holder of the First Mortgage;

And to all others whom it may concern.

Freehold property situate at 5 Du Parc Street, Kedgwick, in the County of Restigouche and Province of New Brunswick. Notice of sale given by the holder of the First Mortgage. Sale in the municipal council chamber of the municipal building of the Village of Kedgwick, 114 Notre-Dame Street, Kedgwick, New Brunswick, on Tuesday, March 8, 2005, at 11:00 a.m., local time. See advertisement in *L'Acadie Nouvelle*.

LOUISE B. SOMERS, Solicitor for the Caisse Populaire de Kedgwick Limitée, Mortgagee

To: Florent Thibault, Mortgagor;

CAISSE POPULAIRE DE KEDGWICK LIMITÉE, a corporation duly incorporated under the New Brunswick *Credit Unions Act*, having its head office in Kedgwick, New Brunswick, Mortgagee and holder of the First Mortgage;

And to all others whom it may concern.

Freehold property situate on a portion of Lot 20 in Oliver (Saint-Jean-Baptiste-de-Restigouche), and on a portion of Lot 61 in Oliver (Menneval), in the Parish of Eldon, in the County of Restigouche and Province of New Brunswick. Notice of Sale given by the holder of the First Mortgage. Sale in the municipal council chamber of the municipal building of the Village of Kedgwick, 114 Notre-Dame Street, Kedgwick, New Brunswick, on Tuesday, March 8, 2005, at 11:15 a.m., local time. See advertisement in *L'Acadie Nouvelle*.

LOUISE B. SOMERS, Solicitor for the Caisse Populaire de Kedgwick Limitée, Mortgagee

Nouveau-Brunswick, le mardi, 15 mars 2005, à 10 h, heure locale, les biens-fonds situés au 4138, rue Principale, à Tracadie-Sheila, Nouveau-Brunswick, identifiés par le numéro de compte des biens 05279311 et 05299840 et par les NID 20742474 et 20745881.

Y COMPRIS tous les bâtiments qui s'y trouvent et les améliorations qui y ont été apportées, ainsi que les privilèges et dépendances qui s'y rattachent.

SACHEZ AUSSI qu'à défaut d'une offre d'achat suffisante à la vente aux enchères, l'offre de vente sera retirée et la vente aura lieu par contrat privé, sans autre préavis.

PRENEZ AUSSI CONNAISSANCE que le créancier hypothécaire se réserve le droit de faire une offre à ladite vente aux enchères.

FAIT A TRACADIE-SHEILA, comté de Gloucester et province du Nouveau-Brunswick, ce 7^e jour de février 2005.

DOIRON LEBOUTHILLIER BOUDREAU ALLAIN, par : Michel Allain, avocat du créancier hypothécaire, **CAISSE POPULAIRE DE TRACADIE LIMITÉE**

Destinataires : Amédée Joseph Roland Lurette, débiteur hypothécaire;

CAISSE POPULAIRE DE KEDGWICK LIMITÉE, une corporation dûment incorporée en vertu de la *Loi sur les caisses populaires* du Nouveau-Brunswick, ayant son siège social à Kedgwick, au Nouveau-Brunswick, créancière hypothécaire et titulaire d'une hypothèque de premier rang;

Ainsi que tout autre intéressé éventuel.

Bien en tenure libre situé au 5, rue du Parc, Kedgwick, comté de Restigouche et province du Nouveau-Brunswick. Avis de vente donné par la première créancière hypothécaire. La vente aura lieu à la salle du conseil municipal, à l'édifice municipal du village de Kedgwick, au 114, rue Notre-Dame, Kedgwick (Nouveau-Brunswick), le mardi 8 mars 2005, à 11 h, heure locale. Voir l'annonce publiée dans *L'Acadie Nouvelle*.

LOUISE B. SOMERS, avocate de la Caisse Populaire de Kedgwick Limitée, créancière hypothécaire

Destinataires : Florent Thibault, débiteur hypothécaire;

CAISSE POPULAIRE DE KEDGWICK LIMITÉE, une corporation dûment incorporée en vertu de la *Loi sur les caisses populaires* du Nouveau-Brunswick, ayant son siège social à Kedgwick, au Nouveau-Brunswick, créancière hypothécaire et titulaire d'une hypothèque de premier rang;

Ainsi que tout autre intéressé éventuel.

Biens en tenure libre situés sur une partie du lot 20, d'Oliver (St-Jean-Baptiste) et sur une partie du lot 61, d'Oliver (Menneval), dans la paroisse d'Eldon, comté de Restigouche et province du Nouveau-Brunswick. Avis de vente donné par la première créancière hypothécaire. La vente aura lieu à la salle du conseil municipal, à l'édifice municipal du village de Kedgwick, au 114, rue Notre-Dame, Kedgwick (Nouveau-Brunswick), le mardi 8 mars 2005, à 11 h 15, heure locale. Voir l'annonce publiée dans *L'Acadie Nouvelle*.

LOUISE B. SOMERS, avocate de la Caisse Populaire de Kedgwick Limitée, créancière hypothécaire

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

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

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 \$

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