

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 163

Wednesday, April 6, 2005 / Le mercredi 6 avril 2005

523

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* **tel 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.

Proclamations

PROCLAMATION

Pursuant to Order in Council 2005-97, I declare that the *Taxpayer Protection Act*, Chapter T-0.5 of the Acts of New Brunswick, 2003, comes into force March 30, 2005.

This Proclamation is given under my hand and the Great Seal of the Province at Fredericton on March 29, 2005.

Bradley Green, Q.C.
Attorney General

Herménégilde Chiasson
Lieutenant-Governor

Le procureur général,
Bradley Green, c.r.

La présente proclamation est faite sous mon seing et le grand sceau de la Province, à Fredericton, le 29 mars 2005.

Le lieutenant-gouverneur,
Herménégilde Chiasson

Orders in Council

MARCH 2, 2005

2005 - 50

Under section 4 of the *Advisory Council on the Status of Women Act*, the Lieutenant-Governor in Council appoints and reappoints the following persons to the Advisory Council on the Status of Women, for a term of three years, effective March 14, 2005:

- (a) appoints Ginette Petitpas-Taylor, Moncton, New Brunswick, as a member and as Chairperson, in place of Mary Lou Stirling; and
- (b) reappoints Odette Richard, Notre-Dame, New Brunswick, as a member representing the Westmorland Kent region, and appoints her as Vice-Chairperson.

Herménégilde Chiasson, Lieutenant-Governor

MARCH 2, 2005

2005 - 51

Under section 2 of the *Scalers Act*, the Lieutenant-Governor in Council appoints Thomas M. MacFarlane, Stanley, New Brunswick, as a member and designates him as Chairperson, of the Board of Examiners, effective March 2, 2005, in place of Daniel P. Murphy.

Herménégilde Chiasson, Lieutenant-Governor

MARCH 2, 2005

2005 - 52

Under subsection 3(1) of the Atlantic Provinces Special Education Authority Agreement provided for under the *Education of Aurally or Visually Handicapped Persons Act*, the Lieutenant-Governor in Council appoints the following persons to the Board of Directors of the Atlantic Provinces Special Education Authority, effective March 2, 2005 to June 30, 2006:

- (a) Robert Gerard, Fredericton, New Brunswick, in place of Yolande McLaughlin; and
- (b) Alex Dingwall, Fredericton, New Brunswick, in place of Marilyn Ball.

Herménégilde Chiasson, Lieutenant-Governor

MARCH 2, 2005

2005 - 65

1. Under section 4 of the *Premier's Council on the Status of Disabled Persons Act*, the Lieutenant-Governor in Council reappoints the following persons as members of the Premier's Council on the Status of Disabled Persons, for a term expiring on November 24, 2006:

Décrets en conseil

LE 2 MARS 2005

2005 - 50

En vertu de l'article 4 de la *Loi créant le Conseil consultatif sur la condition de la femme*, le lieutenant-gouverneur en conseil nomme ou nomme pour un nouveau mandat, selon le cas, les personnes suivantes membres du Conseil consultatif sur la condition de la femme, pour un mandat de trois ans, à compter du 14 mars 2005 :

- a) nomme Ginette Petitpas-Taylor, de Moncton (Nouveau-Brunswick), pour remplacer Mary Lou Stirling, et la nomme aussi présidente;
- b) Odette Richard, de Notre-Dame (Nouveau-Brunswick), pour un nouveau mandat à titre de représentante de la région Westmorland-Kent, et la nomme aussi vice-présidente.

Le lieutenant-gouverneur, Herménégilde Chiasson

LE 2 MARS 2005

2005 - 51

En vertu de l'article 2 de la *Loi sur les mesureurs*, le lieutenant-gouverneur en conseil nomme Thomas M. MacFarlane, de Stanley (Nouveau-Brunswick), membre du bureau des examinateurs à titre de président, à compter du 2 mars 2005, pour remplacer Daniel P. Murphy.

Le lieutenant-gouverneur, Herménégilde Chiasson

LE 2 MARS 2005

2005 - 52

En vertu du paragraphe 3(1) de l'entente relative à l'Office de l'éducation spéciale pour les provinces de l'Atlantique établi en vertu de la *Loi sur l'enseignement aux handicapés de l'ouïe ou de la vue*, le lieutenant-gouverneur en conseil nomme les personnes suivantes membres du conseil d'administration de l'Office de l'éducation spéciale pour les provinces de l'Atlantique pour la période du 2 mars 2005 au 30 juin 2006 :

- a) Robert Gerard, de Fredericton (Nouveau-Brunswick), pour remplacer Yolande McLaughlin;
- b) Alex Dingwall, de Fredericton (Nouveau-Brunswick), pour remplacer Marilyn Ball.

Le lieutenant-gouverneur, Herménégilde Chiasson

LE 2 MARS 2005

2005 - 65

1. En vertu de l'article 4 de la *Loi créant le Conseil du Premier ministre sur la condition des personnes handicapées*, le lieutenant-gouverneur en conseil nomme pour un nouveau mandat les personnes suivantes membres du Conseil du Premier ministre sur la condition des personnes handicapées pour un mandat prenant fin le 24 novembre 2006 :

- (a) Krista Carr, Burton, New Brunswick, representing a Provincial Agency;
 - (b) Laura Peters, Moncton, New Brunswick, representing a Provincial Agency;
 - (c) Sheila Rogers, Bathurst, New Brunswick, representing the Gloucester Region;
 - (d) Marie-Ange Gagnon, Saint-Léonard, New Brunswick, representing the Madawaska-Victoria Region; and
 - (e) Sean Jennings, Rothesay, New Brunswick, representing the Greater Saint John Region.
2. Under section 4 of the *Premier's Council on the Status of Disabled Persons Act*, the Lieutenant-Governor in Council appoints Gail Walsh, Dalhousie, New Brunswick, as a member of the Premier's Council on the Status of Disabled Persons, representing the Restigouche Region, for a term expiring on November 24, 2006, in place of Jean Paul Savoie.

Herménégilde Chiasson, Lieutenant-Governor

- a) Krista Carr, de Burton (Nouveau-Brunswick), à titre de représentante d'une agence provinciale;
 - b) Laura Peters, de Moncton (Nouveau-Brunswick), à titre de représentante d'une agence provinciale;
 - c) Sheila Rogers, de Bathurst (Nouveau-Brunswick), à titre de représentante de la région de Gloucester;
 - d) Marie-Ange Gagnon, de Saint-Léonard (Nouveau-Brunswick), à titre de représentante de la région de Madawaska-Victoria;
 - e) Sean Jennings, de Rothesay (Nouveau-Brunswick), à titre de représentant de la région du Grand Saint John.
2. En vertu de l'article 4 de la *Loi créant le Conseil du Premier ministre sur la condition des personnes handicapées*, le lieutenant-gouverneur en conseil nomme Gail Walsh, de Dalhousie (Nouveau-Brunswick), membre du Conseil du Premier ministre sur la condition des personnes handicapées, à titre de représentante de la région de Restigouche, pour un mandat prenant fin le 24 novembre 2006, pour remplacer Jean-Paul Savoie.

Le lieutenant-gouverneur, Herménégilde Chiasson

NOTICE

Orders in Council issued during the month of February 2005

February 3, 2005

- 2005-26 Debenture issue sold under ministerial borrowing authority
- 2005-27 Minister of Transportation to sign an amendment to the Canada - New Brunswick Agreement on the Completion of the Twinning of the Trans Canada Highway in New Brunswick
- 2005-28 Expropriation of land in the County of York
- 2005-29 Minister of Natural Resources to transfer of administration and control of a waterlot in the County of Charlotte
- 2005-30 Appointment: Members of the Board of Directors of the Kings Landing Corporation
- 2005-31 Minister of Natural Resources to exempt Fraser Papers Inc on the Restigouche-Tobique license (License #10)
- 2005-32 Order In Council 2002-101 & 2002-102 amended
- 2005-33 Minister of Family & Community Services to provide temporary financial assistance to Woolastook Long Term Care Facility Ltd

February 10, 2005

- 2005-34 Minister of Transportation to issue an access permit to Benjamin Cook
- 2005-35 Minister of Training & Employment Development to provide financial assistance to ClientLogic Canada

AVIS

Décrets en conseil pris durant le mois de février 2005

Le 3 février 2005

- 2005-26 Émission de débentures en vertu du pouvoir d'emprunter du ministre
- 2005-27 Ministre des Transports autorisé à signer une modification à l'Entente Canada – Nouveau-Brunswick sur l'achèvement de l'élargissement à quatre voies de la route transcanadienne au Nouveau-Brunswick
- 2005-28 Expropriation d'un bien-fonds dans le comté de York
- 2005-29 Ministre des Ressources naturelles autorisé à transférer la gestion et le contrôle d'un lot submergé dans le comté de Charlotte
- 2005-30 Nomination : membres du conseil d'administration de la Société de Kings Landing
- 2005-31 Ministre des Ressources naturelles autorisé à accorder une exemption à Fraser Papers Inc., titulaire figurant sur le permis de Restigouche-Tobique (permis n° 10)
- 2005-32 Modification des décrets en conseil 2002-101 et 2002-102
- 2005-33 Ministre des Services familiaux et communautaires autorisé à accorder une aide financière temporaire à Woolastook Long Term Care Facility Ltd.

Le 10 février 2005

- 2005-34 Ministre des Transports autorisé à accorder un permis d'accès à Benjamin Cook
- 2005-35 Ministre de la Formation et du Développement de l'emploi autorisé à accorder une aide financière à ClientLogic Canada

February 15, 2005

- 2005-36 Regulation 84-181 – Safety Code for Elevating Devices and Amusements Devices - *Elevator and Lifts Act* amended
- 2005-37 Minister of Finance to sign a new Tax Collection Agreement
- 2005-38 Expropriation of land in the County of Madawaska
- 2005-39 Expropriation of land in the County of Charlotte
- 2005-40 Order in Council 2005-23 amended
- 2005-41 Order in Council 2001-181 and 2002-441

Le 15 février 2005

- 2005-36 Modification du Règlement 84-181 : *Code de sécurité des appareils élévateurs et attractions mécaniques – Loi sur les ascenseurs et les monte-chargés*
- 2005-37 Ministre des Finances autorisé à signer un nouvel accord de perception fiscale
- 2005-38 Expropriation d'un bien-fonds dans le comté de Madawaska
- 2005-39 Expropriation d'un bien-fonds dans le comté de Charlotte
- 2005-40 Modification du décret en conseil 2005-23
- 2005-41 Modification du décret en conseil 2001-181 dans sa forme modifiée par le décret en conseil 2002-441

February 22, 2005

- 2005-42 Regulation 82-81 – General Regulation – *Gasoline and Motive Fuel Tax Act* amended
- 2005-43 Appointment: Coroners under the *Coroners Act*
- 2005-44 Appointment: Members to the Labour and Employment Board
- 2005-45 Appointment: Members to the Assessment and Planning Appeal Board
- 2005-46 Appointment: Member to the Greater Shédiac Sewerage Commission
- 2005-47 Minister of Natural Resources to transfer of administration and control of waterlots in the County of Charlotte
- 2005-48 Minister of Supply and Services to extend a term lease in the County of Gloucester

Le 22 février 2005

- 2005-42 Modification du Règlement 82-81 : *Règlement général – Loi de la taxe sur l'essence et les carburants*
- 2005-43 Nomination : coroners en vertu de la *Loi sur les coroners*
- 2005-44 Nomination : membres de la Commission du travail et de l'emploi
- 2005-45 Nomination : membres de la Commission d'appel en matière d'évaluation et d'urbanisme
- 2005-46 Nomination : membre de la Commission des égouts du Grand Shédiac
- 2005-47 Ministre des Ressources naturelles autorisé à transférer la gestion et le contrôle de lots submergés dans le comté de Charlotte
- 2005-48 Ministre de l'Approvisionnement et des Services autorisé à prolonger la durée d'un bail dans le comté de Gloucester

Legislative Assembly

NOTICE OF LEGISLATION

TAKE NOTICE that the N.B. Podiatry Association Inc. intends to apply to the Legislative Assembly of New Brunswick, to be held in the spring of 2005, to amend *An Act respecting Podiatry*.

The nature and objects of the proposed amendments are to:

- (1) update the Act with respect to the requirements for examinations;
- (2) clarify the definition of what the practice of Podiatry includes; and
- (3) generally update *An Act respecting Podiatry*.

DATED at the City of Saint John, New Brunswick, this 29th day of November, 2004.

Duane M. McAfee, Counsel for the New Brunswick Podiatry Association Inc., Barry Spalding, P.O. Box 6010, Station A, 85 Charlotte Street, 3rd Floor, Saint John, NB E2L 4R5, Telephone: (506) 633-4226, Fax: (506) 633-4206

Assemblée législative

AVIS DE PRÉSENTATION D'UN PROJET DE LOI

SACHEZ PAR LES PRÉSENTES QUE l'Association de podiatrie du Nouveau-Brunswick inc. a l'intention de demander à la session du printemps 2005 de l'Assemblée législative du Nouveau-Brunswick de modifier la *Loi relative à la podiatrie*. La nature et l'objet des modifications proposées sont les suivants :

- (1) préciser les exigences relatives aux examens,
- (2) éclaircir la définition de l'exercice de la podiatrie, et
- (3) effectuer la mise à jour générale de la *Loi relative à la podiatrie*.

FAIT à Saint John, au Nouveau-Brunswick, le 29 novembre 2004.

Duane M. McAfee, avocat de l'Association de podiatrie du Nouveau-Brunswick inc., C. P. 6010, succursale « A », 85, rue Charlotte, 3^e étage, Saint John (Nouveau-Brunswick) E2L 4R5, Tél. : (506) 633-4226, Téléc. : (506) 633-4206

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	Date Month mois	Date Day jour
Atherton's Business Services Ltd.	221, chemin Belleisle Shore Road Kars, NB E5T 3E4	Kars	617215	2005	02	21
By the Sea Enterprises Inc.	127, rue Prince William Street Saint John, NB E2L 2B4	Saint John	617394	2005	03	07
ACADIAN STURGEON AND CAVIAR INC.	214, rue King Street Est / East Saint John, NB E2L 1H3	Saint John	617441	2005	03	02
HYDRO CLEAN INC.	694, promenade Canterbury Drive Fredericton, NB E3B 4M8	Fredericton	617505	2005	03	04
Dr. T. V. Barrett Professional Corporation	1, Brunswick Square, bureau / Suite 1500 C.P. / P.O. Box 1324 Saint John, NB E2L 4H8	Saint John	617536	2005	03	07
HACHEY LIVESTOCK TRANSPORT LTD.	4452, chemin Cape Road Salmon Beach, NB E2A 3Y5	Salmon Beach	617584	2005	03	09
617609 N.B. INC.	77, chemin Golden Grove Road Saint John, NB E2H 1W6	Saint John	617609	2005	03	10
Brooke Canada Funding, Inc.	1, Brunswick Square, bureau / Suite 1500 Saint John, NB E2L 4H8	Saint John	617612	2005	03	10
Restigouche Home Care Services Inc.	286, cour Turgeon Court Dalhousie, NB E8C 2P3	Dalhousie	617613	2005	03	10
617620 N.B. Ltd.	38, rue King Street Saint John, NB E2L 1G3	Saint John	617620	2005	03	11
EC Office Complete Inc.	9, terrasse Tamarack Terrace Fredericton, NB E3B 2S3	Fredericton	617621	2005	03	11
HARRISON McCAIN INVESTMENTS INC.	107, rue Main Street Florenceville, NB E7L 1B2	Florenceville	617623	2005	03	11
Norseun Trading Ltd.	70, chemin Renshaw Road Rothesay, NB E2H 1R6	Rothesay	617624	2005	03	11
Bethlehem Emporium Inc.	4296, route / Highway 895 Little River Comté d'Albert County, NB E4J 1R4	Little River	617625	2005	03	11
El Nino Corp.	4326, route / Highway 895 Little River Comté d'Albert County, NB E4J 1R4	Little River	617628	2005	03	11
Direct Mortgage Inc.	67, chemin Haggerty's Cove Road New River, NB E5J 1J9	New River	617629	2005	03	11
617632 N.B. INC.	44, côte Chipman Hill, bureau / Suite 1000 Saint John, NB E2L 4S6	Saint John	617632	2005	03	11
Paysagiste MARQUIS Landscaping Inc.	1659, route / Highway 133 Grand-Barachois, NB E4P 8E3	Grand-Barachois	617637	2005	03	14
SGD HOLDINGS LIMITED	95, rue Foundry Street, bureau / Suite 300 Moncton, NB E1C 5H7	Moncton	617640	2005	03	14
A Lot of Auto Recyclers Inc.	85, rue Charlotte Street, 3 ^e étage / 3 rd Floor Saint John, NB E2L 2J2	Saint John	617641	2005	03	14
Stucco Plus Inc.	8, chemin Highlandview Road Moncton, NB E1A 2K8	Moncton	617645	2005	03	14

617646 N.B. Inc.	12-14, rue Germain Street Saint John, NB E2L 4R8	Saint John	617646	2005	03	14
617648 N.B. LTD.	38, rue King Street Saint John, NB E2L 1G3	Saint John	617648	2005	03	14
Clinique Masso-Soma Therapy Inc.	1830, chemin Mountain Road Moncton, NB E1G 1A9	Moncton	617652	2005	03	14
RBL CONSULTING LIMITED	460, rue Bridge Street Minto, NB E4B 2X6	Minto	617653	2005	03	14
617654 N.-B. Inc.	534, rue Principale Street Pointe-Verte, NB E8J 2Z6	Pointe-Verte	617654	2005	03	14
617655 N.B. Inc.	384, chemin McAllister Road Riverview, NB E1B 1V2	Riverview	617655	2005	03	14
617660 N.B. Ltd.	145, avenue Alexander Avenue Moncton, NB E1E 4N6	Moncton	617660	2005	03	15
M.S.T. Consulting Inc.	41, promenade Saunders Drive Rothesay, NB E2E 1J4	Rothesay	617663	2005	03	15
Gestion YR Ltée	10, rue Canada Street Saint-Quentin, NB E8A 1E9	Saint-Quentin	617664	2005	03	15
Amotec Technology Ltd.	660, avenue Rothesay Avenue, unité / Unit E Saint John, NB E2H 2H4	Saint John	617666	2005	03	15
DRS. BARRY and GALATIS, OPTOMETRISTS, PROFESSIONAL CORPORATION	428, route King George Highway Miramichi, NB E1V 1L6	Miramichi	617688	2005	03	16
Strait A Chalet Company Inc.	96, rue Hodgson Street Fredericton, NB E3C 2G4	Fredericton	617692	2005	03	16
Indiju Inc.	5, promenade Eagle's Nest Drive Première Nation de Woodstock / Woodstock First Nation, NB E7M 4J4	Première Nation de Woodstock / Woodstock First Nation	617693	2005	03	16
Mustangs Senior Football Incorporated	122, avenue Howard Avenue Riverview, NB E1B 1L9	Riverview	617694	2005	03	16
617703 New Brunswick INC.	17, promenade Somers Drive Moncton, NB E1H 2P3	Moncton	617703	2005	03	16
River Valley Pools Inc.	88, promenade Cynthia Drive Nerepis, NB E5K 4R9	Nerepis	617704	2005	03	16
Dr. R. H. McLean Professional Corporation	2625, chemin Woodstock Road Fredericton, NB E3C 1R1	Fredericton	617706	2005	03	16
AS Reefer Parts Inc.	242, chemin Calhoun Road Calhoun, NB E1H 2B2	Calhoun	617709	2005	03	16
617710 NB INC.	98, rue DeLaGarde Street Saint-Isidore, NB E8M 1H4	Saint-Isidore	617710	2005	03	16
Allard Fish Ventures Ltd.	1847, route / Highway 950 Trois-Ruisseaux, NB E4N 2Y9	Trois-Ruisseaux	617714	2005	03	16
R.C. Auto Sales Ltd.	65, chemin François Road Grand-Barachois, NB E4P 7L8	Grand-Barachois	617715	2005	03	16
617717 NB INC.	14 A, rue Principale Street Lamèque, NB E8T 1M4	Lamèque	617717	2005	03	17
Bobazita Inc.	278, rue High Street Moncton, NB E1C 6C2	Moncton	617718	2005	03	17
Undercover Mooseclub Holdings Inc.	396, rue Windsor Street Saint John, NB E2M 2Z3	Saint John	617719	2005	03	17
DRE MARGOT LANDRY CORPORATION PROFESSIONNELLE INC.	502, rue Principale Street Saint-Basile, NB E7C 1J5	Saint-Basile	617720	2005	03	17

617721 N.B. INC.	2050, avenue St-Peter Avenue Bathurst, NB E2A 7J6	Bathurst	617721	2005	03	17
617722 N.B. INC.	85, rue Charlotte Street, 3 ^e étage / 3 rd Floor Saint John, NB E2L 2J2	Saint John	617722	2005	03	17

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	Date Year année	Date Month mois	Date Day jour
Hawboldt Industries (1989) Limited	Bureau / Suite 600 570, rue Queen Street C.P. / P.O. Box 610 Fredericton, NB E3B 5A6	Fredericton	Nouvelle-Écosse / Nova Scotia	617626	2005	03	11

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	Date Year année	Date Month mois	Date Day jour
B. & M. CONTRACTORS, LTD.	001306	2005	03	10
CHATHAM BIOTEC LTD.	058463	2005	03	08
T.C.I. MANUFACTURING INC.	059279	2005	03	07
Secure Solutions Inc.	607514	2005	03	14

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	Date Year année	Date Month mois	Date Day jour
HEADWATERS RESOURCES, LIMITED RESSOURCES HEADWATERS, LIMITÉE	ISG Canada Limited ISG Canada Limitee	511102	2005	03	14
Gray Ledge Homes Ltd.	610348 N.B. Inc.	610348	2005	03	10
Saint John River Valley Homes Ltd.	616092 N.B. Ltd.	616092	2005	02	18
Club de golf Fox Creek Golf Club Inc.	Communauté de golf Fox Creek Community NB Inc.	616888	2005	03	08
Merrill Harvesting Ltd.	Merrill Logging Ltd.	616909	2005	03	09

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	Date Year année	Month mois	Day jour
HARRISON McCAIN INVESTMENTS INC.	HARRISON MCCAIN HOLDINGS INC. HARRISON McCAIN INVESTMENTS INC.	107, rue Main Street Florenceville, NB E7L 1B2	Florenceville	617690	2005	03	16

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	Date Year année	Month mois	Day jour
WILLIAM J. ALLAIN PLUMBING AND HEATING LTD.	375, rue Champlain Street Dieppe, NB E1A 1P2	Dieppe	000431	2005	03	04
BRACKENDALE HOLDINGS LTD.	65, rue Regent Street, bureau / Suite 210 Itinéraire motorisé / Mobile Route 1205 Succursale / Station A Fredericton, NB E3B 5C8	Fredericton	050993	2005	03	02
DEFENCE REMEDIATION INC.	850, rue Prospect Street, bureau / Suite 402 Fredericton, NB E3B 9M5	Fredericton	055728	2005	02	10
TRITES LAKE COMPANY LTD.	138, avenue Ronald Avenue Moncton, NB E1G 2V7	Moncton	059755	2005	03	10
KERRS RIDGE RIDING STABLES LTD.	192, chemin Kerrs Ridge Road RR 2 Saint Andrews, NB E0G 2X0	Saint Andrews	502280	2005	03	11
INNO MEDIA INC.	123, promenade Neil Drive Bathurst, NB E2A 3E3	Bathurst	507954	2005	03	09
Northside Auto Inc.	1219, chemin Mountain Road Moncton, NB E1C 2T4	Moncton	604372	2005	03	11
615493 N.B. INC.	44, côte Chipman Hill, bureau / Suite 1000 Saint John, NB E2L 4S6	Saint John	615493	2005	03	10

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	Date Year année	Month mois	Day jour
FLASH MUFFLER LTD.	006267	2005	03	08
EDGAR MARTIN LTD.	010679	2005	03	08
MIRTAB DEVELOPMENT LTD.	011111	2005	03	10
A.L.S. PETROLEUM SERVICE LTD.	030510	2005	03	11
THE PRESS BOX INC.	036208	2005	03	09
RENE ROBICHAUD CONSTRUCTION LTD.	042023	2005	03	16
DEFAZIO AUTO BODY LTD.	043254	2005	03	11
YOCO HOLDINGS LTD.	046153	2005	03	10

BRUSH & PALETTE LTD.	500903	2005	03	10
ORDINIX INC.	505233	2005	03	14
Dynamic Ventures Ltd.	516041	2005	03	14
North American Equipment Leasing Inc.	602575	2005	03	14
North American Truck Leasing Inc.	603429	2005	03	14

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
Q'MAX SOLUTIONS INC.	Alberta	Bernard F. Miller 655, rue Main Street, bureau / Suite 300 C.P. / P.O. Box 1368 Moncton, NB E1C 1E8	617379	2005 02 25
IBM PRODUCTS CANADA INC. PRODUITS IBM CANADA 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	617381	2005 02 28
Independent Planning Group Inc./ Groupe Independant de Planification 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	617382	2005 02 28
Van Houtte 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	617383	2005 02 28
DESHAIES & RAYMOND INC.	Québec / Quebec	Gilles J. Couturier 595, rue Carrier Street Edmundston, NB E3V 4H4	617456	2005 03 02
AUTOMED TECHNOLOGIES (CANADA) INC.	Canada	Robert Jette 40, rangée Wellington Row Saint John, NB E2L 4S3	617585	2005 03 10
NOVARTIS NUTRITION CORPORATION	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	617588	2005 03 10
Brant Securities Limited	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	617589	2005 03 10
Café Selena Inc./Selena Coffee 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	617590	2005 03 10
Garda Holding Inc./Gestion Garda Inc.	Canada	Kenneth Delehanty 72, rue St-George Street, bureau / Suite 201 C.P. / P.O. Box 1083 Moncton, NB E1C 8P6	617610	2005 03 10
LEALIN LTÉE / LEALIN LTD.	Québec / Quebec	Shawn R. Dempsey 814, rue Main Street, bureau / Suite 300 C.P. / P.O. Box 480 Moncton, NB E1C 8L9	617627	2005 03 11
1343690 ONTARIO INC.	Ontario	Yves Boutot 883, chemin Golf Club Road Fredericton, NB E3B 7S9	617647	2005 03 14

CRESTSTREET 2005 GENERAL PARTNER LIMITED/COMMANDITE CRESTSTREET 2005 LIMITEE	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	617675	2005	03	15
UBS Investment Management Canada Inc. Gestion des placements UBS Canada 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	617677	2005	03	15

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	Date Year Month Day année mois jour
EA FINANCIAL SERVICES, INC.	Everest Funeral Package Insurance Services Inc.	607433	2005 03 10

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Notice Date Date de l'avis Year Month Day année mois jour	Proposed Cancellation Date / Date de l'annulation projetée Year Month Day année mois jour
PRIDEVISION INC.	Ontario	David G. Barry	077548	2005 03 15	2005 05 18
First Choice Holidays Canada Inc.	Canada	C. Paul W. Smith	077990	2005 03 15	2005 06 02

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Address Adresse	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date Year Month Day année mois jour
Loblaws Inc.	Loblaws Inc. 1590207 Ontario Limited 1623693 Ontario Limited 1119688 Ontario Limited 1453391 Ontario Limited 1171616 Ontario Limited 1601022 Ontario Limited Fortino's (Highway 7 & Ansley) Ltd.	22, avenue St. Clair Avenue Est / East Toronto, ON M4T 2S8	Walter D. Vail Bureau / Suite 400 Phoenix Square C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	617063	2005 03 07

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

Dow Chemical Canada Inc.	Dow Chemical Canada Inc. Dow BioProducts Ltd.	250, 6 ^e avenue / 6 th Avenue Calgary, AB T2P 3H7	John M. Hanson Boîte / Box 310 371, rue Queen Street Fredericton, NB E3B 4Y9	617385	2005	02	25
--------------------------	--	--	---	--------	------	----	----

Effective Date of Amalgamation: January 19, 2005 / Date d'entrée en vigueur de la fusion : le 19 janvier 2005

Bridgewater Financial Services Ltd.	Bridgewater Financial Services Ltd. AMA Financial Services Ltd.	10310, avenue GA MacDonald Avenue Edmonton, AB T6H 5X9	SMSS Corporate Services (NB) Inc. C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617386	2005	02	25
--	---	--	--	--------	------	----	----

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

Teleflora Canada, Inc.	Teleflora Canada, Inc. American Floral Services, Inc.	Unité / Unit 9 250, cour Shields Court Markham, ON L3R 9W7	Peter R. Forestell Bureau / Suite 1500 1, Brunswick Square C.P. / P.O. Box 1324 Saint John, NB E2L 4H8	617425	2005	03	01
------------------------	--	--	--	--------	------	----	----

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

J.P. Morgan Fleming Asset Management (Canada) Inc./ Gestion D'Actif J.P. Morgan Fleming (Canada) Inc.	J.P. MORGAN FLEMING ASSET MANAGEMENT (CANADA) INC./GESTION D'ACTIF J.P. MORGAN FLEMING (CANADA) INC. Copthall Holdings (Canada) Inc.	1300-777, rue Dunsmuir St. Vancouver, C.-B. / BC V7Y 1K2	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill Saint John, NB E2L 4S6	617440	2005	03	02
---	---	---	---	--------	------	----	----

Effective Date of Amalgamation: August 3, 2004 / Date d'entrée en vigueur de la fusion : le 3 août 2004

The Score Television Network Ltd.	THE SCORE TELEVISION NETWORK LTD. Headline Sports Radio Inc.	1605, rue Main Street Hamilton, ON L8S 1E6	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617443	2005	03	02
-----------------------------------	---	---	---	--------	------	----	----

Effective Date of Amalgamation: September 1, 2004 / Date d'entrée en vigueur de la fusion : le 1^{er} septembre 2004

MINIT CANADA LTD.	Minit Canada Ltd. MINIT HOLDINGS CANADA LTD.	4, Robert Speck Mississauga, ON L4Z 1S1	Donald F. MacGowan 40, rangée Wellington Row C.P. / P.O. Box 6850 Succursale / Station A Saint John, NB E2L 4S3	617523	2005	03	07
-------------------	---	--	---	--------	------	----	----

Effective Date of Amalgamation: April 1, 2004 / Date d'entrée en vigueur de la fusion : le 1^{er} avril 2004

3M Canada Company- Compagnie 3M Canada	3M CANADA COMPANY/ COMPAGNIE 3M Canada Hornell Canada Incorporated 3M-AiT, Ltd.	1959, rue Upper Water St. Bureau / Suite 900 C.P. / P.O. Box 997 Halifax, N.-É. / NS B3J 3N2	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617544	2005	03	08
--	---	--	---	--------	------	----	----

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

Red Carpet Food Systems Inc. Systèmes Alimentaires Tapis Rouge Inc.	Red Carpet Food Systems Inc/ Systèmes Alimentaires Tapis Rouge Inc. Red Carpet Refreshment Systems Inc.	8300, 19 ^e avenue / 19 th Avenue Montréal, QC H1Z 4J8 Canada	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617593	2005	03	10
--	--	---	---	--------	------	----	----

Effective Date of Amalgamation: April 4, 2004 / Date d'entrée en vigueur de la fusion : le 4 avril 2004

SHUMKA CRAIG MOORE ADJUSTERS CANADA LTD.	SHUMKA CRAIG MOORE ADJUSTERS CANADA LTD. 956977 Alberta Ltd. 956984 Alberta Ltd. 956987 Alberta Ltd. 956991 Alberta Ltd. 956994 Alberta Ltd. 957004 Alberta Ltd. 957010 Alberta Ltd. 957013 Alberta Ltd. 957016 Alberta Ltd. 957022 Alberta Ltd. 957026 Alberta Ltd.	210 17010-103 ^e avenue / 103 rd Avenue Edmonton, AB T5S 1J8	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617674	2005	03	15
--	---	---	---	--------	------	----	----

Effective Date of Amalgamation: December 1, 2004 / Date d'entrée en vigueur de la fusion : le 1^{er} décembre 2004

PRECISION DRILLING TECHNOLOGY SERVICES GROUP INC.	PRECISION DRILLING TECHNOLOGY SERVICES GROUP INC. Reeves Wireline Services Canada Ltd.	150, 6 ^e avenue / 6 th Avenue S.-O. / S.W. Bureau / Suite 4200 Calgary, AB T2P 3Y7	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill Saint John, NB E2L 4S6	617685	2005	03	16
---	---	---	---	--------	------	----	----

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

ND Graphic Products Limited	928395 ONTARIO INC. ND Graphic Products Limited ND Graphics (Quebec) Ltd./ Graphique ND (Quebec) Ltee	4309, avenue Steeles Avenue Ouest / West Downsview, ON M3N 1V7	SMSS Corporate Services (NB) Inc. 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617686	2005	03	16
-----------------------------	--	--	---	--------	------	----	----

Effective Date of Amalgamation: May 1, 2004 / Date d'entrée en vigueur de la fusion : le 1^{er} mai 2004

Gerber Scientific International Ltd./ Gerber Scientifique Internationale ltee	ND Graphic Products Limited Gerber Technology Ltd./ Gerber Technology Ltee	4309, avenue Steeles Avenue Ouest / West Downsview, ON M3N 1V7	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 Brunswick House 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617687	2005	03	16
--	--	--	---	--------	------	----	----

Effective Date of Amalgamation: November 1, 2004 / Date d'entrée en vigueur de la fusion : le 1^{er} novembre 2004

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	Date Year Month Day
RUN THROUGH HISTORY INC.	6, promenade Skyline Drive Saint John, NB E2J 2W5	Saint John	617576	2005 03 09
Partners for a Drug Free Miramichi Inc.	2485, route King George Highway Miramichi, NB E1V 6W6	Miramichi	617605	2005 03 10

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

Name / Raison sociale	Reference Number Numéro de référence	Date Year Month Day
MARGARET AND WALLACE MCCAIN FAMILY FOUNDATION INC.	023453	2005 03 11

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:

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 Month Day
CSS FOREST PRODUCTS / PRODUITS FORESTIERS CSS	511947 N. B. Inc.	55, croissant Rooney Crescent Moncton, NB E1E 4M4	616139	2005 03 02
Prince Edward Square	Tidan Inc.	D. Hayward Aiton 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	616438	2005 03 15

Loi sur les compagnies

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

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	Date Year Month Day
MARGARET AND WALLACE MCCAIN FAMILY FOUNDATION INC.	023453	2005 03 11

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 :

Walters Farm Nursery	Christine Walters	8, chemin de l'Église Road Saint-Philippe, NB E1H 1S3	616823	2005	03	01
"Naturally Fit Miramichi"	Dustin Allison	289, rue Pleasant Street Miramichi, NB E1V 1Y7	617120	2005	02	15
J. J. Barnicke New Brunswick	J.J. BARNICKE ATLANTIC LIMITED	803, rue Main Street Moncton, NB E1C 1G1	617121	2005	03	07
AN ARTIST'S GARDEN AND BREAKFAST	Karin Bach	1245, route / Highway 915 New Horton, NB E4H 1W1	617177	2005	03	15
Dignity Cremation Services	510023 N. B. INC.	91, rue Leinster Street Sud / South Saint John, NB E2L 1J2	617342	2005	03	14
ÉCOLE MUSIK-AMI	Isabelle Perron	64, rue Teesdale Street Moncton, NB E1A 5K5	617369	2005	03	12
Dieppe Market / Marché Dieppe /Real Local Producers/ Marché fermiers producteurs récolte chez-nous	Germaine Montague	3927, route / Highway 115 Notre-Dame-de-Kent, NB E4V 2E9	617370	2005	03	01
FAST MONEY BY NUTTERS	DOUWIN GROUP INC.	619, rue Main Street, unité / Unit 2 Hampton, NB E5N 6C7	617371	2005	02	28
PROFESSIONAL DRIVER EDUCATION	Shirley D. Shaw	149, chemin Hampton Road Rothesay, NB E2E 2R3	617372	2005	02	28
NCBC SERVICES	Daniel J. Ouellette	123, rue Thériault Street Grand-Sault / Grand Falls, NB E3Y 1B6	617373	2005	02	28
Remi Pool Pro	Rémi Thibeault	500, chemin Saint-Maure Road Saint-Maure, NB E8E 1M9	617380	2005	02	28
Cleaning Maids on Wheels	Dela Demeau	166, rue Lansdowne Street Campbellton, NB E3N 2M9	617388	2005	03	01
ROYAL PURPLE CANADA	ATCON LOGISTICS INC.	626, boulevard Newcastle Boulevard Miramichi, NB E1V 2L3	617389	2005	03	01
PHYSIO FITNESS	Sharron Steeves	404-50, boulevard Assomption Boulevard Moncton, NB E1C 0C5	617390	2005	03	01
Red Rose Mansion	616757 N.B. Inc.	112, avenue Mount Pleasant Avenue Saint John, NB E2K 3V1	617420	2005	02	28
Group Telecom / Groupe Télécom	The Bell Telephone Company of Canada or Bell Canada La Compagnie de Téléphone Bell ou Bell Canada	Willard M. Jenkins 40, rangée Wellington Row C.P. / P.O. Box 6850, succ. / Stn. A Saint John, NB E2L 4S3	617444	2005	03	02
GT	The Bell Telephone Company of Canada or Bell Canada La Compagnie de Téléphone Bell ou Bell Canada	Willard M. Jenkins 40, rangée Wellington Row C.P. / P.O. Box 6850, succ. / Stn. A Saint John, NB E2L 4S3	617445	2005	03	02
Sweetwater Soapworks	Michelle M. Blasko	52, chemin Fownes Road Weldon, NB E4H 4P4	617446	2005	03	14
Cavanagh Construction	600608 N.B. LTD.	11, place Waterview Place Saint John, NB E2K 5K2	617451	2005	03	02
Can-Am Welding & Consulting	Barry Walker	64, rue Principale Street Sainte-Anne-de-Madawaska, NB E7E 1B6	617454	2005	03	02
Yut-et-li-kik (it grows here)	N. Dean Polchies	30, promenade Mahsos Drive Première Nation de Woodstock / Woodstock First Nation, NB E7M 4J2	617458	2005	03	02
BAYSIDE WIRE DESIGNS - WIRE SCULPTED JEWELRY	Angelica B. Fecteau	10, chemin Cove Road RR 280 Charlo, NB E8E 1M0	617480	2005	03	03
ADON SALES & PROMOTIONS	Robert Middleton	22, rue Bentley Street Saint John, NB E2K 1B3	617481	2005	03	03

GE Infrastructure	GE Security Canada	C. Paul W. Smith 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	617492	2005	03	04
Peterson Line & Electric	Hal G. Peterson	121, rue A Street McGivney, NB E6C 1V3	617495	2005	03	04
Hands at Work Massage Therapy	Jeffrey Darren Tingley	2755, rue Main Street Hillsborough, NB E4H 2X2	617497	2005	03	07
VARKO PM TRAINING RESOURCES	Varouje Kouyoumdjian	18, avenue Beaton Avenue Moncton, NB E1E 1S6	617499	2005	03	04
Jemseg Manor	Kathy Wilson	5267, route / Highway 105 Whites Cove, NB E4C 3H1	617501	2005	03	04
P.A.C. Truck & Automotive Services	Pierre Ouellette	201, chemin de l'ancienne route 2 / Old Route 2 Road DSL de / LSD of Saint-André, NB E3Y 3G8	617521	2005	03	07
Shediac Trophy	Shawn Arsenault	74, rue Gallagher Street Shediac, NB E4P 1S9	617524	2005	03	07
Oldfield Farms	Sally Anne Teague	1471, route / Highway 103 Lower Wakefield, NB E7M 4X3	617526	2005	03	07
ACADIE-BATHURST OPHTHAMOLOGY CENTER/CENTRE OPHTALMOLOGIE ACADIE-BATHURST	Dr Robert Javidi c.p. inc.	1215, avenue Johnson Avenue Bathurst, NB E2A 3T4	617528	2005	03	07
BAKER'S BED & BREAKFAST	Glenna Baker	201, rue Main Street Plaster Rock, NB E7G 2G8	617529	2005	03	07
Smet Granite	McFARLANE T.V. AND ELECTRIC LTD.	9097, route / Highway 3 Old Ridge, NB E3L 4W9	617549	2005	03	08
MAISONS SUPREME HOMES	LES ENTREPRISES A. & R. SAVOIE & FILS LTEE/ A.&R. SAVOIE & SONS ENTERPRISE LTD.	2642, rue du Commerce Street C.P. / P.O. Box 4029, succ. / Stn. B Tracadie-Sheila, NB E1X 1G4	617554	2005	03	08
Smet Monuments	McFARLANE T.V. AND ELECTRIC LTD.	9097, route / Highway 3 Old Ridge, NB E3L 4W9	617555	2005	03	08
BURGESS BROS. LOGGING	Derek Burgess	20, rue Smith Street C.P. / P.O. Box 510 Petitcodiac, NB E4Z 4W1	617569	2005	03	09
Dow & Associates	Lisa Dow	90, promenade Martindale Drive Moncton, NB E1G 2J3	617570	2005	03	09
LE PUB AU 982	ALLAIN VENDING INC.	981, rue Main Street Neguac, NB E9G 1N7	617571	2005	03	09
Precision Painting	Robyn Calvin	101, rue Victoria Street Saint John, NB E2K 1L2	617572	2005	03	09
EH One Auto	Andrew E. Bradley	319, rue Connell Street Woodstock, NB E7M 5E1	617573	2005	03	09
Roberts Construction	Russell Roberts	3440, route / Highway 470 Ford Bank, NB E4W 3S4	617574	2005	03	09
Inno Media	Gaëtane Losier	123, promenade Neil Drive Bathurst, NB E2A 3E3	617575	2005	03	09
Van Houtte Coffee Services	Café Selena Inc./ Selena Coffee Inc.	SMSS Corporate Services (NB) Inc. Brunswick House, bureau / Suite 1000 44, côte Chipman Hill Saint John, NB E2L 2A9	617591	2005	03	10
Red Carpet Coffee Services	Café Selena Inc./ Selena Coffee Inc.	SMSS Corporate Services (NB) Inc. Brunswick House, bureau / Suite 1000 44, côte Chipman Hill Saint John, NB E2L 2A9	617592	2005	03	10

Red Carpet Food Services	Red Carpet Food Systems Inc./ Systemes Alimentaires Tapis Rouge Inc.	SMSS Corporate Services (NB) Inc. Brunswick House, 10 ^e étage / 10 th Floor 44, côte Chipman Hill Saint John, NB E2L 4S6	617594	2005	03	10
Red Carpet Refreshment Systems	Red Carpet Food Systems Inc./ Systemes Alimentaires Tapis Rouge Inc.	SMSS Corporate Services (NB) Inc. Brunswick House, 10 ^e étage / 10 th Floor 44, côte Chipman Hill Saint John, NB E2L 4S6	617595	2005	03	10
Red Carpet Refreshment Services	Red Carpet Food Systems Inc./ Systemes Alimentaires Tapis Rouge Inc.	SMSS Corporate Services (NB) Inc. Brunswick House, 10 ^e étage / 10 th Floor 44, côte Chipman Hill Saint John, NB E2L 4S6	617596	2005	03	10
Phantom Search Investigators	William Arthur Holder	119, allée Candlewood Lane Saint John, NB E2K 1Z5	617603	2005	03	10
Mr. Bonbon	Michel Pelletier	118, avenue des Pionniers Avenue Balmoral, NB E8E 1E1	617604	2005	03	10
L'Italien Consultant	Jean-Paul L'Italien	1001, rue St-Francois Street Verret, NB E3V 4P9	617606	2005	03	10
Excel Builders	Donald Moorcroft	196, chemin Upper Temperance Vale Road Temperance Vale, NB E6G 2M3	617614	2005	03	10
Steve MacNeil Painting	Steve MacNeil	96, allée Atkinson Lane New Maryland, NB E3C 1J8	617615	2005	03	10
Christine Art & Photographie	Christine Gautreau	2 ^e étage / 2 nd Floor, app. / Apt. 2 220, rue Botsford Street Moncton, NB E1C 4X7	617616	2005	03	10
Long Creek Outfitters	Stephen Scott	121, promenade Portobello Drive Maugerville, NB E3A 8M4	617617	2005	03	11
CanadianRods	Steve Clements	410, route / Highway New Maryland New Maryland, NB E3C 1G1	617618	2005	03	11
Calhoun Carpentry & Electrical	Phillip Calhoun	2485, route / Highway 127 Waweig, NB E3L 4M3	617619	2005	03	11
COUNTRY CRITTER GROOMING & BOARDING	Nancy Reid	4679, promenade Heritage Drive Tracy, NB E5L 1C6	617622	2005	03	11
REAL ESTATE RADIO	William McKelvie	9, rue Birch Street Waasis, NB E4B 9H3	617630	2005	03	11
Miramichi CD Duplication & Graphics	Norma Duncan	56, promenade Richard Drive Miramichi, NB E1N 3X2	617631	2005	03	11
Ivory's Piano Bar	Rob Creamer	706, rue Main Street Moncton, NB E1C 1E4	617633	2005	03	11
TAT Transport	George Mullett	638, chemin Bronson Settlement Road Redbank, NB E4A 2K9	617635	2005	03	12
Philljid Enterprises	Peter Phillips	235, rue Cedar Street, bureau / Suite 16 Moncton, NB E1C 7L7	617636	2005	03	12
Premiere Global Services	XPEDITE SYSTEMS CANADA, 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	617639	2005	03	14
BHÉHA Électrique	Benoit Audet	2513, chemin Maltais Road Val-d'Amour, NB E3N 5H8	617642	2005	03	14
Levesque Recreation	SUPER BIKER'S (2003) LTD.	77, chemin Golden Grove Road Saint John, NB E2H 1W6	617643	2005	03	14
Irving Industrial Rentals	J. D. IRVING, LIMITED	45, chemin Gifford Road Saint John, NB E2M 5K7	617644	2005	03	14
OAKFARM RIBBONS & MORE	Beverley Atkinson	232, chemin Scotch Settlement Road Irishtown, NB E1H 1R2	617651	2005	03	14

Clinique Image Clinic Medical Aesthetics	Corporation Professionnelle Alain Bolduc MD Dermatalogue Inc.	35, rue Providence Street Moncton, NB E1C 8X3	617656	2005	03	14
Freedom Money Store	Bernard Parent	130, chemin Hanwell Road Fredericton, NB E3B 2R1	617657	2005	03	14
R/S&H Auto Sales	Sherry Shepherd	26, chemin Pitfield Road Anagance, NB E4Z 1H1	617658	2005	03	15
BURKE'S TOWING	John B. Burke	7, rue Allan Street Miramichi, NB E1V 6A9	617659	2005	03	07
LIL' HOSS'S AUTO	John Hosford	215, avenue Rothesay Avenue Saint John, NB E2J 2B6	617662	2005	03	15
Jonah Family Renovations	Steve Jonah	17, promenade Ryan Drive Rothesay, NB E2S 1A8	617665	2005	03	15
Backwoods Promotions	Joanne Wells	552, chemin Erb Settlement Road Erb Settlement, NB E5P 1Z8	617668	2005	03	15
Maggie's Pampered Pooch	Becky Pallen	272, chemin Dumphy Road Miramichi, NB E1N 4P6	617669	2005	03	15
Inline Eavestrough	Anthony Jackson	562, route / Highway 8 Durham Bridge, NB E6C 1K4	617671	2005	03	15
L'il Darlings Daycare	Danielle Maher	2 ^e et 3 ^e étage / 2 nd & 3 rd Floor 105, rue Union Street Sud / South Saint John, NB E2L 1A5	617672	2005	03	16
Parlee Carpentry	Michael Parlee	226, chemin Hammond River Road Quispamsis, NB E2G 1G6	617679	2005	03	15
ROBERT ENGLISH TRUCKING	Robert English	22, rue Elm Street Canterbury, NB E6H 1K2	617680	2005	03	15
ALPHA CONTROLS GROUP (ACG)	Dana Roy Bradford	95, rue Belmont Street Saint John, NB E2J 1K1	617681	2005	03	15
Brian's Taxi	Brian Akerley	103, rue St-Francois Street Saint-Léonard, NB E7E 2H3	617682	2005	03	16
D & C Renovations	Daniel Landry	16, rue Court Street Richibucto, NB E4W 3Y2	617699	2005	03	16
Paradise Lodge	Rhonda Tardif	4001, route / Highway 620 Tay Creek, NB E6B 1J7	617700	2005	03	16
Bread n' Molasses	Terry Matchett	94, voie General Mason Way Miramichi, NB E1N 6K8	617701	2005	03	16
Senora Forest Management	Pamela Hurley Poitras	11960, route / Highway 144 Saint-Léonard, NB E7E 2T2	617708	2005	03	16
ehighwayman.com	Terry Matchett	94, voie General Manson Way Miramichi, NB E1N 6K8	617712	2005	03	16

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 mois Day année	Date Month jour	Date Day jour
LARRY'S REPAIR SHOP	Larry E. Colpitts	2152, route / Highway 885 Havelock, NB E4Z 5N3	309563	2005	03	11
DOW PLASTICS	Dow Chemical Canada Inc.	John M. Hanson 371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9	322987	2005	03	15

JAH'S TRADING & COMPANY	Glen Phillip	125, promenade Bulman Drive Moncton, NB E1G 5C3	335381	2005	03	15
BAYER	BAYER INC.	Williard M. Jenkins 40, rangée Wellington Row C.P. / P.O. Box 6850, succ. / Stn. A Saint John, NB E2L 4S3	335791	2005	03	03
HAARMANN & REIMER	BAYER INC.	Willard M. Jenkins 40, rangée Wellington Row C.P. / P.O. Box 6850, succ. / Stn. A Saint John, NB E2L 4S3	335794	2005	03	03
SUWANNA RESTAURANT & INN	508598 N.B. Ltd.	325, avenue Lancaster Avenue Saint John, NB E2M 2L3	346767	2005	03	16
EventPro	Lisa Dawn Gribbons	1, croissant Linden Crescent Rothesay, NB E2E 5R8	347413	2005	03	15
FLEURISTE SUGARLOAF FLOWERS	Cécile Levesque Lanteigne	342, rue Notre-Dame Street Atholville, NB E3N 4A2	348591	2005	03	11
MONCTON SEED	David G. Noonan	App. / Apt. 4 72, boulevard Westmount Boulevard Moncton, NB E1E 1T9	348849	2005	03	03
ONX	OnX Enterprise Solutions Inc.	155, promenade Commerce Valley Drive Est / East Thornhill, ON L3T 7T2	348865	2005	03	15
ONX.COM	OnX Enterprise Solutions Inc.	155, promenade Commerce Valley Drive Est / East Thornhill, ON L3T 7T2	348866	2005	03	15
CD HAIRWAVES	Judy Hutton	307, chemin Connell Road C.P. / P.O. Box 9044 Woodstock, NB E7M 6B5	348881	2005	03	02
THE BARGAIN! SHOP	THE BARGAIN! SHOP HOLDINGS INC.	C. Paul W. Smith 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	348899	2005	03	11

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

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

Name / Raison sociale	Address Adresse	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
MOORE-CLARK	44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	335802	2005	03	16
KEYFACTS CANADA	44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	335911	2005	03	11
CHEMICAL RESINS CANADA	290, promenade Industrial Drive Parc industriel Grandview Industrial Park Saint John, NB E2R 1A5	341047	2005	03	10
RED ROSE MANSION	112, avenue Mount Pleasant Avenue Saint John, NB E2K 3V1	341354	2005	02	28
HYDRO CLEAN	694, promenade Canterbury Drive Fredericton, NB E3B 4M8	347360	2005	03	04
Royal Financial Consulting Services	277, rue Main Street Fredericton, NB E3A 1E1	347460	2005	03	08

HELLER FINANCIAL	15 ^e étage / 15 th Floor 11, rue King Street Ouest / West Toronto, ON M5H 4C7	348222	2005	03	11
HELLER GLOBAL VENDOR FINANCE	15 ^e étage / 15 th Floor 11, rue King Street Ouest / West Toronto, ON M5H 4C7	348223	2005	03	11
HGVF	15 ^e étage / 15 th Floor 11, rue King Street Ouest / West Toronto, ON M5H 4C7	348990	2005	03	11
Sodexho Marriott Services Canada	Bureau / Suite 4300 800, carré Victoria Square Montréal, QC H4Z 1H1	349028	2005	03	10
LOSIER LAVE-AUTO	112, chemin W. Gautreau Road Pont-Landry, NB E1X 3G6	349259	2005	02	28
DACO-TECH SERVICES	438, boulevard Saint-Pierre Boulevard Ouest / West Caraquet, NB E1W 1B7	351084	2005	03	08
PrideVision	Royal Bank Building 3 ^e étage / 3 rd Floor C.P. / P.O. Box 6010, succ. / Stn. A Saint John, NB E2L 4R5	351107	2005	03	02
M & N ENTERPRISES	5, chemin Pointe du Mirage Road Aldouane, NB E4W 5C7	352729	2005	02	28
Le Routier Trucking	9, rue Kindale Street Lakeville, NB E1H 1E9	353425	2005	03	14
C.G. GIROUARD TRUCKING	10, rue King Street Shediac, NB E4P 1X9	607375	2005	03	11
Feel Good Now	980, rue Onondaga Street Oromocto, NB E2V 1B7	614808	2005	03	15
BESNER	44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	614892	2005	03	02
Angel Flicks	107, rue Charlotte Street Saint John, NB E2L 2J2	615289	2005	02	11
Kustom Kids	34, chemin Riva Ridge Road Douglas, NB E3A 7X5	615439	2005	02	25
Derby Hill Farm	1471, route / Highway 103 Lower Wakefield, NB E7M 4X3	615751	2005	03	07
DUTCHIE'S BARBER SHOP & HAIR STYLING	1, avenue Pleasant Avenue, unité / Unit B Sussex, NB E4E 1X2	616914	2005	03	14

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date Year mois Day année
Shannon & Buffett, LLP	Robert M. Shannon Harold C. Buffett Garry L. Armstrong Ronald W. Sauntry Claude C. Leger	Bureau / Suite 110 535, cour Beaverbrook Court Fredericton, NB E3B 1X6	616534	2005 03 03
Graham and Associates	Alan R. Graham Constance Graham	26, avenue Centennial Avenue Ouest / West Rexton, NB E4W 1X8	616942	2005 02 04

Clinique médicale du marais 101	Dre Cynthia Savoy C.P. Inc. Dr. Jacques Landry C.P. Inc.	Bureau / Suite 101 185, avenue Acadie Avenue Dieppe, NB E1A 1G6	617086	2005	03	08
DUTCHIE'S BARBER SHOP & HAIR STYLING	Margaret Barton Ruth Moss	1, avenue Pleasant Avenue Sussex, NB E4E 1X2	617241	2005	03	14
MOTORVISION	Keith McCuaig Anna McCuaig	196, chemin Trafalgar Road Dundas, NB E1G 3K5	617455	2005	03	02
GE Security Canada	GE BETZ CANADA GENERAL ELECTRIC CANADA	C. Paul W. Smith 44, côte Chipman Hill, bureau / Suite 1000 C.P. / P.O. Box 7289, succ. / Stn. A Saint John, NB E2L 4S6	617491	2005	03	04
Wal-Mart - First Pro Realty Partnership II	Wal-Mart Canada Realty Inc./ Les Immeubles Wal-Mart Canada Inc. FIRST PROFESSIONAL REALTY INC.	Bernard Miller 655, rue Main Street, bureau / Suite 300 C.P. / P.O. Box 1368 Moncton, NB E1C 8T6	617503	2005	03	04
Trail Riders Adventure Club	Robert D. Ross Linda D. Ross	1184, route / Highway 710 Codys, NB E4C 1E3	617533	2005	03	07
Inches Weight-Loss	Robert A. Corbett Naomi Burgess Sebastian MacLean	70, chemin Bryson Road Rusagonis, NB E3B 8E5	617553	2005	03	08
Medusa Promotions	Linda Pelletier Brian MacInnis	55, rue Orange Street Saint John, NB E2L 1M2	617568	2005	03	09
AZTEC DECORATIVE CONCRETE	Jeff Whitehead Scott Strong	23, avenue Cole Avenue, app. / Apt. 9 Sud / South Moncton, NB E1C 8E9	617601	2005	03	10
Salon Beauté Soleil Unisex	Ginette L. Belanger Cindy Lagacé	1107, route / Highway 275 Saint-Arthur, NB E3N 5S5	617649	2005	03	14
CURRY & BETTS, CHARTERED ACCOUNTANTS	Christopher J. Curry Edward J. Betts	72, rue Charlotte Street, bureau / Suite A Saint John, NB E2L 2J3	617678	2005	03	15
NABORS CANADA	RYAN ENERGY TECHNOLOGIES NABORS CANADA ULC	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	617684	2005	03	16

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	Date Year mois Day année	Date Month mois	Date Day jour
GAME SCENTS	TEAM CLEAN	5, avenue Cambridge Avenue Quispamsis, NB E2E 4W7	611819	2005	02	28

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 mois Day année	Date Month mois	Date Day jour
NATIONAL CONSUMERS BENEFIT CLUB SERVICES	Bureau / Suite 200 65, boulevard Broadway Boulevard Grand-Sault / Grand Falls, NB E3Z 2J9	350870	2005	02	28

IVORY'S PIANO BAR	706, rue Main Street Moncton, NB E1C 1E4	353218	2005	03	11
Sweetwater Soapworks	383, rue Highfield Street Moncton, NB E1C 5R7	608249	2005	03	14
Clinique Masso-Soma Therapy	1830, chemin Mountain Road Moncton, NB E1G 1A9	608305	2005	03	14

Limited Partnership Act

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
Jazz Air Limited Partnership	Saint John	Québec / Quebec	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617565	2005	03	09
NORREP PERFORMANCE 2005 FLOW-THROUGH LIMITED PARTNERSHIP	Saint John	Ontario	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	617638	2005	03	14

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
Covington Entrepreneur Fund Limited Partnership	Ontario	C. Paul W. Smith 10 ^e étage / 10 th Floor 44, côte Chipman Hill Saint John, NB E2L 4S6	400610	2005	03	14
MRF 2002 Limited Partnership	Ontario	Michael D. Wennberg Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Saint John, NB E2L 4S6	600199	2005	03	14
NABORS CANADA LP	Alberta	SMSS Corporate Services (NB) Inc. Bureau / Suite 1000 44, côte Chipman Hill C.P. / P.O. Box 7289 Succursale / Station A Saint John, NB E2L 4S6	614677	2005	03	14

Loi sur les sociétés en commandite

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

Historic Sites Protection Act

NOTICE OF DESIGNATION OF A PROVINCIAL HISTORIC SITE

The Mineral Free Baptist Meeting Hall and Church, Holmesville, N.B., Carleton County, New Brunswick, PID # 10094597

The Minister responsible, under the authority of subsection 2(1) of the *Historic Sites Protection Act*, designates the above-named place to be an historic site for the purposes of the Act.

Dated this 25th day of February, 2005.

Honorable Percy Mockler
Minister Responsible for Culture and Sport Secretariat

Notices

NOTICE TO CREDITORS

In the matter of the proposed amalgamation of Carney Holdings Ltd. and Scoodic Motel (1993) Ltd.

All creditors having a claim against Carney Holdings Ltd. or Scoodic Motel (1993) Ltd. are hereby notified that Carney Holdings Ltd. and Scoodic Motel (1993) Ltd. intend to amalgamate, in accordance with the provisions of the New Brunswick *Business Corporations Act*, unless a creditor of the corporations objects to the amalgamation within thirty (30) days of the date of this notice.

Objections to the proposed amalgamation, with particulars thereof, should be sent to the undersigned within thirty (30) days of the date of this notice, after which the above corporations will apply to the Director for a certificate of amalgamation without further notice.

DATED March 18, 2005.

Barry L. Athey, Q.C., Athey, Gregory & Dickson, 206 Rookwood Avenue, Suite 210, Fredericton, NB E3B 2M2

Department of Natural Resources

Pursuant to subsection 6(4) of the *Fish and Wildlife Act*, the Department of Natural Resources appoints Mike Sullivan as the Director of Fish and Wildlife.

Commencement date August 6, 2002.

Loi sur la protection des lieux historiques

AVIS DE DÉSIGNATION D'UN LIEU HISTORIQUE PROVINCIAL

Église et salle paroissiale Mineral Free Baptist, Holmesville, comté de Carleton, province du Nouveau-Brunswick, NID 10094597

En application du paragraphe 2(1) de la *Loi sur la protection des lieux historiques*, le ministre responsable du Secrétariat à la Culture et au Sport désigne le bien susmentionné lieu d'intérêt historique au sens de la Loi.

Fait le 25^e jour de février 2005.

Percy Mockler
Ministre responsable du Secrétariat à la Culture et au Sport

Avis

AVIS AUX CRÉANCIERS

Dans l'affaire de la fusion projetée de Carney Holdings Ltd. et de Scoodic Motel (1993) Ltd.

Toutes les personnes ayant une créance contre Carney Holdings Ltd. ou Scoodic Motel (1993) Ltd. sont par les présentes avisées que Carney Holdings Ltd. et Scoodic Motel (1993) Ltd. ont l'intention de fusionner, conformément aux dispositions de la *Loi sur les corporations commerciales* du Nouveau-Brunswick, à moins qu'un créancier des corporations ne s'oppose à la fusion dans les trente jours suivant la date du présent avis.

Les oppositions détaillées à la fusion projetée doivent être envoyées au soussigné dans les trente jours suivant la date du présent avis, date après laquelle les susdites corporations demanderont au Directeur un certificat de fusion sans autre avis.

FAIT le 18 mars 2005.

Barry L. Athey, c.r., du cabinet Athey, Gregory & Dickson, 206, avenue Rookwood, bureau 210, Fredericton (N.-B.) E3B 2M2

Ministère des Ressources naturelles

Conformément au paragraphe 6(4) de la *Loi sur le poisson et la faune*, avis est donné que le ministère des Ressources naturelles nomme Mike Sullivan directeur de la pêche sportive et de la chasse.

Date d'entrée en vigueur le 6 août 2002.

New Brunswick Securities Commission

Notice and Request for Comment — Publishing for comment Implementing Instrument 45-803 adopting National Instrument 45-101 – *Rights Offerings*, Form 45-101F1 and Companion Policy 45-101CP

Introduction

On March 14, 2005, the New Brunswick Securities Commission (“the Commission”) approved publication for comment of Implementing Instrument 45-803 (“45-803”). Through 45-803 the Commission would adopt National Instrument 45-101 – *Rights Offerings*, (“NI 45-101”), Form 45-101F1 (“45-101F1”) and Companion Policy 45-101CP (“45-101CP”).

Summary of Proposed Rule

NI 45-101 sets out the necessary information issuers must provide to securities regulators when applying for a rights offering prospectus exemption.

NI 45-101 governs offers by an issuer to existing shareholders of the right to buy a fixed number of additional shares, usually at a discount. The shareholder can then exercise the right to purchase the discounted shares at a future date.

A rights offering prospectus exemption is available if certain conditions apply. These conditions are included in NI 45-101. There are also circumstances when the exemption is not available and those are spelled out in the rule.

In lieu of a prospectus, an issuer may use a rights offering circular. The rights offering circular must be amended if circumstances change.

There is a specific provision governing insider subscriptions. The rule also requires that all holders of rights be treated equally if additional subscription privileges are offered. The rule addresses the opportunity of a depository and listing representations.

Guidelines and format for submitting the request for an exemption are provided in NI 45-101 and 45-101F1 sets out the information that must be contained in a rights offering circular.

Request for Comment

The Commission requests your comments on 45-803 as it applies to the application of NI 45-101 in New Brunswick. Comments are not being sought on NI 45-101, 45-101F1 or 45-101CP.

Commission des valeurs mobilières du Nouveau-Brunswick

Avis et demande de commentaires — Publication, en vue de recueillir des commentaires, de la Norme de mise en application 45-803 par laquelle le Nouveau-Brunswick met en oeuvre la Norme canadienne 45-101 sur les placements de droits de souscription, d'échange ou de conversion, le formulaire 45-101A1 et l'Instruction complémentaire 45-101CP.

Introduction

Le 14 mars 2005, la Commission des valeurs mobilières du Nouveau-Brunswick (« la Commission ») a autorisé la publication, en vue de recueillir des commentaires, de la Norme de mise en application 45-803 qui lui permettra de mettre en oeuvre la Norme canadienne 45-101 sur les placements de droits de souscription, d'échange ou de conversion (« NC 45-101 »), le formulaire 45-101A1 et l'Instruction complémentaire 45-101CP.

Résumé de la norme proposée

La NC 45-101 énumère les renseignements que doivent nécessairement fournir aux autorités de réglementation les émetteurs qui demandent une dispense relative à un placement de droits. La NC 45-101 régit les placements par des émetteurs auprès de détenteurs de leurs titres de droits d'acheter un nombre déterminé de titres additionnels, normalement à rabais. L'actionnaire peut ensuite exercer son droit d'acquérir des titres à rabais à une date future.

La dispense de prospectus relative à un placement de droits peut être obtenue à certaines conditions qui sont énoncées dans la NC 45-101. Il existe également des circonstances dans lesquelles les émetteurs ne peuvent pas se prévaloir de la dispense. Celles-ci sont décrites dans la Norme.

Au lieu du prospectus, l'émetteur peut produire une notice d'offre qui devra être modifiée si les circonstances changent.

Une disposition particulière régit la souscription par des initiés. La Norme exige également que tous les titulaires d'un droit soient traités sur un pied d'égalité si un privilège de souscription additionnelle est offert. La Norme traite aussi de la nécessité de nommer un dépositaire et de faire des déclarations d'inscription à la cote.

Les directives sur la façon de présenter les demandes de dispense sont énoncées dans la NC 45-101. Le formulaire 45-101A1 précise les renseignements qui doivent être inclus dans une notice d'offre.

Demande de commentaires

La Commission désire prendre connaissance de vos observations au sujet de la Norme de mise en application 45-803 dans l'optique de la mise en oeuvre de la NC 45-101 au Nouveau-Brunswick. Elle ne souhaite pas recueillir de commentaires au sujet de la NC 45-101, du formulaire 45-101A1 ni de l'Instruction complémentaire 45-101CP.

How to Obtain a Copy

The text of 45-803 can be obtained from the following website:
www.nbse-cvmnb.ca

The text of 45-101 can be obtained from the following website:

English: www.osc.gov.on.ca

French: www.cvmq.com

A paper copy of either document may be obtained from the Commission by writing, telephoning or e-mailing:

Secretary

New Brunswick Securities Commission
133 Prince William Street, Suite 606
Saint John, N.B. E2L 2B5
Telephone: (506) 658-3060
Fax: (506) 658-3059
Toll Free 1 (866) 933-2222 (within NB only)

E-mail: information@nbse-cvmnb.ca

How to Provide Your Comments

Comments are to be provided, in writing by Monday May 23, 2005 to:

Secretary

New Brunswick Securities Commission
133 Prince William Street, Suite 606
Saint John, N.B. E2L 2B5
Telephone: (506) 658-3060
Fax: (506) 658-3059
Toll Free 1 (866) 933-2222 (within NB only)

E-mail: information@nbse-cvmnb.ca

If you are not sending your comments by e-mail, please send a diskette containing your comments (in PDF or Word).

We cannot keep submissions confidential because securities legislation in certain provinces requires that a summary of the written comments received during the comment period be published.

Questions

If you have any questions, please refer them to:

Kevin Hoyt
Director and Chief Financial Officer
Telephone: (506) 643-7691
Toll Free 1 (866) 933-2222 (Within NB only)

E-mail: kevin.hoyt@nbse-cvmnb.ca

Pour obtenir des exemplaires des documents

On trouvera le texte de la Norme de mise en application 45-803 à l'adresse suivante : www.nbse-cvmnb.ca

Le texte de la NC 45-101 est publié dans les sites Web ci-dessous :

En français : www.cvmq.com

En anglais : www.osc.gov.on.ca

On peut se procurer un exemplaire sur papier de l'un ou l'autre de ces documents en communiquant par courrier, par téléphone ou par courriel avec la Commission, dont voici les coordonnées :

Secrétaire

Commission des valeurs mobilières du Nouveau-Brunswick
133, rue Prince William, bureau 606
Saint John (Nouveau-Brunswick) E2L 2B5
Téléphone : (506) 658-3060
Télécopieur : (506) 658-3059
Sans frais : 1 (866) 933-2222 (au Nouveau-Brunswick seulement)
Courriel : information@nbse-cvmnb.ca

Pour nous faire part de vos commentaires

Veuillez nous faire part de vos commentaires par écrit au plus tard le lundi 23 mai 2005 à l'adresse suivante :

Secrétaire

Commission des valeurs mobilières du Nouveau-Brunswick
133, rue Prince William, bureau 606
Saint John (Nouveau-Brunswick) E2L 2B5
Téléphone : (506) 658-3060
Télécopieur : (506) 658-3059
Sans frais : 1 (866) 933-2222 (au Nouveau-Brunswick seulement)
Courriel : information@nbse-cvmnb.ca

Si vous n'envoyez pas vos commentaires par courrier électronique, vous devrez nous en faire parvenir une copie sur disquette (préféablement sous forme de document Word compatible avec Windows ou DOS).

Nous sommes incapables de garantir la confidentialité des commentaires formulés, étant donné que les mesures législatives sur les valeurs mobilières de certaines provinces exigent que soit publié un résumé des observations écrites qui sont reçues au cours de la période de consultation.

Questions

Si vous avez des questions, n'hésitez pas à entrer en contact avec la personne suivante :

Kevin Hoyt
Directeur des services financiers généraux et chef des finances
Téléphone : (506) 643-7691
Sans frais : 1 (866) 933-2222 (au Nouveau-Brunswick seulement)
Courriel : kevin.hoyt@nbse-cvmnb.ca

Notices of Sale

To: Lynn Goldie French, of 15 Oxford Street, Willow Grove, in the County of Saint John and Province of New Brunswick, Mortgagor;

And To: George Christopher French, of 15 Oxford Street, Willow Grove, in the County of Saint John and Province of New Brunswick, Spouse of the Mortgagor;

And To: Xceed Mortgage Corporation and Xceed Funding Corporation, 55 Union Street, Unit 710, P.O. Box 7174, Station A, Saint John, New Brunswick, E2L 4S6, Subsequent Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 15 Oxford Street, Willow Grove, in the County of Saint John and Province of New Brunswick.

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

Sale on the 4th day of May, 2005, at 11:00 a.m., at the Court House in Saint John, 110 Charlotte Street, Saint John, New Brunswick. See advertisement in the *Telegraph-Journal*.

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

To: Gerald Hayes, of 21 Kirk Street, Bristol, New Brunswick and Kelly Hayes, of 8314 Route 105, Riverbank, New Brunswick, Mortgagor;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 8314 Route 105, Riverbank, in the County of Carleton and Province of New Brunswick.

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

Sale on the 28th day of April, 2005, at 11:00 a.m., at the Carleton County Registry Office, 200 King Street, Woodstock, New Brunswick. See advertisement in *The Bugle*.

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

To: Brian Kevin LeClair of 530 Murray Avenue, in the City of Bathurst, in the County of Gloucester and Province of New Brunswick and Diane Legacy of 530 Murray Avenue, in the City of Bathurst, in the County of Gloucester and Province of New Brunswick, Mortgagor;

And To: Edward Kevin LeClair and Barbara Mary LeClair, 1010 Rockland Drive, Bathurst, New Brunswick, E2A 3T9, Subsequent Mortgagee;

And To: Law Society of New Brunswick, 216 Main Street, Bathurst, New Brunswick, E2A 1A8, Judgment Creditor;

And To: M & S Food Services Ltd., 95 Foundry Street, Suite 300, Moncton, New Brunswick, E1C 5H7, Judgment Creditor;

Avis de vente

Destinataires : Lynn Goldie French, 15, rue Oxford, Willow Grove, comté de Saint John, province du Nouveau-Brunswick, débitrice hypothécaire;

Et George Christopher French, 15, rue Oxford, Willow Grove, comté de Saint John, province du Nouveau-Brunswick, conjoint de la débitrice hypothécaire;

Et Xceed Mortgage Corporation et Xceed Funding Corporation, 55, rue Union, unité 710, C.P. 7174, succursale A, Saint John (Nouveau-Brunswick) E2L 4S6, créancier hypothécaire postérieur;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 15, rue Oxford, Willow Grove, comté de Saint John, province du Nouveau-Brunswick.

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

La vente aura lieu le 4 mai 2005, à 11 h, au palais de justice de Saint John, 110, rue Charlotte, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans le *Telegraph-Journal*.

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

Destinataires : Gerald Hayes, 21, rue Kirk, Bristol (Nouveau-Brunswick), et Kelly Hayes, 8314, route 105, Riverbank (Nouveau-Brunswick), débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 8314, route 105, Riverbank, comté de Carleton, province du Nouveau-Brunswick.

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

La vente aura lieu le 28 avril 2005, à 11 h, au bureau de l'enregistrement du comté de Carleton, 200, rue King, Woodstock (Nouveau-Brunswick). Voir l'annonce publiée dans *The Bugle*.

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

Destinataires : Brian Kevin LeClair, 530, avenue Murray, cité de Bathurst, comté de Gloucester, province du Nouveau-Brunswick, et Diane Legacy, 530, avenue Murray, cité de Bathurst, comté de Gloucester, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et Edward Kevin LeClair et Barbara Mary LeClair, 1010, promenade Rockland, Bathurst (Nouveau-Brunswick) E2A 3T9, créanciers hypothécaires postérieurs;

Et le Barreau du Nouveau-Brunswick, 216, rue Main, Bathurst (Nouveau-Brunswick) E2A 1A8, créancier sur jugement;

Et M & S Food Services Ltd., 95, rue Foundry, pièce 300, Moncton (Nouveau-Brunswick) E1C 5H7, créancier sur jugement;

And To: Her Majesty the Queen, in right of Canada, per: Minister of National Revenue, 201 St. George Street, Bathurst, New Brunswick, E2A 4L8, Judgment Creditor;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 530 Murray Avenue, in the City of Bathurst, in the County of Gloucester and Province of New Brunswick.

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

Sale on the 5th day of May, 2005, at 11:00 a.m., at the Court House in Bathurst, 254 St. Patrick Street, Bathurst, New Brunswick. See advertisement in *The Northern Light*.

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

LEROY MICHAEL LINT, of 881 Bristol, Town of Bristol, in the County of Carleton, and Province of New Brunswick, **MORTGAGOR; CONCENTRA FINANCIAL SERVICES ASSOCIATION (formerly) CO-OPERATIVE TRUST COMPANY OF CANADA**, Mortgagee and present holder of the First Mortgage; and to all others to whom it in any way may concern. Notice of Sale given by **CONCENTRA FINANCIAL SERVICES ASSOCIATION (formerly) CO-OPERATIVE TRUST COMPANY OF CANADA**, the Mortgagee and present holder of the First Mortgage. Freehold lands situate at 476 Main Street, in the Town of Woodstock, in the County of Carleton, and Province of New Brunswick. Sale on the 27th day of April, 2005, at the hour of 11:00 o'clock in the forenoon at or near the main entrance to the Carleton County Court House, located at 689 Main Street, in the Town of Woodstock, in the County of Carleton, in the Province of New Brunswick.

SEE ADVERTISEMENT IN THE BUGLE.

CYRIL C. SUTHERLAND, SOLICITOR FOR THE FIRST MORTGAGEE: CONCENTRA FINANCIAL SERVICES ASSOCIATION (formerly) CO-OPERATIVE TRUST COMPANY OF CANADA

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

TO: EDOUARD (JOSPEH ANDRÉ) SAVOIE, residing in the Town of Tracadie-Sheila, in the County of Gloucester and Province of New Brunswick, Mortgagor;

CLAUDIA (MARIE CLAUDIA) SAVOIE, residing in the Town of Tracadie-Sheila, in the County of Gloucester and Province of New Brunswick, spouse of the Mortgagor;
AND ALL OTHERS WHOM IT MAY CONCERN.

Sale under the terms of the mortgage registered at the Gloucester County Registry Office as Number 12710951 and under the *Property Act*, R.S.N.B., c.P-19, as amended. Freehold property on Wilfred Street in Losier Settlement, in the County of Gloucester and Province of New Brunswick, identified by Property Account Number 04476910 and by PID 20659546.

Et Sa Majesté la Reine du chef du Canada, représentée par le ministre du Revenu national, 201, rue St. George, Bathurst (Nouveau-Brunswick) E2A 4L8, créancière sur jugement; Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 530, avenue Murray, cité de Bathurst, comté de Gloucester, province du Nouveau-Brunswick.

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

La vente aura lieu le 5 mai 2005, à 11 h, au palais de justice de Bathurst, 254, rue St. Patrick, Bathurst (Nouveau-Brunswick). Voir l'annonce publiée dans *The Northern Light*.

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

LEROY MICHAEL LINT, 881, chemin Bristol, ville de Bristol, comté de Carleton, province du Nouveau-Brunswick, **DÉBITEUR HYPOTHÉCAIRE; CONCENTRA FINANCIAL SERVICES ASSOCIATION (anciennement CO-OPERATIVE TRUST COMPANY OF CANADA)**, créancière hypothécaire et titulaire actuelle de la première hypothèque; et tout autre intéressé éventuel. Avis de vente donnée par **CONCENTRA FINANCIAL SERVICES ASSOCIATION (anciennement CO-OPERATIVE TRUST COMPANY OF CANADA)**, créancière hypothécaire et titulaire actuelle de la première hypothèque. Terrain en tenure libre situé au 476, rue Main, ville de Woodstock, comté de Carleton, province du Nouveau-Brunswick. La vente aura lieu le 27 avril 2005, à 11 h, dans l'entrée principale du palais de justice du comté de Carleton, ou tout près, 689, rue Main, ville de Woodstock, comté de Carleton, province du Nouveau-Brunswick.

VOIR L'ANNONCE PUBLIÉE DANS THE BUGLE.

CYRIL C. SUTHERLAND, AVOCAT DE LA PREMIÈRE CRÉANCIÈRE HYPOTHÉCAIRE, CONCENTRA FINANCIAL SERVICES ASSOCIATION (anciennement CO-OPERATIVE TRUST COMPANY OF CANADA)

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

DESTINATAIRES : EDOUARD (JOSEPH ANDRÉ) SAVOIE, domicilié dans la ville de Tracadie-Sheila, comté de Gloucester et province du Nouveau-Brunswick, débiteur hypothécaire et propriétaire du droit de rachat;

CLAUDIA (MARIE CLAUDIA) SAVOIE, domiciliée dans la ville de Tracadie-Sheila, comté de Gloucester et province du Nouveau-Brunswick, conjointe du débiteur hypothécaire;
ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Vente effectuée en vertu des dispositions d'un acte d'hypothèque enregistré au bureau de l'enregistrement du comté de Gloucester sous le numéro 12710951 et en vertu de la *Loi sur les biens*, L.R.N.-B., c.P-19, et des modifications y apportées. Bien en tenure libre sur la rue Wilfred, à Losier Settlement, dans le comté de Gloucester et la province du Nouveau-Brunswick, identifiés par le numéro de compte des biens 04476910 et par le NID 20659546.

Notice of Sale given by the present holder of the mortgage, the
CAISSE POPULAIRE LE LIEN D'OR LTÉE.

Sale on **Monday, May 2, 2005**, at 10:00 a.m., local time, in the lobby of the main entrance of Place Tracadie, located at 3514 Principale Street, in the Town of Tracadie-Sheila, New Brunswick. See advertisement in *L'Acadie Nouvelle*.

DOIRON LEBOUTHILLIER BOUDREAU ALLAIN,
Solicitors for the CAISSE POPULAIRE LE LIEN D'OR LTÉE,
Mortgagee and Holder of the Mortgage

TO: GEORGES BELZILE, of 6532 Route 120, P.O. Box 567, Lac Baker, in the County of Madawaska and Province of New Brunswick E7A 1J6, "Mortgagor";
FARM CREDIT CANADA, "Mortgagee";

MARIE-JEANNE LARRIVÉE, "Guarantor and Covenanter";

ÉQUIPEMENTS BEL MORIN LTÉE, "Judgment Creditor"; and

ALL OTHERS WHOM IT MAY CONCERN.

Freehold property situate in the Parish of Lac Baker, in the County of Madawaska and Province of New Brunswick.

Notice of sale given by the above Mortgagee to the Mortgagor under the power of sale contained in the mortgage of Georges Belzile. Sale at Carrefour Assomption, 121 Church Street, Edmundston, New Brunswick, on **Thursday, April 21, 2005, at 11:00 a.m.** See advertisement in the weekly *La République*.

DATED at Grand Falls, N.B., this 23rd day of March, 2005.

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

Notice to Advertisers

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

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

Notices	Cost per Insertion
Citation	\$ 20
Examination for License as Embalmer	\$ 25
Examination for Registration of Nursing Assistants	\$ 25
Intention to Surrender Charter	\$ 20
List of Names (cost per name)	\$ 12

Avis de vente donné par le titulaire actuel de l'hypothèque, **CAISSE POPULAIRE LE LIEN D'OR LTÉE.**

La vente aura lieu le **lundi, 2 mai 2005**, à 10 h a.m., heure locale, au vestibule de l'entrée principale de Place Tracadie, située au 3514, rue Principale, dans la ville de Tracadie-Sheila (N.-B.). Voir l'annonce publiée dans *L'Acadie Nouvelle*.

DOIRON LEBOUTHILLIER BOUDREAU ALLAIN, avocats pour CAISSE POPULAIRE LE LIEN D'OR LTÉE, créancier hypothécaire et titulaire de l'hypothèque

DESTINATAIRES : GEORGES BELZILE, du 6532, route 120, C.P. 567, Lac Baker, comté de Madawaska et province du Nouveau-Brunswick E7A 1J6, « débiteur hypothécaire »;

FINANCEMENT AGRICOLE CANADA, « créancière hypothécaire »;

MARIE-JEANNE LARRIVÉE, « caution et covenantante »;

ÉQUIPEMENTS BEL MORIN LTÉE, « détentrice d'un jugement »; et

TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Biens en tenure libre situés dans la paroisse de Lac Baker, dans le comté de Madawaska, province du Nouveau-Brunswick.

Avis de vente donné par la susdite créancière hypothécaire au débiteur hypothécaire en application du pouvoir de vente contenu dans l'hypothèque de Georges Belzile. La vente aura lieu au Carrefour Assomption situé au 121, rue de l'Église, Edmundston (Nouveau-Brunswick), le **jeudi 21 avril 2005, à 11 h**. Voir l'annonce publiée dans l'hebdomadaire *La République*.

FAIT à Grand-Sault (N.-B.), le 23 mars 2005.

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

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 \$

Notice under Board of Commissioners of Public Utilities	\$ 30	Avis – Commission des entreprises de service public	30 \$
Notice to Creditors	\$ 20	Avis aux créanciers	20 \$
Notice of Legislation	\$ 20	Avis de présentation d'un projet de loi	20 \$
Notice of Motion	\$ 25	Avis de motion	25 \$
Notice under Political Process Financing Act	\$ 20	Avis en vertu de la Loi sur le financement de l'activité politique	20 \$
Notice of Reinstatement	\$ 20	Avis de réinstallation	20 \$
Notice of Sale including Mortgage Sale and Sheriff Sale		Avis de vente, y compris une vente de biens hypothéqués et une vente par exécution forcée	
Short Form	\$ 20	Formule courte	20 \$
Long Form (includes detailed property description)	\$ 75	Formule longue (y compris la désignation)	75 \$
Notice of Suspension	\$ 20	Avis de suspension	20 \$
Notice under Winding-up Act	\$ 20	Avis en vertu de la Loi sur la liquidation des compagnies	20 \$
Order	\$ 25	Ordonnance	25 \$
Order for Substituted Service	\$ 25	Ordonnance de signification substitutive	25 \$
Quieting of Titles — Public Notice (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120	Validation des titres de propriété (Formule 70B) Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Writ of Summons	\$ 25	Bref d'assignation	25 \$
Affidavits of Publication	\$ 5	Affidavits de publication	5 \$

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

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

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

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

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

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

QUEEN'S PRINTER FOR NEW BRUNSWICK © IMPRIMEUR DE LA REINE POUR LE NOUVEAU-BRUNSWICK
All rights reserved / Tous droits réservés