

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 165

Wednesday, September 19, 2007 / Le mercredi 19 septembre 2007

1127

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 *Royal Gazette* Coordinator no later than noon, at least **7 working days** prior to Wednesday's publication. However, when there is a public holiday, please contact the *Royal Gazette* Coordinator.

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 la coordonnatrice de la *Gazette royale*, à midi, au moins **7 jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec la coordonnatrice de la *Gazette royale*.

Proclamations

PROCLAMATION

Pursuant to Order in Council 2007-318, I declare that *An Act to Amend the Real Property Tax Act*, Chapter 54 of the Acts of New Brunswick, 2007, comes into force September 1, 2007.

This Proclamation is given under my hand and the Great Seal of the Province at Fredericton on August 23, 2007.

Thomas J. Burke, Q.C.
Attorney General

Ernest Drapeau
Administrator

Proclamations

PROCLAMATION

Conformément au décret en conseil 2007-318, je déclare le 1^{er} septembre 2007 date d'entrée en vigueur de la *Loi modifiant la Loi sur l'impôt foncier*, chapitre 54 des Lois du Nouveau-Brunswick de 2007.

La présente proclamation est faite sous mon seing et sous le grand sceau de la province, à Fredericton, le 23 août 2007.

Le procureur général,
Thomas J. Burke, c.r.

L'administrateur,
Ernest Drapeau

Orders in Council

AUGUST 16, 2007
2007-280

Under subsection 3(8) of the *Kings Landing Corporation Act*, the Lieutenant-Governor in Council, on the recommendation of the Minister

- (a) designates Mark McCauley, Florenceville, New Brunswick, as Chair of the Board of Directors of the Kings Landing Corporation, for a term to expire on February 2, 2008; and
- (b) designates Andrew Rouse, Fredericton, New Brunswick, as Vice-Chair of the Board of Directors of the Kings Landing Corporation, for a term to expire on May 16, 2010.

Herménégilde Chiasson, Lieutenant-Governor

AUGUST 16, 2007
2007-294

Under subsection 7(1) of the *Securities Act*, the Lieutenant-Governor in Council appoints the following persons as members of the New Brunswick Securities Commission:

- (a) Celine Elizabeth (Robichaud) Trifts, Bass River, New Brunswick, for a term to expire on June 30, 2009; and
- (b) Kenneth Savage, Fredericton, New Brunswick, for a term to expire on June 30, 2010.

Herménégilde Chiasson, Lieutenant-Governor

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 **August 28, 2007**, 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 **August 28, 2007**.

508027 508027 NB LTÉE/LTD.
508097 508097 N.B. Ltd.
510467 510467 N.B. Ltd.
510522 510522 N.-B. Inc.
513203 513203 N.B. LTD.
515524 515524 N.-B. Ltée
603737 603737 New Brunswick Limited
609383 609383 NB LTD.
614223 614223 N.B. Ltd.
615229 615229 NB LTD.
615231 615231 N.B. Ltd.
615291 615291 N.B. LTD.

615452 615452 N.B. Inc.
615507 615507 N.B. Incorporated
615811 615811 New Brunswick Inc.
615864 615864 N.B. INC.
000133 A.R.M. SERVICES LTD
603930 ABC FRAMING & CONTRACTING INC.
000636 APOHAQUI MOBILE HOMES LTD.
615411 Atlantic Sandstone Company Inc.
604157 ATLIS - Atlantic Internet Services Inc
001706 BEEGIE'S BOOKSTORE LTD.
615674 Best Rate Mortgage Corp.

615686 Big Guns Mobile Pressure Wash Ltd.
603812 Bright Light Enterprises Ltd.
510461 Brunswick Holdings Ltd.
615778 CANSO WINDFIELD I GP INC.
ÉOLIENNES CANSO I GP INC.
513221 CAREM CONSULTANTS INC.-
CONSULTANTS CAREM INC.
604011 Chippin Food Brokers Inc.
515533 COASTAL MINERALS INC.
615491 Country Fence Baskets N' Bouquets Ltd.
058801 DALY'S HOME CARE INC.
045902 DÉPANNEUR 7 JOURS 2003 INC.

Décrets en conseil

LE 16 AOÛT 2007
2007-280

En vertu du paragraphe 3(8) de la *Loi sur la Société de Kings Landing*, le lieutenant-gouverneur en conseil, sur la recommandation du ministre,

- a) désigne Mark McCauley, de Florenceville (Nouveau-Brunswick), président du conseil d'administration de la Société de Kings Landing, pour un mandat prenant fin le 2 février 2008; et
- b) désigne Andrew Rouse, de Fredericton (Nouveau-Brunswick), vice-président du conseil d'administration de la Société de Kings Landing, pour un mandat prenant fin le 16 mai 2010.

Le lieutenant-gouverneur, Herménégilde Chiasson

LE 16 AOÛT 2007
2007-294

En vertu du paragraphe 7(1) de la *Loi sur les valeurs*, le lieutenant-gouverneur en conseil nomme les personnes suivantes membres de la Commission des valeurs mobilières du Nouveau-Brunswick :

- a) Celine Elizabeth (Robichaud) Trifts, de Bass River (Nouveau-Brunswick), pour un mandat prenant fin le 30 juin 2009; et
- b) Kenneth Savage, de Fredericton (Nouveau-Brunswick), pour un mandat prenant fin le 30 juin 2010.

Le lieutenant-gouverneur, Herménégilde Chiasson

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 **28 août 2007** 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 **28 août 2007**.

609591	Double Deuce Night Club Inc.	513158	KNIFF INC.	501221	P.S. SOHI PROFESSIONAL CORPORATION
615550	Dream Homes Construction & Renovations Inc.	603513	KV Orthopaedic & Medical Inc.	510651	PIKAR ENTREPRISES INC.
503421	DTSR TRANSPORT LTD.	501209	L & M HOLDINGS LTD.	515515	PLASTIC REPAIRS NEW BRUNSWICK INC.
058806	ECONO MATERIAUX DE CONSTRUCTION (1994) LTEE	615560	M.K. North American Intl. Labour Resources Inc.	503570	PRODUCTION BEN-J INC.
503477	ENSEIGNES XPRESS SIGNS INC.	036310	Maritime Bowling Services Ltd.	043187	QUACO HOLDINGS LIMITED
048654	ENTREPRISE FORESTIERE G. LANDRY INC.	501139	MARITIME INSTRUCTIONAL RESOURCE AND SUPPLY LTD.	615435	R. S. Beaulieu Ventures Ltd.
045992	ENVIRO PRODUCTS LTD./LES PRODUITS ENVIRO LTEE	603603	Maritime International Investment Group Ltd	615573	Redflex Traffic Systems (Canada) Inc.
603860	F. A. SLINGER ENTERPRISES INC.	043145	Meduxnekeag Investments Ltd.	014270	ROMA REALTY LTD.
603806	Fozz Boards Inc.	604115	METROPOLIS HOBBIES & GAMES INC.	615520	Rydan CRM Inc.
040451	FRANK W. COLE LIMITED	011190	MODERNEX LTEE.	515659	Sipprell Investments Ltd.
603843	GAS-TEK SERVICES LTD.	503519	Molecular Holdings Ltd.	508172	Solutions International Products Inc.
500956	GAUVIN CUSTOM FAB INC.	515506	MOONWATER PROJECTS INC.	015382	SOUTH BAY CONSTRUCTION LTD.
603432	Global Demurrage Analysts Inc.	615549	Mounties' Choice Inc.	503415	SOUTH EASTERN SNOW REMOVAL LTD.
513303	GREG'S OUTDOOR POWER EQUIPMENT LTD.	604175	MULTI FOREST INC.	615544	SOUTHSIDE VENTURES LTD.
615471	H.L. Ventures Inc.	515506	Multi-Tek Industrial Inc.	503420	ST. CROIX KIDS ACADEMY INC.
032876	HERITAGE HEALTH AND FITNESS CENTRE LTD.	604175	MY FRIEND SHIRLEY INC./MON AMIE SHIRLEY INC.	515522	STAR CRAFT SERVICES INC.
058725	I.C.U. INVESTIGATION INC.	508085	NEGUAC ARRET COURT LTEE./ NEGUAC SHORT STOP LTD.	046090	SUNSET INVESTMENTS INC.
505842	IMPOSSIBLE SOLUTIONS INC.	36290	New Moon Motel & Restaurant Inc.	515607	T & J New Brunswick Ltd.
604181	IT BUSINESS ASSOCIATES INC.	501277	NORTHWEST PASSAGE COMMUNICATIONS INC.	615831	The Importers Inc.
615554	J. D. Margaris & Associates Inc.	038333	NORTON BUILDING SUPPLIES LTD.	615402	THE MILL FINDER LTD.
515647	J.L. DRAPEAU CONSULTING LTEE	501197	OUTILS DUGAS TOOLS INC.	604073	TIC Logistics Inc.
615676	Jardine Industries Inc.			604043	TLC Car Wash LTD.
503469	KARDEL VENTURES LTD.			038362	TOBYCO LTD.
615623	KKEL Enterprises Inc.			510572	VANMEL Ltd.
615587	KLAN KENNEDY KORP INC.			030979	WILLIAM ANDERSON & SON LTD.
				513191	XIOtech (Canada) Ltd.

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 **August 28, 2007**, 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:

615855	1566868 ONTARIO LTD.	077933	GRAMMA'S ATTIC HOME PARTIES INC.
615691	3333, Inc.	615416	Leisurewear Canada Ltd.
072973	CANADIAN AIRLINES FUEL CORPORATION INC./CARBURANT LIGNES AERIENNES CANADIEN INC.	077456	LOCATE TECHNOLOGIES INC.
		073463	NORAMBAR INC.
		604084	Quizno's Canada Real Estate Corporation

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **August 28, 2007**, 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 **August 28, 2007**.

025527	BIBLE LIFE MINISTRIES INC.	615771	NB Ten Pin Bowling Association des dix quilles du Nouveau-Brunswick Inc.
024095	CRAIN-DRUMMOND (MONCTON) REC CLUB INC.	022017	NEW BRUNSWICK SPORTING CAR CLUB, INC.
021728	LES POMPIERS VOLONTAIRES DE MAISONNETTE INC.		

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **28 août 2007** 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 :

604085	QUIZNO'S CANADA RESTAURANT CORPORATION
073505	WAVEMASTER CANADA LTD.
076520	ZENO CANADA INC.

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **28 août 2007** 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 **28 août 2007**.

016840	VOLUNTEER INTEGRATED SERVICES ASSOCIATION (VISA) INC.
--------	---

Partnerships and Business Names Registration Act

TAKE NOTICE that, pursuant to sections 12.3 and 12.31 of the *Partnerships and Business Names Registration Act* R.S.N.B., 1973, c. P-5, the Registrar under the said Act has cancelled, effective **August 28, 2007**, the registration of the certificates of partnership of the firms set forth in Schedule “A” annexed hereto and the certificates of business names of the businesses set forth in Schedule “B” annexed hereto by reason of the fact the said firms and businesses have failed to register certificates of renewal in accordance with paragraph 3(1)(b) or (c) or subsection 3.1(2) or 9(7), as the case may be applicable, of the said Act.

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

SACHEZ QUE, conformément aux articles 12.3 et 12.31 de la *Loi sur l’enregistrement des sociétés en nom collectif et des appellations commerciales*, L.R.N.-B. de 1973, chap. P-5, le registraire a annulé, le **28 août 2007**, en vertu de ladite loi, l’enregistrement des certificats de sociétés en nom collectif indiqués à l’Annexe « A » ci-jointe et des certificats d’appellations commerciales des commerces indiqués à l’annexe « B » ci-jointe en raison du fait que ces firmes ou commerces ont négligé de faire enregistrer des certificats de renouvellement conformément à l’alinéa 3(1)(b) ou c) ou au paragraphe 3.1(2) ou 9(7) de ladite loi, selon le cas.

Schedule “A” / Annexe « A » Certificates of Partnerships / Certificats de sociétés en nom collectif

352597	AL’S PLACE	352460	Frenchy’s Peninsula	352223	Restigouche Gazebos and Log Homes
352555	Blacks Mountain	352542	L & J Bourgeois Transport Services	352561	Rockzone Entertainment
352593	BOUTIQUE M.R.P.K.	352656	LE GROUPE BORÉALIS	352590	Thunder Paintball
352660	Core Equipment	352566	MG COMPUTERS		
352626	DIGITAL SOS	352579	Ô Présent		

Schedule “B” / Annexe « B » Certificates of Business names / Certificats d’appellations commerciales

339990	A & L INTERMODAL EQUIPMENT INSPECTION SERVICES	352633	Glidden Consulting & Business Solutions	352444	QUEBECOR WORLD ATLANTIC SAINT JOHN
352532	A.C.M.N. REPARATION ENRG.	352536	HAT CADDY SALES	352445	QUEBECOR WORLD SAINT JOHN
352491	Alt Magazine	352508	HEMLOCK CHILDREN’S CENTRE	352637	R W D MANAGEMENT SERVICES
352440	Annie Soucy dietitian-nutritionist / diététiste-nutritionniste	340019	HUCKS ELECTRIC	352356	RE CYCLE MI
352645	ASIA’S TEACH, TRAVEL AND SAVE	352492	inside blue	352605	Recipe For Success
352507	Atlantic Canada Intercrossers Network	352517	IT’S A WRAP!	352481	RIVERSIDE COMPUTER SERVICES
352529	Boutique Vénus Enr.	352526	J K L M REALTY	352520	ROOM BY ROOM FURNITURE
352540	BY NATURE’S DESIGN	352601	KevTech Enterprises	352522	ROVER’S RETREET
352459	Cail’s Towing	352651	KINGSCLEAR CONSTRUCTION	352521	S.O.S. Mathématiques
352572	CAJUN LOUNGE	352569	LEATHER ADDICT	352612	Safety Signalers
352506	Campbell Lane Crafts	352586	M C Hammer	352662	Samantha’s Restaurant & Bakery
352655	Canadian Hepatitis C Information Center	352552	M.B. Top Shape Body Shop	352527	Service Traiteur Thériault
352547	CARM GRI Welding	352429	MAC’S TREASURE CHEST	352568	Snack Shop
352594	CASTLEVANIA SPORTS CARDS	352557	Melody’s Baby Boutique	352524	Snows Used Restaurant, Bakery & Store Equipment
352644	CHARETX2	318823	MIC MAC NATIVE ART	352654	SORENSEN MOTORSPORTS
352494	Cindy’s Cafe and Convenience	352585	N R TECHNICAL SERVICES	352675	STEVE WARD & ASSOCIATES
352661	Cindy’s Second Hand Place	352657	NAPA WINE BAR & GRILL	352543	Storm Solutions.Ca
352664	CK Trucking	352556	NAUTICALS GIFT & SOUVENIR SHOP	352653	Studio Atmosp’hair
352627	COMPUTER SHANTY CANADA	352251	NIMA Logging	352376	Technical Eagle
352528	CONNIE’S WAREHOUSE	352630	ONBOARD MARINE	352571	The Collective Communication Design
352560	CREATIVE SPACES	352530	P.S.B. INFORMATIQUE	352452	The Market Quay
352600	D & J Hobby Shop	601512	PAWNPOND KENNEL	352403	The Melon Hut
326954	DAIGLE’S OVERLOAD	352551	Personal Lifestyles	352570	The Syndicate Information for Technology
352613	Downey’s Truck Collision & Painting	352360	Phil’s Multi-Service Center	352575	Triple “J” Construction
352482	EAST COAST FLAVOUR	352595	PLAN B PUB AND EATERY	352581	Wabanaki Nations Cultural Resource Center
352523	ELLENA’S Canvas Repairs	339957	POETIC HUGS		
352548	EVENTS PLUS!	352639	Pressure Wash Boudreau Mobile		
352509	Fabrication M P	352559	Processor Accessories & Service		
352587	G.M.R. Transcribing Services	352608	PUT IT ON WAX	352533	WORDS BY GALLAGHER

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	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
633453 (N.B.) LTD.	Douglas	633453	2007	08	18
633458 NB INC.	Bathurst	633458	2007	08	20
Breakwater Business Centre Inc.	Grand Manan	633459	2007	08	20
Fredericton Brazilian Jiu Jitsu Academy Inc.	Richibucto Road	633461	2007	08	20
Jeper Ltd	Upper Blackville	633463	2007	08	20
633471 NB Ltée 633471 NB Ltd.	Saint-Jacques	633471	2007	08	20
Airtricity Pokeshaw Wind Farm Ltd.	Saint John	633480	2007	08	21
AnnGe Inc.	Saint John	633481	2007	08	21
Marc P. Pelletier Professional Corporation	Rothsay	633485	2007	08	21
633488 NB INC.	Riverview	633488	2007	08	21
TOTAL BUILDING MAINTENANCE LTD.	Saint John	633490	2007	08	21
SHELSTIN ENTERPRISES INC.	Dieppe	633492	2007	08	21
NEW GENERATION FORESTRY INC.	Baker Brook	633494	2007	08	21
J P LEBLANC FINITION PLUS ET FILS INC.	Val D'Amours	633495	2007	08	22
MACEY HOLDINGS LTD.	Fredericton	633496	2007	08	22
633499 N.B. Ltd.	Moncton	633499	2007	08	22
633500 N.B. LTD.	Sackville	633500	2007	08	22
UNICARE Home Health Care Inc.	Miramichi	633512	2007	08	22
633513 N.B. Ltd.	Saint John	633513	2007	08	22
633514 N.B. Ltd.	Saint John	633514	2007	08	22
633515 NB Inc.	Moncton	633515	2007	08	22
633517 N.B. Inc.	Saint John	633517	2007	08	22
STILL WATTERS PHOTOGRAPHY LTD.	Fredericton	633518	2007	08	22
Bridge Street Children's Academy Inc.	Sackville	633519	2007	08	22
A & A Financial Services Inc.	St. Stephen	633520	2007	08	22
Tours Bon Vivant Tours Inc.	New Maryland	633523	2007	08	22
Vision Fire Sprinklers Ltd.	Dieppe	633524	2007	08	23
SLI Holding Corp.	Saint John	633525	2007	08	23
Whitelucy Ltd.	Saint Andrews	633528	2007	08	23

Tracy Boyd Enterprises Ltd.	Long Creek	633531	2007	08	23
Van Wart Safety & Security Consultants Inc.	Moncton	633533	2007	08	23
D.H. AUTO INVESTMENTS LTD.	Bathurst	633534	2007	08	23
TOURBIÈRE ÉVANGÉLINE INC.	Lamèque	633535	2007	08	23
SUSSEX AIR VENTILATION & ENERGY INC.	Sussex	633536	2007	08	23
ABERSTAR FAST FREIGHT (NEW BRUNSWICK) LTD.	Fredericton	633537	2007	08	23
GAD Farms Limited	Saint John	633541	2007	08	23
Maces Bay Insureco Inc.	Saint John	633542	2007	08	23
RC Farms Limited	Saint John	633544	2007	08	23
Bujold corporation professionnelle Bujold Professional Corporation	Moncton	633545	2007	08	23
Buchanan's Backyard Grill Inc.	Dutch Valley	633548	2007	08	23
633550 N.B. Inc.	Saint John	633550	2007	08	24
JULES' K-9 BOARDING INC.	Napan	633551	2007	08	24
ASHLIN HOLDINGS LTD.	Moncton	633552	2007	08	24
E W AUTO SALES & REPAIRS LTD.	Saint John	633553	2007	08	24
633554 NB Ltd.	Saint Andrews	633554	2007	08	24
STUDIO RÉVOLUSON INC.	Moncton	633555	2007	08	24
633557 N.-B. Inc.	Beresford	633557	2007	08	24
Gilles & Joel Leblanc Excavation Ltd.	Grand Barachois	633558	2007	08	24
Higgins LeRoux Insurance Ltd.	Rothsay	633561	2007	08	24
Damaris Holdings Inc.	Fredericton	633563	2007	08	26
633564 NB Inc.	Salisbury	633564	2007	08	27
633569 N.B. Inc.	Cocagne	633569	2007	08	27
633574 N.B. Ltd.	Waterville	633574	2007	08	27
Downeast Inspection Services Inc.	Saint-Louis de Kent	633575	2007	08	27
633583 N.-B. Ltée	Tracadie-Sheila	633583	2007	08	27
633586 NB INC.	Moncton	633586	2007	08	27
633588 NB Incorporated	Fredericton	633588	2007	08	28
ETIBAND HOLDINGS INC.	Moncton	633591	2007	08	28
Dr. Erica Frecker Professional Corporation	Fredericton	633592	2007	08	28
BRUEBRIDGE TRADE LTD.	Saint John	633593	2007	08	28
CAPITAL REPO LTD.	Oromocto	633594	2007	08	28
633611 NB Inc.	Turtle Creek	633611	2007	08	28
KARCORP LTD.	Fredericton	633616	2007	08	29

633617 N.B. Inc.	Saint John	633617	2007	08	29
ENVIRO-GREEN CAB COMPANY LTD.	Saint John	633618	2007	08	29

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	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Northeast Nutrition Inc.	Blacks Harbour	Canada	633429	2007	08	16

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 jour
059209 N.B LTEE	059209	2007	08	27
Glamp (1998) Inc.	508255	2007	08	29
614414 NB LTD.	614414	2007	08	23
Sophie J.D. Holdings Ltd.	615506	2007	08	27
620694 N.B. Ltd.	620694	2007	08	23

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 jour
Plant Performance Services - Canada, Inc.	Integrated Global Solutions - Canada, Inc.	613522	2007	08	21

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	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
616299 N.B. Ltd.	YORK VENTURES LTD. 616299 N.B. LTD.	Douglas	633319	2007	07	31
Tilley Farms Ltd.	TILLEY FARMS LTD. 632973 N.B. Inc.	DSL de Drummond / LSD of Drummond	633440	2007	08	01

H. & M. HOLDINGS LTD.	H. & M. HOLDINGS LTD. NORWAY REALTY INC.	Bathurst	633482	2007	08	17
-----------------------	---	----------	--------	------	----	----

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 jour
NUMBER TEN HIGHWAY AUTO SALES LTD.	500628	2007	08	27
The Super Saver Advertising Inc.	510413	2007	08	08
ST-IGNACE TRUCKING LTD.	512840	2007	08	24

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
RAINBOW VALLEY LTD.	Île-du-Prince-Édouard / Prince Edward Island	D Black Management Inc. Miramichi	632068	2007	08	08
4435605 Canada Inc.	Canada	Jean-Eudes Gaudet Dieppe	633353	2007	08	10
992440 ALBERTA INC.	Alberta	David L. E. Peterson Fredericton	633369	2007	08	10
PHOENIX SOFTWARE INTERNATIONAL, INC.	Californie / California	Deborah M. Power Fredericton	633372	2007	08	10
4470308 MANITOBA LTD.	Manitoba	Gerald Withers New Maryland	633426	2007	08	16
ACTS Aero Technical Support & Services Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	633456	2007	08	20
LAZER & CO. CLOTHING CORPORATION	Canada	Manon Francoeur Edmundston	633465	2007	08	20
CEDM TOWER LTD.	Canada	Charles Edward Tower Miramichi	633501	2007	08	22
Teradata Canada ULC	Nouvelle-Écosse / Nova Scotia	SMSS Corporate Services (NB) Inc. Saint John	633503	2007	08	22
4258126 Canada Inc.	Canada	Peter Seheult Grand-Sault / Grand Falls	633505	2007	08	22
CAR INSURANCE BROKERS OF CANADA INC.	Canada	John E. Bujold Saint John	633507	2007	08	22
DR MARC GHANNOUM C.P. INC.	Québec / Quebec	Terry G. Fitzgerald Fredericton	633608	2007	08	28

DR VALERY LAVERGNE C.P. INC. Québec / Quebec Terry G. Fitzgerald
Fredericton 633609 2007 08 28

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
Navico, Inc.	LOWRANCE ELECTRONICS, INC.	070714	2007	08	21
VAN HOUTTE GROUP INC. / GROUPE VAN HOUTTE INC.	Van Houtte Inc.	617383	2007	08	20
Log Max Americas Inc.	Stallion Forestry Logic Inc.	620834	2007	08	10
Attends Healthcare Products, Inc.	PaperPak Products, Inc.	632967	2007	08	17

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	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Assante Financial Management Ltd./Gestion financière Assante ltee.	ASSANTE FINANCIAL MANAGEMENT LTD./ GESTION FINANCIERE ASSANTE LTEE IQON Financial Inc. IQON Financial Management Inc.	SMSS Corporate Services (NB) Inc. Saint John	632771	2007	08	20
G&K Services Canada Inc.	G&K Services Canada Inc.	SMSS Corporate Services (NB) Inc. Saint John	633444	2007	08	17
VEYANCE TECHNOLOGIES CANADA, INC./ TECHNOLOGIES VEYANCE CANADA, INC.	GOODYEAR ENGINEERED PRODUCTS CANADA INC. PRODUITS D'INGÉNIERIE GOODYEAR CANADA INC.	Donald MacGowan Saint John	633455	2007	08	20
CITI CARDS CANADA INC./ CARTES CITI CANADA INC.	CITI COMMERCE SOLUTIONS OF CANADA INC. SOLUTIONS CITI COMMERCE DU CANADA LTEE CITI CARDS CANADA INC./ CARTES CITI CANADA INC.	SMSS Corporate Services (NB) Inc. Saint John	633504	2007	08	22
NUCOMM MARKETING INC.	NUCOMM MARKETING INC.	Jaime O. Connolly Fredericton	633526	2007	08	22
CANADIAN HELICOPTERS LIMITED HÉLIPTÈRES CANADIENS LIMITEE	CANADIAN HELICOPTERS LIMITED / HÉLIPTÈRES CANADIENS LIMITEE	Bernard F. Miller Moncton	633529	2007	08	23

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
ARBOUR BROOK RESIDENTIAL INC.	Fredericton	633345	2007	08	09

Loi sur les compagnies

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

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 année	Month mois	Day jour
2C Designs	Josette Gaudet	Moncton	631906	2007	08	16
Nice Lobster Tours	NICE HOLDINGS LTD.	Saint John	633068	2007	07	20
Marché Broadway Market	4258126 Canada Inc.	Grand-Sault / Grand Falls	633108	2007	08	22
GATEWAY TO HOPE TRANSITION HOUSE	HOMELESS WOMEN'S SHELTER SERVICES INC.	Saint John	633118	2007	08	08
ABACUS AUTOBODY	Rick G. Brewer	Lower Brighton	633122	2007	08	14
Joline's furry friends	Joline Angele Gallant	Rogersville Ouest / West	633148	2007	08	20
ICE MAKER SERVICE	Daniel Pelletier	Edmundston	633153	2007	08	13
Feldenkrais Fredericton	Carolyn Townsend	Fredericton	633169	2007	08	02
Family & Friends Restaurant and Relaxation	631829 NB LTD.	Lepreau	633179	2007	08	17
GENERATION HYUNDAI	CENTRAL MOTORS LTD.	Dalhousie	633181	2007	08	20
E Gionet Construction et Renovation	EuLide Gionet	Caraquet	633234	2007	08	01
CAFE LATINO	DINE, DANCE, AND DATE	Saint John	633241	2007	08	01
Leisure Family RV Centers	LEISURE TIME SALES LTD.	Quispamsis	633242	2007	08	01
Flower World	Nancy Steeves	Moncton	633262	2007	08	02
Mickey Two Canoes	Michael Kryszko	Bathurst	633267	2007	08	02
Dempsey's Plumbing & Heating	616266 NB LTD.	Tower Hill	633268	2007	08	02
JC's Pizza Enr.	Jean Claude Michaud	Clair	633278	2007	08	03
McCain GLOBAL SOURCING	MCCAIN FOODS LIMITED	Florenceville	633285	2007	08	03

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 :

NORTHEAST CHRISTIAN COLLEGE	UNITED PENTECOSTAL CHURCH	Fredericton	633286	2007	08	03
AC EXPRESS	Arnold Christie	Temperance Vale	633303	2007	08	07
BAYSIDE KIA	MOFFITT MOTORS LTD.	Bathurst	633306	2007	08	07
JEAN ROY GARAGE	Jean Roy	Pokeshaw	633318	2007	08	08
Guy Cormier Blue Board Installer	Guy Cormier	Shediac	633343	2007	08	09
Looking Back...on a lifetime video	Laura T. Ross	Riverview	633347	2007	08	09
RJD HEATING SERVICE	Robert Joseph Doiron	Riverview	633370	2007	08	10
Eagles Pool Services	Cory Eagles	Pine Glen	633374	2007	08	13
GROUPE DKC	GROUPE DEAN DAIGLE GROUP INC.	Edmundston	633375	2007	08	13
FROSTY'S MUG PUB	Pub du Quai Inc.	Saint-Antoine	633376	2007	08	13
DESJARDINS FINANCIAL SECURITY INDEPENDENT NETWORK	Desjardins Financial Security Investments Inc/Desjardins Sécurité financière Investissements inc.	Edmundston	633378	2007	08	13
Family Matters Counseling Services	Andrea Northrup	Rothsay	633387	2007	08	14
ENTRETIEN DE PARTERRE M.B.	Marie-Paule Brideau	Saumarez	633405	2007	08	15
Somerset Place	SOMERSET INVESTMENTS LTD.	Saint John	633408	2007	08	15
G K LEGASSIE VENTURES	G. K. LEGASSIE RETAIL LTD.	Rothsay	633409	2007	08	15
COZY CAB & TOWING	David Hughes	Heathland	633410	2007	08	15
J&R Wheaton Construction	Royce Wheaton	Middleton	633422	2007	08	16
Canaan United Pentecostal Church	Clinton Mercer Harry Lewis Terry Brewer Barbara Mercer	Upperton	633430	2007	08	16
STAFFING STRATEGISTS INTERNATIONAL	STAFFING STRATEGISTS INTERNATIONAL(2001) INC.	Fredericton	633431	2007	08	16
MAGGIE'S FLOWERS	Nancy Wentzell	Riverview	633432	2007	08	20
Fougere's Cleaning Services	Emile Fougere	Shediac	633443	2007	08	17
Sunbelt Business Brokers Of New Brunswick	R.T. Samways Holdings Inc.	Moncton	633454	2007	08	17
THE TAILOR'S SHOPPE	Ashok Sachdeva	Fredericton	633460	2007	08	20
PARKVIEW BED AND BREAKFAST	Christine Seal	Fredericton	633462	2007	08	20
Little Miss. Buffit	Amanda Lirette	Dorchester	633464	2007	08	20
JACK'S OASIS	John Daley	Miramichi	633468	2007	08	20
Hermes Delivery	Shawn Carroll	Ripples	633469	2007	08	27
District scolaire 5 L'Étoile du Nord	Jean-Guy Levesque	Campbellton	633470	2007	08	20
Debbi J Promotions	Deborah Graham	Southampton	633473	2007	08	20

Current Concepts	Adam Wilson	Hanwell	633475	2007	08	20
Surfside Renovation 2007	Jeremy Pitre	Bathurst	633476	2007	08	20
SAVTECH PC REPAIR	Mathieu Savoie	Atholville	633484	2007	08	21
Close to Home Animal Country Club	Mary Kelly	South Nelson	633486	2007	08	21
HOLLY McKIEL INSURANCE AGENCY	Holly McKiel	Moncton	633487	2007	08	21
J&C SALES AGENCY	Joel Coppel	Moncton	633489	2007	08	21
Your Healing Journey	Paul Farr	Keswick Ridge	633491	2007	08	21
A. Wuhr Electric	Allen Russell Wuhr	Newcastle Creek	633497	2007	08	22
Esseponce Role Playing	James G. Sark	Oromocto	633498	2007	08	22
CANADIAN TIRE ASSOCIATE STORE	CEDM TOWER LTD.	Miramichi	633502	2007	08	22
GROW'N & MOW'N YARD and GARDEN CARE	Terry Hunter	Stickney	633521	2007	08	22
OSSEC Network Security	Liliane Cid	Fredericton	633522	2007	08	22
GALLANT FLEECE SHEETS	Roland Gallant	Grande-Digue	633527	2007	08	23
PARTYNETWORK.CA	Daniel Poirier	Quispamsis	633530	2007	08	23
TBS-25 The Blind Spot	ROYWEND ENTERPRISES INC.	Saint John	633540	2007	08	23
KINGS COUNTY LANDSCAPING AND HOME IMPROVEMENTS	Timothy Kilpatrick	Hampton	633543	2007	08	23
La Boheme Gallery	Marta Sajdak	Saint John	633547	2007	08	23
Cyr's Sure Cleaning	William T. Cyr	Lincoln	633559	2007	08	24
In A Basket	Cheryl O'Donnell	Fredericton	633560	2007	08	24
Ducks in a Row	Jackie Vanthournout	Westcock	633562	2007	08	26
M L Brokerage	Mathieu Leger	Moncton	633565	2007	08	24
Nite Security Agency	Ronald Robichaud	Fredericton	633567	2007	08	27
GILLMOR'S COACH HOUSE GALLERY	Sara Sparks	Saint George	633568	2007	08	27
BATH CAR WASH	David Hayden	Bristol	633570	2007	08	27
GNU'S GIFTS	Gary Cormier	Saint John	633571	2007	08	27
HAMMOND RIVER KITCHEN AND BATH	Darren Cormier	Nawigewauk	633572	2007	08	27
The Sun Spot Beachwear	ANDREW PROPERTY HOLDINGS LIMITED	Rothesay	633578	2007	08	27
CanaSpec Inspection Services	623238 N.B. INCORPORATED	Saint John	633579	2007	08	27
Beth Shalom Moncton	Theodore Lewis	Moncton	633584	2007	08	27
O'Brien Ventures	Kelly O'Brien	Fredericton	633585	2007	08	27
HEALING FROM WITHIN	Monika Toedter	Woodstock	633589	2007	08	27

Joey's Carpet & Fabric Cleaning	Joey Leclerc	New Denmark	633596	2007	08	28
Top Notch Fencing and Towing	Timmy Roberts	Indian Mountain	633597	2007	08	28
Sara & Ian's Fresh Fine Dining	PPC Hospitality Ltd.	Bristol	633598	2007	08	28
MRS-AMOUR THE SEAGLASS LADY	Suzanne Buote-Lamoureux	Shediac Cape	633604	2007	08	28
NBF RESTORATIONS	Barry Gordon Foshay	Lakeville	633610	2007	08	28
Sussex Counselling Centre	Daniel Rodgerson	Sussex	633612	2007	08	29
Serious Trainer	Richard Huard	Salisbury	633615	2007	08	29

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SECOND HARVEST MUSIC	John Fraser	Nashwaak Bridge	310375	2007	07	27
REGENCY TOWERS	HAZEN INVESTMENTS LIMITED	Saint John	311472	2007	08	13
CLINIQUE DE PHYSIOTHÉRAPIE D'EDMUNDSTON	Bertrand Bélanger	Edmundston	311594	2007	08	27
SUPERSTORE	LOBLAWS INC.	Saint John	313187	2007	08	24
FREDERICTON LIFESTYLE SHOW	MASTER PROMOTIONS LTD.	Saint John	313997	2007	08	24
MIRAMICHI LIFESTYLE SHOW	MASTER PROMOTIONS LTD.	Saint John	315400	2007	08	24
ATLANTIC NATIONAL HOME SHOW	MASTER PROMOTIONS LTD.	Saint John	315401	2007	08	24
FREDERICTON HOME SHOW	MASTER PROMOTIONS LTD.	Fredericton	325884	2007	08	24
LAN Silviculture	Michael John O'Donnell	Nelson Hollow	329021	2007	08	07
COMFORTCOVE PET RESORT	Katherine Shirley Hanson	Willow Grove	329322	2007	08	16
CHALET AU 9E CIEL ENR'G	Réal D. Theriault	Kedgwick	339391	2007	08	14
LITHONIA LIGHTING	ACUITY HOLDINGS, INC. GESTION ACUITY, INC.	Saint John	341042	2007	08	09
COOK'S TRAVEL SERVICE	Louisa G. Cook	Grand Bay-Westfield	341723	2007	08	29
SAINT JOHN ENERGY	THE POWER COMMISSION OF THE CITY OF SAINT JOHN	Saint John	342051	2007	08	16
SAINT JOHN POWER	THE POWER COMMISSION OF THE CITY OF SAINT JOHN	Saint John	342052	2007	08	16
SAINT JOHN GAS	THE POWER COMMISSION OF THE CITY OF SAINT JOHN	Saint John	342053	2007	08	16
SAINT JOHN HYDRO	THE POWER COMMISSION OF THE CITY OF SAINT JOHN	Saint John	342054	2007	08	16

SAINT JOHN ENERGIE	THE POWER COMMISSION OF THE CITY OF SAINT JOHN	Saint John	342055	2007	08	16
CENTRE MUSICAL DE ROBERTVILLE	Gisèle Pitre	Robertville	342230	2007	08	08
TROY'S CONSTRUCTION	Troy Desruisseau	Belleisle Creek	342516	2007	08	28
TAO'S ONE WORLD CULTURAL PRESS	Shilong Tao	Fredericton	342657	2007	08	14
Fredericton ChimneySweep	Gene Cavanaugh	Saint John	352839	2007	08	10
Lighthouse Adventure Centre/ Centre d'aventure du phare	City of Fredericton	Fredericton	600297	2007	08	16
Papa Joe's	514264 N.B. Inc.	Moncton	600452	2007	08	13
La Compagnie "JGO" services Spécialisés et Consultation	Jean-Guy Ouellette	DSL de / LSD of Saint-André	600724	2007	08	10
Mark Adams Painting & Drywall Finishing	Mark L. Adams	Black River	601519	2007	08	10
THE BACARDI RUM COMPANY	BACARDI CANADA INC.	Saint John	601567	2007	08	21
Boutique "La Jacinthe" Fleuriste	Jacinthe Huard	Kedgwick	601609	2007	08	07
ENTERPRISE CHARLOTTE/ ENTREPRISE CHARLOTTE	CHARLOTTE COMMUNITY ECONOMIC DEVELOPMENT AGENCY INC.	Saint Andrews	601629	2007	08	16
W. Gear Electrical	Wilson John Gear	Lower Coverdale	601738	2007	08	10
TULLY'S	Christopher Tully	Oromocto	601745	2007	08	10
Capital Broadcast Group	N. Iain MacDonald	Fredericton	601750	2007	08	21
BOUTIK BO LOOK	PLACE DU PARC LTÉE	Paquetville	601768	2007	08	10
THE COFFEE STAIN	Olga Chouinard	Bathurst	601833	2007	08	15
DANCE CARAVAN D.J. SERVICE	Chris Graham-Rombough	Sackville	601925	2007	08	10
T. O. Training	Timothy O'Reilly	Moncton	601926	2007	08	22
Charleston Critter Management	A. Dale McLean	Charleston	601928	2007	08	29
Harbour Passage Du Port	The City of Saint John	Saint John	601929	2007	08	21
Caraquet Home Hardware	600027 N.B. Inc.	Caraquet	602053	2007	08	27
BET LOTTERY	Anita Kelly	Saint John	602056	2007	08	10
HÉBERT LAVE-AUTO SUPER CAR WASH	Normand Hébert	Saint André LeBlanc	602137	2007	08	20
GÎTE BELLEVUE BED & BREAKFAST	Brenda Cormier	Shediac	602162	2007	08	21
JARDINE WILD SALMON RESORTS	Paula Jardine	Upper Gagetown	602215	2007	08	17
Roger's Cleaning Services	Roger Joseph Myers	Bathurst	602253	2007	07	31
Flash Deliveries	Lealand Mattatall	Moncton	602270	2007	08	10
WINDOW WORLD	Economy Building Products Inc.	Moncton	602289	2007	08	28
HYPHER Automotive Enterprises	Jeffrey F. Baxter	Grand Bay-Westfield	602292	2007	08	22

SILVER SCISSORS HAIR STUDIO & AESTHETICS	Andrea J. Prosser	Salisbury	602297	2007	08	10
WORLD MARKETS	CIBC World Markets Inc./ Marchés mondiaux CIBC inc.	Saint John	602336	2007	07	25
JOHN STELLA FLOORING	John Joseph Stella	Burton	602556	2007	08	29
MICRO THERMO TECHNOLOGIES	UTC CANADA CORPORATION	Saint John	602566	2007	08	17
OVAL DOOR ARTS & GIFTS	Linda Marie MacKinnon	Hillsborough	602657	2007	08	23
Savon NATURE'S OWN Soap & Skin Care Products/ Produits pour la peau	Patricia Marie Leger	Dieppe	602804	2007	08	23
BARRETT AMATEUR	BARRETT CORPORATION	Woodstock	603169	2007	08	02
PING CANADA	PING CANADA CORPORATION	Saint John	603207	2007	08	28
MAPLE LEAF CONSUMER FOODS	MAPLE LEAF FOODS INC. / LES ÉLÉMENTS MAPLE LEAF INC.	Saint John	603217	2007	08	20
EMI Computer Services	Robert Irvine	Rothsay	603371	2007	08	17

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	Date Month mois	Day jour
VAC-CON Leasing of Canada	Saint John	352952	2007	08	27
Timesavers Leasing of Canada	Saint John	352953	2007	08	27
C J S - Super Auto Cleaning	Beresford	600589	2007	08	15
PIRELLI POWER CABLES AND SYSTEMS NORTH AMERICA	Saint John	602287	2007	08	01
Studio Révoluson	Moncton	604001	2007	08	27
2C DESIGNS	Moncton	609793	2007	08	16
Le Bison Bleu-Barbecue	New Maryland	615039	2007	08	23
MAXPOWER INFLATABLES	Napan	620884	2007	08	22
Mind, Body Remedy Massage Therapy	McLeod Hill	624597	2007	08	23
Maki Farms	Cambridge-Narrows	625931	2007	08	21
TOTAL BUILDING MAINTENANCE	Saint John	632869	2007	08	21

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of change of agent for service** 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'un représentant pour fin de signification** a été déposé :

Name / Raison sociale	Agent and Address / Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CanJet Airlines	Luc J. Elsliger	601326	2007	08	22
Harding Medical Supplies	Luc J. Elsliger	620335	2007	08	22
St. Joseph Print	Deborah M. Power	620366	2007	08	16
St. Joseph Print Group	Deborah M. Power	620367	2007	08	16
St. Joseph Print Solutions	Deborah M. Power	620368	2007	08	16
St. Joseph Digital Solutions	Deborah M. Power	620369	2007	08	16
St. Joseph Documents	Deborah M. Power	620370	2007	08	16
St. Joseph Communications	Deborah M. Power	620371	2007	08	16
ePRINTit	Deborah M. Power	620372	2007	08	16

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	Date Month mois	Day jour
PJD Ministries	Peter Hugh Davids Judith Lee Davids	St. Stephen	633038	2007	08	01
Curtis Special Care Home	Michelle Curtis Mary Curtis	Douglas	633237	2007	08	01
Glitz & Glamour Salon	Lorianne Rae Smart Lynn Alice McKinley	Woodstock	633301	2007	08	07
D AND I CONSTRUCTION	Daniel Brown Ian Warren	Sussex Corner	633320	2007	08	08
ALTERNATIVE NATURAL ENERGY	Rick Stinson Heather McKiel	Browns Flat	633367	2007	08	10
K & C VARIETY	Kathleen Amanda Boyle Cindy Roy	Bathurst	633466	2007	08	20
WILPAR VENTURES	Jennifer Wilson Jodi Parker	Fredericton	633474	2007	08	20
SANRAY SOLUTIONS	Sandra Chouinard Raymond Chouinard	Rothsay	633539	2007	08	23
Inferno Powersports	John Reginal Verner Michael Nixon	Quispamsis	633581	2007	08	27

FACE Marketing	Peter Corfield Shannon Levy	Saint John	633601	2007	08	28
----------------	--------------------------------	------------	--------	------	----	----

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of renewal 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 renouvellement 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	Date Month mois	Day jour
MES MUSIC	Jennie Helen Weeks Dean Ernest Weeks	Woodstock	342210	2007	08	07
Clinique Optovision Clinic	Richard Plourde Jean-Louis Morin	Edmundston	601198	2007	08	20
Gite Beau Soleil B & B	Emery Landry Lorraine French	Shediac	601605	2007	08	03
Magic Hands Kids Crafts	Luanna Dugas Daniel Courcelles	Douglas	602080	2007	08	13
Beers Neal LLP	Glenn E. Beers Professional Corporation Christopher C. Neal Professional Corporation	Saint John	602103	2007	08	07
SECONDSPIN	Kris Hopper Michael Hopper	Saint John	602333	2007	08	16
ROGERS WIRELESS PARTNERSHIP	ROGERS COMMUNICATIONS INC. FIDO SOLUTIONS INC.	Saint John	618906	2007	08	07
ROGERS CABLE PARTNERSHIP	Rogers Cable Communications Inc./ Communications Rogers Cable Inc. ROGERS COMMUNICATIONS INC.	Saint John	627919	2007	08	07

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	Year année	Date Month mois	Day jour
JC's Pizza	Clair	618417	2007	08	03
JACK'S OASIS	Miramichi	625509	2007	08	20

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

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

Name / Raison sociale	Retiring Partners Associés sortants	Incoming Partners Nouveaux associés	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Clinique Optovision Clinic	André Proulx		601198	2007	08	20
KWAN'S CANTONESE RESTAURANT	Wei Dong Ruan	Paul Kwan	628793	2007	08	10

Municipal Capital Borrowing Act

Loi sur les emprunts de capitaux par les municipalités

NOTICE OF PUBLIC HEARING

Notice is given that a public hearing of the Municipal Capital Borrowing Board will be held - Tuesday, October 9, 2007, at 2:00 p.m., Marysville Place, Second 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.	Quispamsis	Recreation and Cultural Services Upgrades to Arena and Pool Complex	\$12,000
2:15 p.m.	Doaktown	Protective Services Fire Truck	\$290,000
2:25 p.m.	Blackville	General Government Services Municipal Building	\$430,000
2:35 p.m.	Minto	Protective Services New Medic Station	\$250,000
2:45 p.m.	St. George	Recreation and Cultural Services Civic Centre	\$310,000

Objections to these applications may be filed in writing or made to the Board at the hearing - Secretary, Municipal Capital Borrowing Board, Marysville Place, P.O. Box 6000, Fredericton, New Brunswick, E3B 5H1, FAX: 457-4993, 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.

AVIS D'AUDIENCE PUBLIQUE

Sachez que la Commission des emprunts de capitaux par les municipalités tiendra une audience publique le mardi 9 octobre 2007, à 14 h, Place Marysville, salle de conférences, deuxième étage, Fredericton (Nouveau-Brunswick), pour entendre les demandes des municipalités suivantes visant l'autorisation d'emprunter des fonds en vue de dépenses en capital :

HEURE	MUNICIPALITÉ	BUT	MONTANT
14 h 5	Quispamsis	Services récréatifs et culturels Améliorations à l'aréna et la piscine	12 000 \$
14 h 15	Doaktown	Services de protection Camion d'incendie	290 000 \$
14 h 25	Blackville	Services d'administration générale Bâtisse municipale	430 000 \$
14 h 35	Minto	Services de protection Poste d'urgence	250 000 \$
14 h 45	St. George	Services récréatifs et culturels Centre civique	310 000 \$

Toute objection à ces demandes peut être présentée à la Commission par écrit ou de vive voix au moment de l'audience. Secrétaire de la Commission des emprunts de capitaux par les municipalités, Place Marysville, C.P. 6000, Fredericton (Nouveau-Brunswick) E3B 5H1, TÉLÉC. : 457-4993, TÉL. : 453-2154

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

Department of Natural Resources

New Brunswick Forest Products Commission Order No. 2007-504

Pursuant to section 5 of Regulation 2006-26 - *North Shore Forest Products Marketing Board Regulation 2006 and 2007 - Natural Products Act*, the New Brunswick Forest Products Commission makes the following order:

1. The New Brunswick Forest Products Commission hereby appoints the following persons as members of the North Shore Forest Products Marketing Board:

(a) appoints Jean-Marc Castonguay, St. Quentin, N.B. as the member for District 1 for a term to expire at the meeting of the Board that follows the 2010 annual meeting of delegates,

(b) appoints Edgar Rioux, Atholville, N.B., as the member for District 2 for a term to expire at the meeting of the Board that follows the 2009 annual meeting of delegates,

(c) appoints Jean-Guy Maltais, Val D'Amour, N.B., as the member for District 3 for a term to expire at the meeting of the Board that follows the 2010 annual meeting of delegates,

(d) appoints Claude Doucet, Belledune, N.B., as the member for District 4 for a term to expire at the meeting of the Board that follows the 2011 annual meeting of delegates,

(e) appoints Hans Bouma, Robertville, N.B., as the member for District 5 for a term to expire at the meeting of the Board that follows the 2009 annual meeting of delegates,

(f) appoints Douglas Hazen McCrea, S. Tetagouche, N.B., as the member for District 6 for a term to expire at the meeting of the Board that follows the 2010 annual meeting of delegates,

(g) appoints Gérald Legresley, Neguac, N.B., as the member for District 7 for a term to expire at the meeting of the Board that follows the 2009 annual meeting of delegates,

(h) appoints Benoit Cormier, Notre Dames des Érables, N.B., as the member for District 8 for a term to expire at the meeting of the Board that follows the 2010 annual meeting of delegates,

(i) appoints Reginald Boudreau, Maisonnette, N.B., as the member for District 9 for a term to expire at the meeting of the Board that follows the 2011 annual meeting of delegates,

(j) appoints Reginald Mallais, Duguayville, N.B., as the member for District 10 for a term to expire at the meeting of the Board that follows the 2009 annual meeting of delegates, and

(k) appoints Marc Hebert, Beresford, N.B. as the member for District 11 for a term to expire at the meeting of the Board that follows the 2011 annual meeting of delegates.

Ministère des Ressources naturelles

La Commission des produits forestiers du Nouveau-Brunswick Arrêté n° 2007-504

Conformément à l'article 5 du Règlement 2006-26 - *Règlement de 2006 et 2007 concernant l'Office de commercialisation des produits forestiers du Nord - Loi sur les produits naturels*, la Commission des produits forestiers du Nouveau-Brunswick arrête ce qui suit :

1. La commission des produits forestiers du Nouveau-Brunswick nomme à titre de membre de l'Office de commercialisation des produits forestiers du Nord :

a) nomme Jean-Marc Castonguay, St. Quentin (N.-B.), membre représentant le district 1 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2010,

b) nomme Edgar Rioux, Atholville (N.-B.), membre représentant le district 2 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2009,

c) nomme Jean-Guy Maltais, Val D'Amour (N.-B.), membre représentant le district 3 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2010,

d) nomme Claude Doucet, Belledune (N.-B.), membre représentant le district 4 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2011,

e) nomme Hans Bouma, Robertville (N.-B.), membre représentant le district 5 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2009,

f) nomme Douglas Hazen McCrea, Tetagouche S. (N.-B.), membre représentant le district 6 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2010,

g) nomme Gérald Legresley, Neguac (N.-B.), membre représentant le district 7 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2009,

h) nomme Benoit Cormier, Notre Dames des Érables (N.-B.), membre représentant le district 8 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2010,

i) nomme Reginald Boudreau, Maisonnette (N.-B.), membre représentant le district 9 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2011,

j) nomme Reginald Mallais, Duguayville (N.-B.), membre représentant le district 10 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2009,

k) nomme Marc Hebert, Beresford (N.-B.), membre représentant le district 11 pour un mandat prenant fin à la réunion de l'Office qui suivra la réunion annuelle des délégués de 2011.

2. The member representing the same district as the member appointed under section (1) immediately prior to the appointment of the member is removed from office.

3. The appointments pursuant to this Order are effective the thirty-first day of July 2007 for the terms specified.

By order of the New Brunswick Forest Products Commission made the 19th day of July, 2007.

Signed: Bernard Valcourt
Chairman

Signed: Linda Gould McDonald
Secretary/Executive Director

2. La nomination d'une personne à titre de membre en vertu de l'alinéa (1) fait en sorte que le membre représentant le même district qui était en fonction immédiatement avant cette nomination est démis de ses fonctions.

3. Les nominations faites en vertu de cet ordre entrent en vigueur le 31 juillet 2007 et le mandat prend fin à la date précisée.

Par arrêté de la commission des produits forestiers du Nouveau-Brunswick pris le 19 juillet 2007.

Signé : Bernard Valcourt
Président

Signé : Linda Gould McDonald
Secrétaire/Directrice Exécutive

Service New Brunswick

Public notice of change of registered name under the *Change of Name Act, chapter C-2.001, ss.9(1.1) of the acts of New Brunswick, 1987*

Previous Registered Name: Patricia Lee Anne Thompson

New Registered Name: Patricia Lee Anne Nolan

Address: 157 Inglewood Drive
Grandbay-Westfield, N.B.
E5K 2E4

Date Granted: July 18, 2007

Previous Registered Name: Kerri Anne Diotte

New Registered Name: Kerri Anne Daamen

Address: 392 Gaspereau East Road
Gaspereau Forks, N.B.
E4A 1M3

Date Granted: July 26, 2007

Previous Registered Name: Sebastian Martin Domaradzki

New Registered Name: Sebastian Martin Dundee

Address: 91 Cyr Street
Dieppe, N.B. E1A 8A1

Date Granted: August 15, 2007

Previous Registered Name: Mitchell Raymond Lackie

New Registered Name: Mitchell Raymond McLean-Lackie

Address: 59 Broad Street, Apt. 2
Sussex, N.B. E4E 2J7

Date Granted: August 22, 2007

Previous Registered Name: Tracy Veilleux

New Registered Name: Tracy Bernadette Marmen

Address: 84 Principale Street
Saint-Basile, N.B. E7C 2E2

Date Granted: August 24, 2007

Josée Dubé
Registrar General of Vital Statistics

Services Nouveau-Brunswick

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, par.9(1.1)*

Ancien nom enregistré : Patricia Lee Anne Thompson

Nouveau nom enregistré : Patricia Lee Anne Nolan

Adresse : 157, promenade Inglewood
Grandbay-Westfield (N.-B.)
E5K 2E4

Date d'accueil de la demande : Le 18 juillet 2007

Ancien nom enregistré : Kerri Anne Diotte

Nouveau nom enregistré : Kerri Anne Daamen

Adresse : 392, chemin Gaspereau Est
Gaspereau Forks (N.-B.)
E4A 1M3

Date d'accueil de la demande : Le 26 juillet 2007

Ancien nom enregistré : Sebastian Martin Domaradzki

Nouveau nom enregistré : Sebastian Martin Dundee

Adresse : 91, rue Cyr
Dieppe (N.-B.) E1A 8A1

Date d'accueil de la demande : Le 15 août 2007

Ancien nom enregistré : Mitchell Raymond Lackie

Nouveau nom enregistré : Mitchell Raymond McLean-Lackie

Adresse : 59, rue Broad, app. 2
Sussex (N.-B.) E4E 2J7

Date d'accueil de la demande : Le 22 août 2007

Ancien nom enregistré : Tracy Veilleux

Nouveau nom enregistré : Tracy Bernadette Marmen

Adresse : 84, rue Principale
Saint-Basile (N.-B.) E7C 2E2

Date d'accueil de la demande : Le 24 août 2007

Josée Dubé
Registraire générale des statistiques
de l'état civil

Notices of Sale

TO: **GREGORY LEO FOLEY** and **JEAN JOEANN FOLEY**, both of Snider Mountain, in the County of Kings and Province of New Brunswick, original Mortgagor and owner of the equity of redemption;

AND TO: **BAYVIEW CREDIT UNION LIMITED**, Mortgagee;

AND TO: **CITIFINANCIAL CANADA EAST CORPORATION**, Mortgagee;

AND TO: **ALL OTHERS WHOM IT MAY CONCERN**.

NOTICE IS HEREBY GIVEN that default having been made in payment of the monies secured under a certain indenture of Mortgage ("the Mortgage") and by virtue of Power of Sale contained in said Mortgage dated June 30, 2004, and registered in the Office of the Registrar of Deeds in and for the County of Kings on July 2, 2004, as Number 18640012 between GREGORY LEO FOLEY and JEAN JOEANN FOLEY as Mortgagor and BAYVIEW CREDIT UNION LIMITED as Mortgagee, and any amendments thereto, there will be sold at public auction, pursuant to the power of sale conferred by the *Property Act* R.S.N.B., 1973, Chap. P-19, as amended or extended by the Mortgage, for the purpose of recovering the monies secured by the said Mortgage, on the front steps of the Town of Sussex Office, at 524 Main Street, in Sussex, New Brunswick on the 19th day of October, 2007, at the hour of 11:00 a.m. local time, those lands and premises known as 32 Snider Mountain Road, Snider Mountain, New Brunswick, identified as Property Identification Number 30162820 and Property Account Number 04731784, including any buildings thereon and improvements thereto, said property being more fully described in Schedule "A" hereto, unless the mortgage, principal and interest together with the costs of the sale to date are sooner paid.

FURTHER NOTICE is hereby given that if a satisfactory offer is not received, the said lands and premises may be withdrawn from said public sale and may be sold privately without further notice being given.

This Notice of Mortgage Sale is given by **BAYVIEW CREDIT UNION LIMITED**, Mortgagee.

DATED AT THE Town of Sussex, in the County of Kings and Province of New Brunswick this 4th day of September, 2007.

Sheryl D. Tabor, Solicitor for Mortgagee, 372 Main Street, Sussex, NB E4E 1S2

SCHEDULE "A"

Place Name: Snider Mountain

Parish: Studholm

County: Kings

Label of Parcel on Plan: Lot 95-1

Title of Plan: Donald McFarlane Subdivision 95-1

Registration Date of Plan: 1995-09-25

Number of Plan: 200573

Avis de vente

DESTINATAIRES : **GREGORY LEO FOLEY** et **JEAN JOEANN FOLEY**, tous deux de Snider Mountain, comté de Kings, province du Nouveau-Brunswick, débiteurs hypothécaires originaires et propriétaires du droit de rachat;

BAYVIEW CREDIT UNION LIMITED, créancière hypothécaire;

CITIFINANCIÈRE, CORPORATION DU CANADA EST, créancière hypothécaire;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

SACHEZ QU'étant donné le défaut de paiement des sommes garanties par l'acte d'hypothèque (« l'hypothèque ») et qu'en vertu du pouvoir de vente contenu dans ledit acte établi le 30 juin 2004 et enregistré au bureau de l'enregistrement du comté de Kings le 2 juillet 2004, sous le numéro 18640012, dans lequel GREGORY LEO FOLEY et JEAN JOEANN FOLEY sont débiteurs hypothécaires, et BAYVIEW CREDIT UNION LIMITED est créancière hypothécaire, seront vendus aux enchères publiques, en vertu du pouvoir de vente conféré par la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19, lequel pouvoir est modifié ou étendu par ladite hypothèque, aux fins d'obtenir le paiement de la somme garantie par celle-ci, le 19 octobre 2007, à 11 h, heure locale, dans l'escalier avant du palais de justice provincial de Sussex, 524, rue Main, à Sussex au Nouveau-Brunswick, le terrain et ses bâtiments, y compris les modifications y apportées, situés au 32, chemin Snider Mountain, Snider Mountain (Nouveau-Brunswick), dont le numéro d'identification est 30162820 et le numéro de compte 04731784, et dont une description figure à l'annexe « A » ci-jointe, à moins que le prêt hypothécaire, principal et intérêts, ainsi que les coûts engendrés jusqu'à présent pour la vente ne soient payés plus tôt.

SACHEZ AUSSI qu'à défaut d'une offre suffisante pour le terrain et ses bâtiments lors de la vente aux enchères, ceux-ci pourront être retirés de la vente et vendus par contrat privé sans autre avis.

Le présent avis de vente de biens hypothéqués est donné par **BAYVIEW CREDIT UNION LIMITED**, créancière hypothécaire.

FAIT DANS LA ville de Sussex, comté de Kings, province du Nouveau-Brunswick, le 4 septembre 2007.

Sheryl D. Tabor, avocate de la créancière hypothécaire, 372, rue Main, Sussex (Nouveau-Brunswick) E4E 1S2

ANNEXE « A »

Nom de l'endroit : Snider Mountain

P paroisse : Studholm

Comté : Kings

Désignation de la parcelle sur le plan : Lot 95-1

Titre du plan : Donald McFarlane Subdivision 95-1

Date d'enregistrement du plan : 1995-09-25

Numéro d'enregistrement du plan : 200573

To: Kevin Charles Toner, of Grand Falls, New Brunswick and Johanne Brigitte Toner, of Grand Falls, New Brunswick, Mortgagors;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 679 Colebrook Road, in the Town of Grand Falls, in the County of Victoria and Province of New Brunswick.

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

Sale on the 10th day of October, 2007, at 11:00 a.m., at the Victoria County Registry Office, 1135 West Riverside Drive, Perth-Andover, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Victoria Star*.

Cox & Palmer, Solicitors for the Mortgagee, the Royal Bank of Canada

Destinataires : Kevin Charles Toner, de Grand-Sault, au Nouveau-Brunswick, et Johanne Brigitte Toner, de Grand-Sault, au Nouveau-Brunswick, débiteurs hypothécaires; Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 679, chemin Colebrook, ville de Grand-Sault, comté de Victoria, province du Nouveau-Brunswick.

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

La vente aura lieu le 10 octobre 2007, à 11 h, au bureau de l'enregistrement du comté de Victoria, 1135, promenade West Riverside, Perth-Andover (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Victoria Star*.

Cox & Palmer, avocats de la créancière hypothécaire, la Banque Royale du Canada

To: Jacques François Hébert, of 83A Dominique Street, Grand Falls, in the County of Madawaska and Province of New Brunswick, and Cindy Hébert, of 83A Dominique Street, Grand Falls, in the County of Madawaska and Province of New Brunswick, Mortgagor;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 83A Dominique Street, Grand Falls, in the County of Madawaska and Province of New Brunswick.

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

Sale on the 11th day of October, 2007, at the hour of 11:00 o'clock in the forenoon, at the Court House at the City of Edmundston, at 121 Church Street, Edmundston, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in *Le Madawaska*.

Cox & Palmer, Solicitors for the Mortgagee, the Royal Bank of Canada

Destinataire : Jacques François Hébert, du 83A, rue Dominique, Grand-Sault, comté de Madawaska, province du Nouveau-Brunswick, et Cindy Hébert, du 83A, rue Dominique, Grand-Sault, comté de Madawaska, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 83A, rue Dominique, Grand-Sault, comté de Madawaska, province du Nouveau-Brunswick.

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

La vente aura lieu le 11 octobre 2007, à 11 h, au palais de justice de la cité d'Edmundston, 121, rue de l'Église, Edmundston (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans *Le Madawaska*.

Cox & Palmer, avocats de la créancière hypothécaire, la Banque Royale du Canada

To: Walter Joseph Gray, of 46 Lauder Court, Saint John, New Brunswick and Joanne Margaret Sutton, of 408 Summit Drive, Saint John, New Brunswick, Mortgagors;

And to: Household Realty Corporation Limited, 91 Clark Road, Saint John, New Brunswick, E2E 2K9, Subsequent Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 408 Summit Drive, in the City of Saint John, 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 18th day of October, 2007, at 11:00 a.m., at the Court House in Saint John, 110 Charlotte Street, Saint John, New

Destinataires : Walter Joseph Gray, du 46, cour Lauder, Saint John (Nouveau-Brunswick), et Joanne Margaret Sutton, du 408, promenade Summit, Saint John (Nouveau-Brunswick), débiteurs hypothécaires;

Household Realty Corporation Limited, 91, chemin Clark, Saint John (Nouveau-Brunswick) E2E 2K9, créancier hypothécaire postérieur;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 408, promenade Summit, cité de Saint John, 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 18 octobre 2007, à 11 h, au palais de justice de Saint John, 110, rue Charlotte, Saint John (Nouveau-

Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Telegraph-Journal*.

Cox & Palmer, Solicitors for the Mortgagee, the Royal Bank of Canada

PROVINCE OF NEW BRUNSWICK
COUNTY OF GLOUCESTER

TO: **MAURICE PAULIN/JOSEPH MAURICE PAULIN**, of Bas-Caraquet, in the County of Gloucester and the Province of New Brunswick;

HOUSEHOLD REALTY CORPORATION LIMITED, Mortgagee;

AND ALL OTHERS WHOM IT MAY CONCERN.

Freehold property situate at Bas-Caraquet, in the County of Gloucester and Province of New Brunswick.

Sale by virtue of the power of sale contained in the mortgage and the *Property Act*.

Notice of Sale given by the National Bank of Canada, first Mortgagee.

Sale on September 28, 2007, at 10:30 a.m., local time, at the Caraquet Town Hall, located at 10 Du Colisée Street, Caraquet, in the County of Gloucester and Province of New Brunswick. See advertisement published in *L'Acadie Nouvelle*.

Brian G. Paquette, Solicitor for the National Bank of Canada

TO: **ERIC CORMIER** of Rang-Saint-Georges, in the County of Gloucester and Province of New Brunswick, **Mortgagor**; and

TO ALL OTHERS WHOM IT MAY CONCERN.

Freehold property situate at Rang-Saint-Georges, in the County of Gloucester and Province of New Brunswick. Notice of Sale given by La Caisse Populaire de Caraquet Limitée, Mortgagee. Sale in the lobby of the main entrance of the Caraquet Town Hall, located at 10 Du Colisée Street, Caraquet, in the County of Gloucester and Province of New Brunswick, on Tuesday, October 10, 2007, at 9:00 a.m., local time. See advertisement published in *L'Acadie Nouvelle*.

MARCO ROBICHAUD, C.P. INC., 8 Du Voilier Street, P.O. Box 5658, Caraquet, N.B. E1W 1B7, Telephone: 506-727-3481, Fax: 506-727-2783, Solicitor for the Mortgagee

Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Telegraph-Journal*.

Cox & Palmer, avocats de la créancière hypothécaire, la Banque Royale du Canada

PROVINCE DU NOUVEAU-BRUNSWICK
COMTÉ DE GLOUCESTER

DESTINATAIRES : **MAURICE PAULIN/JOSEPH MAURICE PAULIN**, de Bas-Caraquet, dans le comté de Gloucester, et la province du Nouveau-Brunswick;

HOUSEHOLD REALTY CORPORATION LIMITED, créancier hypothécaire;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Biens en tenure libre situés à Bas-Caraquet, dans le comté de Gloucester, province du Nouveau-Brunswick.

Vente effectuée en vertu du pouvoir de vente contenu dans l'acte d'hypothèque et de la *Loi sur les biens*.

Avis de vente donné par la Banque Nationale du Canada, première créancière hypothécaire.

La vente aura lieu le 28 septembre 2007, à 10 h 30 de l'avant-midi, heure locale, à l'hôtel de ville de Caraquet, situé au 10, rue du Colisée, à Caraquet, dans le comté de Gloucester, au Nouveau-Brunswick. Voir l'annonce publiée dans le journal *L'Acadie Nouvelle*.

Brian G. Paquette, avocat de la Banque Nationale du Canada

DESTINATAIRES : **ERIC CORMIER**, de Rang-Saint-Georges, comté de Gloucester et province du Nouveau-Brunswick, **débiteur hypothécaire**; et

À TOUTES PERSONNES INTÉRESSÉES.

Biens en tenure libre situés à Rang-Saint-Georges, dans le comté de Gloucester et la province du Nouveau-Brunswick. Avis de vente est donné par La Caisse Populaire de Caraquet Limitée, créancière hypothécaire. La vente aura lieu au vestibule de l'entrée principale de l'hôtel de ville de Caraquet, situé au 10, rue du Collisée, Caraquet, comté de Gloucester, province du Nouveau-Brunswick, le mardi, 10 octobre 2007, à 9 h de l'avant-midi, heure locale. Voir l'annonce publiée dans le journal *L'Acadie Nouvelle*.

MARCO ROBICHAUD C.P. INC., 8, rue du Voilier, C.P. 5658, Caraquet (N.-B.) E1W 1B7, téléphone : 506-727-3481, télécopieur : 506-727-2783, avocat de la 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
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under the <i>Quieting of Titles Act</i> (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20
Notice of a correction	charge is the same as for publishing the original document
Any other document	\$3.50 for each cm or less

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.

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
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis exigé par la <i>Loi sur la validation des titres de propriété</i> (Formule 70B) Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Tout autre document	3,50 \$ pour chaque cm ou moins

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.

The **official version** of *The Royal Gazette* is available **free on-line** each Wednesday. 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 14% tax, plus shipping and handling where applicable.

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

Statutory Orders and Regulations Part II

La **version officielle** de la *Gazette royale* est disponible **gratuitement et en ligne** chaque mercredi. 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 14 %, ainsi que les frais applicables de port et de manutention.

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

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2007-50**

under the

**HIGHWAY ACT
(O.C. 2007-333)**

Filed September 7, 2007

1 *Section 17 of New Brunswick Regulation 84-47 under the Highway Act is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2007-50**

établi en vertu de la

**LOI SUR LA VOIRIE
(D.C. 2007-333)**

Déposé le 7 septembre 2007

1 *L'article 17 du Règlement du Nouveau-Brunswick 84-47 établi en vertu de la Loi sur la voirie est abrogé.*

**NEW BRUNSWICK
REGULATION 2007-51**

under the

**FINANCIAL ADMINISTRATION ACT
(O.C. 2007-334)**

Filed September 7, 2007

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2007-51**

établi en vertu de la

**LOI SUR L'ADMINISTRATION FINANCIÈRE
(D.C. 2007-334)**

Déposé le 7 septembre 2007

1 Subsection 2.1(1) of New Brunswick Regulation 82-157 under the Financial Administration Act is repealed and the following is substituted:

2.1(1) The fees for admission into the Village Historique Acadien are as follows:

CATEGORY

Adults	\$ 13.16
Youths (6 to 16 years)	7.02
Students over 16 years	8.77
Seniors (65 years and over)	11.40
Family (2 adults plus children under 16 years)	31.58
Children under 6 years	Free
Groups (15 or more persons, per person)	
Adults	8.78
Youths (6 to 16 years)	3.51
Students over 16 years	6.58
Seniors (65 years and over)	8.78

1 Le paragraphe 2.1(1) du Règlement du Nouveau-Brunswick 82-157 établi en vertu de la Loi sur l'administration financière est abrogé et remplacé par ce qui suit :

2.1(1) Les droits d'entrée au Village Historique Acadien sont comme suit :

CATÉGORIE

Adultes	13,16 \$
Jeunes (6 à 16 ans)	7,02
Étudiants de plus de 16 ans	8,77
Personnes âgées (65 ans ou plus)	11,40
Familles (2 adultes et enfants de moins de 16 ans)	31,58
Enfants de moins de 6 ans	Gratuit
Groupes (15 personnes ou plus, par personne)	
Adultes	8,78
Jeunes (6 à 16 ans)	3,51
Étudiants de plus de 16 ans	6,58
Personnes âgées (65 ans ou plus)	8,78

Fully Independent Travellers (FIT)		Voyageurs autonomes	
Adults	8.78	Adultes	8,78
Students over 16 years	6.58	Étudiants de plus de 16 ans	6,58
Seniors (65 years and over)	8.78	Personnes âgées (65 ans ou plus)	8,78
Family (2 adults plus children under 16 years)	23.69	Familles (2 adultes et enfants de moins de 16 ans)	23,69
Season passes (from opening date to closing date - yearly rate)		Abonnement de saison (de la date d'ouverture à la date de fermeture - tarif annuel)	
Individual - valid for holder	26.32	Individuel - valide pour le titulaire	26,32
Family - valid for 2 adults plus children under 16 years or for the holder with up to 3 guests per visit	52.63	Familial - valide pour 2 adultes et enfants de moins de 16 ans ou pour le titulaire et jusqu'à 3 invités par visite	52,63
Senior - valid for holder (65 years and over) with 1 guest per visit	35.09	Personne âgée - valide pour le titulaire (personne âgée de 65 ans ou plus) et 1 invité par visite	35,09
Package booklet (10 individual passes)	105.26	Livret-forfait (10 entrées individuelles)	105,26
Package booklet (10 family passes - 2 adults plus children under 16 years)	263.16	Livret-forfait (10 entrées familiales - 2 adultes et enfants de moins de 16 ans)	263,16
Education programs		Programmes éducatifs	
Les enfants du village (per week)	87.72	Les enfants du village (par semaine)	87,72
Les enfants revivent l'histoire (one day)	26.32	Les enfants revivent l'histoire (une journée)	26,32
Apprenez les métiers d'autrefois (one day)	52.63	Apprenez les métiers d'autrefois (une journée)	52,63
Off season rates (mid-September to closing date)		Tarifs hors-saison (mi-septembre jusqu'à la date de fermeture)	
Adults	7.02	Adultes	7,02
Youths (6 to 16 years)	3.51	Jeunes (6 à 16 ans)	3,51
Students over 16 years	4.39	Étudiants de plus de 16 ans	4,39
Seniors (65 years and over)	7.02	Personnes âgées (65 ans ou plus)	7,02
Family (2 adults plus children under 16 years)	15.79	Familles (2 adultes et enfants de moins de 16 ans)	15,79
Reception centre rental (per day)	86.96	Location du centre d'accueil des visiteurs (par jour)	86,96

2 Section 3 of the Regulation is repealed and the following is substituted:

3 The fees for admission into the New Brunswick Aquarium and Marine Centre are as follows:

CATEGORY	AQUARIUM AND MARINE CENTRE
Adults	\$ 7.02
Youths (6 to 18 years)	4.39
Seniors (65 years and over)	5.26
Family (2 adults plus children under 18 years)	17.54

2 L'article 3 du Règlement est abrogé et remplacé par ce qui suit :

3 Les droits d'entrée à l'Aquarium et Centre Marin du Nouveau-Brunswick sont comme suit :

CATÉGORIE	AQUARIUM ET CENTRE MARIN
Adultes	7,02 \$
Jeunes (6 à 18 ans)	4,39
Personnes âgées (65 ans ou plus)	5,26
Familles (2 adultes et enfants de moins de 18 ans)	17,54

Groups (10 or more persons, per person)		Groupes (10 personnes et plus, par personne)	
Adults	5.26	Adultes	5,26
Youths (6 to 18 years)	3.51	Jeunes (6 à 18 ans)	3,51
Season passes (from opening date to closing date - yearly rate)		Abonnement de saison (de la date d'ouverture à la date de fermeture - tarif annuel)	
Family - valid for 2 adults plus children under 18 years	19.30	Familial - valide pour 2 adultes et enfants de moins de 18 ans	19,30