

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 168

Wednesday, October 13, 2010 / Le mercredi 13 octobre 2010

2387

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*.

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 **September 27, 2010**, 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 **September 27, 2010**.

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 **27 septembre 2010** 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 **27 septembre 2010**.

046133	046133 (N.B.) LTD.	503459	CMAC REBUILD INC.	615418	Metro Properties Ltd.
052976	052976 N. B. LTD.	508143	Coastal Vaccination Services Inc.	501193	MOUNTAIN CHANNEL SALMON CLUB INC.
508039	508039 N.B. INC.	628438	CORPORATION PROFESSIONNELLE DR. ERIC BRIDEAU INC.	628568	Netwalker Inc.
515674	515674 NB Inc.	628731	Cricile Business Development Inc.	508061	NICK ENTERPRISES LTD.
603879	603879 N. B. Inc.	052142	CSSC Consultants & Management Ltd.	053051	NIK DESIGN INC.
603899	603899 New Brunswick Limited	634898	D L C SPORTS INC.	634858	P M T COASTAL ARC INC.
609218	609218 NB Inc.	634930	DAYO INC.	513225	P. K. MOIR & SONS LTD.
614733	614733 N.B. LTD.	515509	de Bruin Agro Ltd.	012860	PATSTONE HOLDINGS LTD.
615452	615452 N.B. Inc.	505891	DIANE HUPPE, M.D. CORPORATION PROFESSIONNELLE LTEE	603872	PAY - AS - YOU - GO SALES & LEASING LTD
622134	622134 N.B. Ltd.	615502	Doggone Pawstive Positive Reinforcement Dog Training Inc.	501283	PERSONAL TOUCH NAIL SALON LTD
622232	622232 N.B. Inc.	058804	DR. SHAUKAT HASAN PROFESSIONAL CORPORATION	615451	Pilgrim Resources Co. Ltd.
628440	628440 N.-B. INC.	622453	EMS OFFROAD & AUTOMOTIVE LTD.	635078	Prime Real Estate Investments Corp.
634992	634992 NB LTD. 634992 NB LTÉE	609438	ENTREPRISES CLAUDE BARRIAULT LTD.	635051	R. I. N. Foods Ltd.
635057	635057 NB LTD.	508177	FERMES ZÉNON DAIGLE INC.	634813	Remcor Trucking Ltd.
635068	635068 NEW BRUNSWICK INC./ 635068 NOUVEAU-BRUNSWICK INC.	615512	Garmar Consulting Ltd.	634901	Richard Agencies Inc.
635168	A-1 Flooring Guys Inc.	050723	GESTION D.V. INC	622041	RIVERBEND HARDWOODS LTD.
513142	AmCam Transportation Inc.	007232	GOGUEN BROS. LTD.	609564	ROBERT CORMIER & FILS INC.
628825	ANCESTOR TRADE LTD.	635212	GULLISON FLOORING SPECIALISTS INC.	628728	Ruscana Building Products Ltd.
635101	Atlantic 911 Supply Inc.	515619	Hogan Bros. Inc.	628760	Savory Sensations Inc.
603626	Atoya Incorporated	615759	Hoop Canada, Inc.	015041	SHADES OF LIGHT LIMITED
628598	BCT Holdings Ltd.	609474	INFINITY DIVERSE INC.	604120	SMALL TIME LOGGING LTD.
603829	BONNIE JOHNSON FINANCIAL SERVICES LTD.	510578	J & L deWinter Investments Ltd.	515523	SPG HYDRO ATLANTIC INC.
505908	BRIAN F. GUTHRIE FARM & SERVICES LTD.	038140	J. A. FLANAGAN BUSINESS SYSTEMS AND ANALYSIS LTD.	036304	Studio Savant Inc.
634882	Buildmore Construction and Associates Inc.	634834	J.H. LeBlanc Enterprise Ltd.	515691	Support Outpost Canada Inc.
604030	By-Pass Auto Sales Ltd.	635056	J.P. JANITOR INC.	622406	Surferguy.ca Ltd.
622372	CAMBRIDGE WOOD FIBERS INC.	008827	JOBRAL HOLDINGS LTD.	615744	T & L Electrical Ltd.
634793	Caneng Nuclear Ltd.	503398	LASPA BEAUTY RESORT LTD./LTEE	615719	TECHNOFUSION LTD.
628687	CEI INVESTMENT (NEW BRUNSWICK) CORP./LA SOCIÉTÉ D'INVESTISSEMENT CEI (NOUVEAU-BRUNSWICK) CORP.	622044	Maritime Pedorthic Healthcare Inc.	635107	The Empire Room Inc.
622243	CHASE HEATING INC.	040664	MCCORQUINDALE HOLDINGS LTD.	628682	The Platinum Penguin Inc.
				505859	TILLEY CONVENIENCE STORE INC.
				628826	Tomco Trade Ltd.
				635173	VINAART CORPORATION
				635170	Waves To Avalanche Inc
				628567	Westminster Holdings Inc.

Notice of cancellation of registration of extra-provincial corporations

Take notice that the registrations of the following extra-provincial corporations have been cancelled as of **September 27, 2010**, 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:

621613	1571238 Ontario Inc.	628372	FRANK MARESCA & ASSOCIATES INC.
622145	4327454 Canada Ltd.	633955	GEORGIART CORP.
628412	A & C Logging Ltd.	074786	LES PRODUITS RESTIGOUCHE INC./ RESTIGOUCHE BRANDS INC.
072960	FORETHOUGHT LIFE INSURANCE COMPANY		

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **September 27, 2010**, 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 **September 27, 2010**.

615421	2003 BATHURST - CAMPBELLTON CANADA GAMES FOUNDATION INC./LA FONDATION DES JEUX DU CANADA BATHURST - CAMPBELLTON 2003 INC.	622015	ASSOCIATION DE BASEBALL MINEUR DE CARAQUET INC.
		025799	Atlantic Seafood Festival/Festival des Fruits de Mer de l'Atlantique Inc.

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **27 septembre 2010** 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 :

077456	LOCATE TECHNOLOGIES INC.
628745	MONEYCONNECT INC.
634950	SKYWIRE SOFTWARE CANADA, ULC

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **27 septembre 2010** 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 **27 septembre 2010**.

023022	CAMPOBELLO RECREATION COUNCIL, INC.
634875	CLUB DE HOCKEY SENIOR LES PÊCHEURS DE LAMÈQUE - SHIPPAGAN INC.

025202	INTERNATIONAL FIRE SERVICE ASSISTANCE INC.	628179	MUNIAC PARK VOLUNTEERS OPERATORS INC.	024854	THE HAMPTON SUMMER STOCK THEATRE COMPANY INC.
635146	LE COLLECTIF DES FEMMES DU NOUVEAU-BRUNSWICK INC.	023893	OROMOCTO MASONIC HALL INC.		
		634715	Riverview Ringette Association Ltd.		

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 **September 27, 2010**, 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 **27 septembre 2010**, 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

614588	AP MARKETING SERVICES	614824	PAWSITIVELY DOGLICIOUS CANINE BAKERY	342648	THE VERY BEST - A VICTORIAN BED & BREAKFAST
612988	ATLANTIC MUSCLES	614854	SARAH'S SECONDS CONSIGNMENT BOUTIQUE 2004	614663	Val-Doucet Station Service
614820	Braelyd Alpaca Farm	614822	Sisters Pace Fitness- Grand Manan	614716	Windwood Smokers
614227	Cosy Cabins Restaurant			614526	YARDSALE.COM
614610	Enelti Consultants				
614433	Non Slip Solutions				

Schedule "B" / Annexe « B » Certificates of Business names / Certificats d'appellations commerciales

614512	A Touch of Peace	613682	Commission des services municipaux de Kent Kent Municipal Services Commission	614886	Happy Trails Enterprise
614741	ABUNDANT LIFE OUTREACH (WOODSTOCK)	614648	Compsatech	614875	HERITAGE WORKS
614424	Acadiemania	614862	COMTEL Computing and Technical Services	614850	HEXAGON STUDIOS
614543	ACE ESTHETICS & DAY SPA	614382	Continuum Coaching	614583	HOSPITALITY PC SERVICES
614688	Advanced Desktop Design	614461	Correctra	614563	Ideal Pro Caulking Service
614679	ALL TERRAIN RACING	345005	COX HANSON O'REILLY MATHESON	614860	Innovac Manufacturing
614439	ATLANTIC BLACK HERITAGE ART & GIFT CENTRE	334661	CREATIVE SOUND STUDIO	614793	Innovative Manufacturing Solutions 2004
614491	B & R Sign D'sign	342824	CUMBERLAND WASTE REMOVAL	614796	IT We Fix
614241	BASK PRODUCTIONS BASK	614650	D & M VENTURES	614456	J.W.C. SELECT WOODCUTTING
321504	BEAUSEJOUR CAMPING	614723	DAN RICHARD ELECTRIC	614410	Just Racks
614401	Best Maintenance Service	614630	DAWNA'S PLACE RESTAURANT	614119	Kin-Action
614378	Blake's Excavating	614819	DOUBLE D. ENTERTAINMENT	614510	KINNEY TRAINING & SECURITY
331995	BOULANGERIE CHEZ FRANCOIS BAKERY	614616	Downtown Kitchen Lounge	347683	LANTREC '99
313737	BRASSERIE 1026 ENR.	614267	EASTCOAST HYDROPONICS DISTRIBUTOR	614372	LE COFFRE A TRESOR
612965	BRIDLEE TRANSPORT SERVICES	614547	EASTERN TIMBER CONSULTING	614837	LEE'S C-MART
613918	Budd Bros. Construction	614260	EMCOR BROKERAGE	614778	Lipai 2 Lounge
614637	C W S R Enterprises	614175	Flame of The East	614486	LOU'S CARPENTRY
614823	CAISSIE'S A TO Z CLEANING	614826	Foiled Again Hair & Massage Studio	614696	Lyver Technical Services
614639	CapitalCity Graphics	614861	Full Attack Volleyball	614539	M.P. Scented Candles
347624	CAPITOL REGION INSPECTIONS	614393	Fundy Renewable Energy Enterprises	347463	MARIE-JEANNE SOINS DE PIEDS
614521	Career Path Consulting	614519	GARDERIE A+ DAYCARE	339993	MARITIME FLOORING CARPET ONE
614777	Carvings by Colquhoun	614714	Godly Hoof Farrier Service & Horse Training	613686	Mathieu Arseneault R.M.T. Massage Therapy Clinic
614508	Centre récréatif les calinours	614368	Gordon Jacques Massage Therapy	614645	Mitchell Forest Management and Consulting
614599	CHILDREN'S DREAMS DAYCARE	614530	Green Leaf Garden Centre	614792	MLR HOLDINGS
614726	Chocolate River Boat Shop	614570	GREENWAY LANDSCAPING AND BUILDING MAINTENANCE	614830	OUTBACK DAMASCUS ROAD CAMPGROUND & RESORT
614431	CLEARWATER			614859	Oxner Sport
347675	CLINIQUE DE VISION ALLIANCE VISION CLINIC			614242	PÂTISSERIE SANTÉ HEIDI'S HEALTH PASTRY

614446 Pauli's Dairy Bar	614524 Sahara Esthetics	614749 TAIYO CONDITIONNEMENT D'ARTS
352546 PFIZER CONSUMER GROUP	614472 Scale Casting	MARTIAUX/MARTIAL ARTS
352545 PFIZER, GROUPE DES PRODUITS	613840 Schofield Inn	FITNESS
GRAND PUBLIC	614612 SOLGAR VITAMIN AND HERB	614672 TD & G Enterprises
614553 PHAM'S GARDEN	614495 Soulsisters	614502 TD AUTO SALES
614640 PINS & NEEDLES TATTOO & BODY	614549 SoulSource Mobile SPA	614586 technomatica.com
PIERCING	614527 SPRING LOADED SPRING WATER	614840 They Say Magazine
614392 PLC ENTERPRISES	614342 Stephy's groom-men salon	345216 Timberwolf Construction
613274 PRESTIGE LANDSCAPING	614784 STOP N CASH 2010	614758 TOZER SUZUKI
614786 Renous River Outfitters	608524 SUNHILL STABLES	614268 Twenty First Century Gardening
613375 Restigouche Self Storage	614750 Surgo Skateboards	614571 Xtreme Visuals
614707 Rosies Detail Shop		614250 Yoga Life Centre Vie Yoga
614398 Running With Scissors		614587 zhang grocery

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	Date Year année	Month mois	Day jour
Evolve Energy Concepts Inc.	Fredericton	652754	2010	08	23
Keeling Physiotherapy Inc.	Fredericton	653080	2010	09	12
ROCK OF AGES MUSIC INC.	Quispamsis	653133	2010	09	14
LES ENTREPRISES CHARLES BEAULIEU INC.	Edmundston	653136	2010	09	14
Madawaska Truck Stop Plaza Inc.	Première nation Maliseet de Madawaska / Madawaska Maliseet First Nation	653137	2010	09	22
GeoPolymer Logistics Limited	Saint John	653151	2010	09	14
Danastra Systems Inc.	Moncton	653160	2010	09	15
Nor Consult Inc.	Grande-Digue	653176	2010	09	16
Ju-Dee's Corner Fudgery and Gifts Ltd.	Miramichi	653180	2010	09	16
AQS Air Quality Services Inc.	Quispamsis	653190	2010	09	16
GENTLE STORK DOULAH INC.	Saint-Antoine	653204	2010	09	16
653205 NB INC.	Fredericton	653205	2010	09	16
R.W. Moore Properties Ltd.	Saint John	653208	2010	09	17
XYZ Stratégie-Communication Inc.	Dieppe	653209	2010	09	17
Theriault Millwrights Inc.	Miramichi	653210	2010	09	17
GESTIONS CJMPR HOLDINGS LTÉE./LTD.	Shediac	653211	2010	09	17
LA RÉSIDENCE CASTEL DES FLOTS BLEUS LTÉE.	Shediac	653213	2010	09	17
653214 N.B. INC.	Miramichi	653214	2010	09	17
653215 N.B. INC.	Miramichi	653215	2010	09	17
653217 N.B. Inc.	Fredericton	653217	2010	09	17
MICHAEL ARSENAULT C.P. INC.	Dieppe	653221	2010	09	17

COOL-WAY TRANS INC.	Sackville	653222	2010	09	17
HEATHLAND RECYCLING INC.	Moncton	653226	2010	09	17
653227 N.B. Ltd.	Saint John	653227	2010	09	17
653228 N.B. Ltd.	Saint John	653228	2010	09	17
653230 NB INC.	Penniac	653230	2010	09	17
653236 NB Ltée 653236 NB Ltd.	Shippagan	653236	2010	09	20
Beldco Cleaning Corp.	New Maryland	653237	2010	09	20
Tattersall Enterprises Ltd.	Perth-Andover	653238	2010	09	20
653239 N.B. LTD.	Taymouth	653239	2010	09	20
653248 N.B. Inc.	Blackville	653248	2010	09	20
653251 N.B. Ltd.	Saint John	653251	2010	09	20
653277 NB INC.	Fredericton	653277	2010	09	22
M. Long Laboratory Consulting Services Ltd.	Saint John	653278	2010	09	22
Davis Powersports Inc.	Plumsweep	653280	2010	09	22
653289 NB Ltd.	Moncton	653289	2010	09	22
REDSTACK TECHNOLOGY INC.	Shediac	653290	2010	09	22
Big Rigs Towing Inc.	Rothsay	653291	2010	09	22
Catalytic Combustion Canada, Inc.	Saint John	653298	2010	09	22
653299 N.B. Ltd.	Napan	653299	2010	09	22
P.A. MUSIC LTD.	Tracadie-Sheila	653300	2010	09	22
Fredericton Jewellers Ltd.	Fredericton	653302	2010	09	22
Spique Translation Text & Voice Corporation	Saint John	653312	2010	09	23
653313 N.B. Inc.	Moncton	653313	2010	09	23

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
Graysbrook Capital Ltd.	Riverview	Nouvelle-Écosse / Nova Scotia	653040	2010	09	16
BOSIC Inc.	Fredericton	Canada	653200	2010	09	16
HBOS Canada Inc.	Fredericton	Canada	653201	2010	09	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
JAYKAY HOLDINGS LIMITED	008758	2010	09	20
DANNY'S INN LTD.	041533	2010	09	23
R. DEGRACE HOLDINGS LTD.	050547	2010	09	23
SPENCER GIFTS (CANADA) INC	504125	2010	09	22
Virtual Expert Clinics Inc.	611232	2010	09	17
McAllister Park Subdivision Ltd.	616497	2010	09	23
626697 N.B. Inc.	626697	2010	09	22
Maritime Corporation Group Inc.	649241	2010	09	17
635972 N.B. Ltd.	651331	2010	09	20

NOTICE OF CORRECTION / AVIS D'ERRATUM

Business Corporations Act / Loi sur les corporations commerciales

In relation to a certificate of amendment issued on September 21, 2010 under the name of "**Virtual Expert Clinics Inc.**", being corporation #611232, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment correcting the date from September 15, 2010 to September 17, 2010 in sections 11(w) and 11(aa) of the attached Schedule - Share Structure.

Sachez que, relativement au certificat de modification délivré le 21 septembre 2010 à « **Virtual Expert Clinics Inc.** », dont le numéro de corporation est 611232, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification corrigeant la date du 15 septembre 2010 à 17 septembre 2010 dans les sections 11(w) et 11(aa) de l'annexe – Organisation du capital social.

In relation to a certificate of amendment issued on September 20, 2010 under the name of "**Summitt View Developments Ltd.**", being corporation #646169, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment correcting the name of the corporation from "**Summitt View Developments Ltd.**" to "**Summit View Developments Ltd.**".

Sachez que, relativement au certificat de modification délivré le 20 septembre 2010 à « **Summitt View Developments Ltd.** », dont le numéro de corporation est 646169, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification corrigeant le nom de la corporation de « **Summitt View Developments Ltd.** » à « **Summit View Developments Ltd.** ».

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
Rustic Builders Inc.	RUSTIC FENCE INC.	037132	2010	09	21
R D Gorman Enterprises Ltd.	R. D. GORMAN PROFESSIONAL CORPORATION	043723	2010	09	21
BLEUETIÈRE J.P. LTÉE	044557 N.-B. LTEE	044557	2010	09	23
611232 New Brunswick Limited	Virtual Expert Clinics Inc.	611232	2010	09	22
RIVER VALLEY HEARING CLINICS INC.	Kennebecasis Valley Hearing Centre Inc.	626818	2010	09	22

632001 N.B. Ltd.	C.A. Parks Industrial Painting Ltd.	632001	2010	09	10
E A Gorman Enterprises Ltd.	R. D. Gorman P. C. Inc.	636738	2010	09	21
644541 N.B. Ltd.	Sam's Commercial Coatings Ltd.	644541	2010	09	10
Intercity Properties Inc.	INTER CITY PROPERTIES INC	644954	2010	09	22
Summitt View Developments Ltd.	Pole 2 Pole Inc.	646169	2010	09	20
Northern Construction Enterprises Inc.	Maritime Falls Group Inc.	649244	2010	09	23
ONE TWENTY TWO QUISPAM HOLDINGS INC.	M & M 352 Retail Incorporated	652671	2010	09	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
Mercantile Holdings Ltd.	MERCANTILE HOLDINGS LTD. 652788 N.B. LTD.	Sussex	653126	2010	09	14

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	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ABBNEY LANDRY LIMITED	Moncton	009558	2010	09	21
W. B. SUTHERLAND CONTRACTING AND OUTFITTING LTD.	Riley Brook	038251	2010	09	21
FOCUS ON LEARNING INCORPORATED	Saint John	058273	2010	09	20
503197 N.B. LIMITED	Saint John	503197	2010	09	21
DATAQC INC.	Fredericton	505192	2010	09	15
Strider Entertainment Inc.	Fredericton	512581	2010	09	22
STRONG ARM ERECTING LTD.	Saint-Antoine	514446	2010	09	21
Ranfor Inc.	New Maryland	626206	2010	09	22
BEDROCK CONSULTING & ASSOCIATES INC.	Havelock	634835	2010	09	21
Seneca Capital NB 1 Inc.	Saint John	636749	2010	09	17
S.L. Wilkins Investments Ltd.	Moncton	637715	2010	09	16
653214 N.B. INC.	Miramichi	653214	2010	09	21

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, **notice of the appointment of a receiver or a receiver-manager** of the following corporations has been received:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **avis de nomination d'un séquestre ou séquestre-gérant** pour les sociétés suivantes a été reçu :

Name / Raison sociale	Registered Office Bureau enregistré	Receiver or Receiver-Manager Séquestre ou séquestre-gérant	Reference Number Numéro de référence	Year année	Month mois	Day jour
A 1 LUMPERS INC.	Notre-Dame	PricewaterhouseCoopers Inc.	505890	2010	09	23

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, **notice of the discharge of a receiver or a receiver-manager** of the following corporations has been received:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **avis de libération d'un séquestre ou séquestre-gérant** pour les sociétés suivantes a été reçu :

Name / Raison sociale	Registered Office Bureau enregistré	Receiver or Receiver-Manager Séquestre ou séquestre-gérant	Reference Number Numéro de référence	Year année	Month mois	Day jour
Tarp-It Ltd.	Drummond	A.C. Poirier & Associates	606732	2010	03	01

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ADVANCED REHABILITATION CONCEPTS INC.	Colombie-Britannique / British Columbia	055116	2010	09	09

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
046098 N. B. LTD.	046098	2010	09	17
B.C. PARTS LTD.	055352	2010	09	16
Renée Lévesque Ltée	514861	2010	09	16
Evandale Inn Limited	515296	2010	09	22
Hilite Gallery Ltd.	602930	2010	09	23
PORT ELGIN AUTO SALES LTD.	603053	2010	09	17
STATELY ELM LAWN CARE INC.	603825	2010	09	20
625016 N.-B. INC.	625016	2010	09	22
632784 N.B. Ltd.	632784	2010	09	16

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
PLAINS MIDSTREAM CANADA ULC	Alberta	SMSS Corporate Services (NB) Inc. Saint John	652513	2010	08	09
OMNI FACILITY SERVICES CANADA LIMITED	Canada	SMSS Corporate Services (NB) Inc. Saint John	652608	2010	08	16
Huawei Technologies Canada Co., Ltd.	Canada	SMSS Corporate Services (NB) Inc. Saint John	652638	2010	08	17
2224408 Ontario Inc.	Ontario	Ivan Marcus Power Saint John	652662	2010	08	18
PORTLAND INVESTMENT COUNSEL INC./CONSEILS EN PLACEMENTS PORTLAND INC.	Ontario	Deborah M. Power Fredericton	652680	2010	08	19
WALTON CAPITAL MANAGEMENT INC.	Ontario	Michael A. Gillis Saint John	652682	2010	08	19
Wolf & Wolf Seeds, Inc.	Floride / Florida	Rodney J. Gillis Saint John	652683	2010	08	19
Debro Pharma Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	652701	2010	08	20
Globalex Gestion de Risques Inc. Globalex Risk Management Inc.	Canada	Leanne Murray Fredericton	652724	2010	08	20
Premetalco Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	652784	2010	08	25
GS+A Value GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652834	2010	08	27
GS+A Premium GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652835	2010	08	27
GS+A Income GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652836	2010	08	27
GS+A Equity GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652837	2010	08	27
M-S Opps GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652838	2010	08	27
M-S GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652839	2010	08	27
Focused GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652840	2010	08	27
Marneu US GP Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652841	2010	08	27
National Holdings Ltd.	Colombie-Britannique / British Columbia	Michael A. McWilliam Moncton	652849	2010	08	27
9164-6935 Québec Inc.	Québec / Quebec	Lyne Raymond Campbellton	652850	2010	08	27

PORTFOLIO MANAGEMENT CORPORATION	Ontario	SMSS Corporate Services (NB) Inc. Saint John	652881	2010	08	30
7601484 Canada Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	652900	2010	08	31
WealthSpark Inc.	Alberta	SMSS Corporate Services (NB) Inc. Saint John	652902	2010	08	31
SOPREMA CANADA INC.	Canada	Éric Martin Dieppe	652936	2010	09	01
ALEX JOANNIDES HOLDINGS INC.	Canada	Elizabeth A. Wilbur Riverview	652956	2010	09	02
Linden Mills Investments Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	653084	2010	09	10
7617194 CANADA LIMITED	Canada	David Arsenaault Saint John	653124	2010	09	14
Reco Developments Corporation	Alberta	Alan D. Schelew Moncton	653246	2010	09	20
STONEBRIDGE FINANCIAL CORPORATION/CORPORATION FINANCIERE STONEBRIDGE	Ontario	SMSS Corporate Services (NB) Inc. Saint John	653281	2010	09	22
CANADIAN STOCK TRANSFER COMPANY INC. SOCIÉTÉ CANADIENNE DE TRANSFERT D' ACTIONS INC.	Canada	Len Hoyt Fredericton	653304	2010	09	22

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

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat de rétablissement** a été émis aux corporations extraprovinciales suivantes :

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
RECYCLED PAPER GREETINGS CANADA, INC.	Ohio	SMSS Corporate Services (NB) Inc. Saint John	076521	2010	09	02
Atlantic Adjusting and Appraisals Ltd.	Île-du-Prince-Édouard / Prince Edward Island	Jade Spalding Fredericton	076937	2010	09	02
1132168 ALBERTA INC	Alberta	Subrata Dalal Saint John	632033	2010	09	21

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
BW Technologies Ltd.	BW TECHNOLOGIES LTD.	Steven D. Christie Fredericton	652593	2010	08	13
Goodman & Company, Investment Counsel Ltd./ Goodman & Company Conseil en Placements ltee	Goodman & Company, Investment Counsel Ltd./ Goodman & Company, Conseil en Placements ltee	SMSS Corporate Services (NB) Inc. Saint John	652826	2010	08	27
BLACKROCK ASSET MANAGEMENT CANADA LIMITED/GESTION D'ACTIFS BLACKROCK CANADA LIMITÉE	BlackRock Asset Management Canada Limited	SMSS Corporate Services (NB) Inc. Saint John	652828	2010	08	27
CASCO INC.	CASCO INC. CANADA STARCH OPERATING COMPANY INC. SOCIÉTÉ D'EXPLOITATION CANADA INC.	SMSS Corporate Services (NB) Inc. Saint John	652830	2010	08	27
Dominion Automobile Association (2004) Limited Association Automobile Dominion (2004) Limitée	Dominion Automobile Association (2004) Limited Association Automobile Dominion (2004) Limitée	SMSS Corporate Services (NB) Inc. Saint John	652880	2010	08	30
GOODLIFE FITNESS CENTRES INC.	Goodlife Fitness Centres Inc.	Deborah M. Power Fredericton	652893	2010	08	30
ArvinMeritor Canada Inc.	ArvinMeritor CVS Canada Inc.	SMSS Corporate Services (NB) Inc. Saint John	652977	2010	09	03

Companies Act

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

Loi sur les compagnies

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Association des Étudiantes et Étudiants Internationaux de l'Université de Moncton Inc.	Moncton	653134	2010	09	14
Earth Spirit Horse Rescue Inc.	Rothesay	653305	2010	09	22

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
Gentle Shepherd Community Church Inc.	647988	2010	09	14
Association Maison Doucet Hennessy House Association Inc.	650324	2010	09	22

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
SOUTH EAST NEW BRUNSWICK "RIVERVIEW" FOSTER FAMILY ASSOC. INC.	014126	2010	09	21
L'ASSOCIATION DES PECHEURS DE PIGEON-HILL INC.	023983	2010	09	22

Partnerships and Business Names Registration Act

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

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate 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 d'appellation commerciale** a été enregistré :

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Grove Auto Repair	651172 NB Ltd.	Saint John	651212	2010	09	14
Main Street Hitch & Trailer	Main Street Glass Inc.	Fredericton	652092	2010	09	14
Noëlla's Family Hair Cuts	Noëlla Bourque	Bouctouche	652630	2010	09	14
DEBRO PHARMACEUTICALS	Debro Pharma Inc.	Saint John	652702	2010	08	20
David White Enterprise	David White	Stickney	652708	2010	09	10
Debro Chemicals	Premetalco Inc.	Saint John	652785	2010	08	25
Act Custom Homes	Jean-Claude Robichaud	Allardville	652915	2010	09	22
Seniors Construction Quispamsis	648673 NB LTD.	Saint John	652935	2010	09	01
JIM BOB'S VARIETY	Frank & Sons Enterprises Ltd.	Saint John	652952	2010	09	02
Dubba Studio	Lisa Hunter	Richibucto	652960	2010	09	02
Take it for Granite Countertops	Darren Long	Sussex Corner	652963	2010	09	02
Berkley Professional	Berkley Canada Inc.	Moncton	652972	2010	09	02

Festival Country Folk Trash de Petit-Rocher	Artscadie Gestion Communications Inc.	Beresford	652996	2010	09	23
B. F. Kanada-Tours	Frank Beneteau	Rollingdam	653081	2010	09	12
DAVE'S NO FRILLS	7617194 CANADA LIMITED	Saint John	653125	2010	09	14
MAGNETIC HILL BED AND BREAKFAST	Dale Lutes	Moncton	653129	2010	09	14
Defined By Gillian Personal Training	Gillian Leitner	Fredericton	653173	2010	09	16
CROSS SYSTEMS Management	Robert Omoko	Moncton	653203	2010	09	16
On The Mark Property	Mark Pridham	Rothsay	653206	2010	09	16
D. Sharpe Cycle & ATV Repair	Doug Sharpe	Keswick Ridge	653229	2010	09	17
Twirly Whirly Curly Fries	Maynard Murray	Chipman	653232	2010	09	19
Mobster Ink	Susan Smith	Newbridge	653233	2010	09	19
SRG Entreprise	Sylvie Rouselle	Dieppe	653240	2010	09	20
Reco Properties	Reco Developments Corporation	Moncton	653247	2010	09	20
C&D Media Publications	Cindy Ann Labrecque	Charlo	653249	2010	09	20
Charlie Herman Chappell Well Drilling	Charles Herman Chappell	Colpitts Settlement	653256	2010	09	20
MONIQUE LEBLANC, physiothérapeute	Monique Leblanc	Moncton	653257	2010	09	20
Sue Ross Art	Sue Ross	Grand Barachois	653258	2010	09	21
BKD Automotive	Barry Demmons	Gallagher Ridge	653259	2010	09	21
RM Consultant	Robert Michaud	Moncton	653265	2010	09	21
A-1 Pizza Aboud	Moussa Farah	Sackville	653273	2010	09	21
Say I Do Studio	Ashley Comeau	Riverview	653274	2010	09	21
Rock Counseling Services	Kevin Culberson	Fredericton	653275	2010	09	22
Here We Grow Childcare	Jennifer Edgett	Salisbury	653279	2010	09	22
PROCTOR-RUSSELL PAINTING	Shelly Proctor-Russell	Riverview	653288	2010	09	22
DD Sports Photo	Daniel Doucet	North Tetagouche	653301	2010	09	22
Ali Baba Cab	Ali Ettarnichi	Moncton	653315	2010	09	23
NICK ROBERTSON AUTO SALES	Nicholas Robertson	Bloomfield	653316	2010	09	23
LEADING NOTE MUSIC STUDIO	Rob Dutton	Quispamsis	653319	2010	09	23

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
BASKETS UNLIMITED	Donna Hamilton	Saint John	324288	2010	09	09
BUTTERMILK LODGE	Gilbert O'Donnell	McNamee	333844	2010	09	15
MULVIHILL WEALTH MANAGEMENT	MULVIHILL CAPITAL MANAGEMENT INC./ GESTION DE CAPITAL MULVIHILL INC.	Saint John	337310	2010	09	20
CÔTÉ'S PROFESSIONAL GREENING SERVICES	Gilles Côté	Grand-Sault / Grand Falls	339080	2010	09	02
SCHLUMBERGER	SCHLUMBERGER CANADA LIMITED/SCHLUMBERGER CANADA LIMITEE	Saint John	349889	2010	09	17
SCHLUMBERGER COMPLETION SYSTEMS	SCHLUMBERGER CANADA LIMITED/SCHLUMBERGER CANADA LIMITEE	Saint John	350454	2010	09	17
Ferriere Consulting	Dale Ferriere	Rollingdam	617374	2010	09	14
FIRST CANADIAN TITLE	FCT INSURANCE COMPANY LTD.	Moncton	618207	2010	09	21
WHAM Advertising	MulMac Inc.	Yoho Lake	618974	2010	09	07
JUDITH ARBOW CONSULTING	613762 N.B. INC.	Saint John	619443	2010	09	21
LE GLACIER	Suzanne Lussier	Beresford	619668	2010	09	09
South Cains Cabinetry & Fine Woodworking	Donald McCormack	Cains River	619863	2010	09	13
Imperial Air Technologies	Imperial Sheet Metal Ltd.	Richibucto	619956	2010	09	03
Imperial Building Products	Imperial Sheet Metal Ltd.	Richibucto	619961	2010	09	03
KRISTA REID PHOTOGRAPHY	Krista Reid	Hillsborough	620175	2010	09	17
Stowaway Storage	Ronald V. Black & Son (2009) Ltd.	Sussex	620474	2010	09	22
Delora Media	Mark Taylor	Fredericton	621062	2010	09	21
UP IN STYLE SALON & TANNING	Julie Hebert	Bouctouche	621521	2010	09	07
MASCOT TRUCK PARTS	ArvinMeritor Canada Inc.	Saint John	635695	2010	09	03

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
Westfield Real Estate	Saint John	621319	2010	09	21
Crave Manga	Miramichi	632198	2010	09	18
Danastra Systems / Systèmes Danastra	Moncton	633798	2010	09	20
Chalet Val-Comeau	Val-Comeau	634906	2010	09	02
School Voyageurs	Saint John	636247	2010	09	20
Young Explorers	Saint John	636248	2010	09	20
Impact Educational Tours	Saint John	636249	2010	09	20
Fredericton Jewellers	Fredericton	647209	2010	09	22
Youngblood Dent Removal	Fredericton Junction	648234	2010	09	17

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
Acadia Donair and Pizza & Korean Restaurant	Eungjung Lee Seungye Lee	Dieppe	652456	2010	09	14

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
NEW MARYLAND CONTRACTORS	Randy Waddingham Sandra Waddingham	Charters Settlement	323791	2010	09	03
Clean-Rite General Services	Darren Stewart Shelby Stewart	Fredericton	619535	2010	09	13
Greens Restaurant & Catering	Stephen Green Rosemary Green	Miramichi	618657	2010	09	03

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	Month / mois	Day / jour
MAGNETIC HILL BED AND BREAKFAST	Moncton	346729	2010	09	14
Beckley Enterprises	Keswick Ridge	651911	2010	09	14

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	General Partners / Commandités	Principal place in New Brunswick / Principal établissement au Nouveau-Brunswick	Reference Number / Numéro de référence	Year / année	Month / mois	Day / jour
Y & R CANADA INVESTMENTS LP	Cygnat Holdings Inc.	Saint John	400514	2010	09	14
CABOT FINANCE N.B. LP	Cabot US Investments LLC	Fredericton	400561	2010	09	01

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

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

Name / Raison sociale	Principal place in New Brunswick / Principal établissement au Nouveau-Brunswick	Jurisdiction / Compétence	Agent and Address / Représentant et adresse	Reference Number / Numéro de référence	Year / année	Month / mois	Day / jour
Salida Capital LP	Saint John	Ontario	SMSS Corporate Services (NB) Inc. Saint John	653207	2010	09	17

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

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

Name / Raison sociale	Jurisdiction / Compétence	General Partners / Commandités	Principal place in New Brunswick / Principal établissement au Nouveau-Brunswick	Reference Number / Numéro de référence	Year / année	Month / mois	Day / jour
Mavrix Explore 2009 – II FT Limited Partnership	Ontario	Mavrix Explore 2009 – II FT Limited	Saint John	646977	2010	09	08

Department of Finance

Notice of Tax Sale

There will be sold at public auction on October 25, 2010, at 10:00 a.m., at the Service New Brunswick Centre located at Carrefour Assomption, 121 Church Street, in the City of Edmundston, in the **County of Madawaska** and Province of New Brunswick, the real properties listed hereunder:

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year/ Année	Page	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt
							Property Account No. / Numéro de compte des biens
Irma Saucier	6 Saint-André Street Village of Sainte-Anne- de-Madawaska	6, rue Saint-André Village de Sainte-Anne- de-Madawaska	Lot and Residence	Lot et résidence	2010	1092	00209206

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Ministère des Finances

Avis de vente pour non-paiement d'impôt

Le 25 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au Carrefour Assomption au 121, rue de l'Église, à Edmundston, dans le **comté de Madawaska** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year/ Année	Page	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt
							Property Account No. / Numéro de compte des biens
Irma Saucier	6 Saint-André Street Village of Sainte-Anne- de-Madawaska	6, rue Saint-André Village de Sainte-Anne- de-Madawaska	Lot and Residence	Lot et résidence	2010	1092	00209206

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 26, 2010 at 10:00 a.m., at the Service New Brunswick Centre located at the Municipal Building, 131 Pleasant Street, in the Town of Grand Falls, in the **County of Victoria** and Province of New Brunswick, the real properties listed hereunder:

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year/ Année	Page	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt
							Property Account No. / Numéro de compte des biens
Ronald William Douglas Cannon and/et Robert Thomas Cannon	185 Beech Glen Road Parish of Perth	185, chemin Beech Glen Paroisse de Perth	House and Lot	Maison et lot	2010	4795	00311532

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé à l'Édifice municipal, 131, rue Pleasant, dans la ville de Grand-Sault, dans le **comté de Victoria** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Terry L. Sisson	King Kristian Road Parish of Denmark	Chemin King Kristian Paroisse de Denmark	Vacant Lot, Part of Lot O	Lot vacant, partie du lot O	2010	2310	00352114
Alice Lorraine Albert and/ et Christopher James Albert	23 Christensen Road Parish of Denmark	23, chemin Christensen Paroisse de Denmark	Lot and Residence	Lot et résidence	2010	2323	00353932

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 27, 2010, at 10:00 a.m., at the Service New Brunswick Centre located at 432 Queen Street, in the City of Fredericton, in the **County of York** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au 432, rue Queen, dans la ville de Fredericton, **comté d'York** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Page	Property Account No. / Numéro de compte des biens
Succession d'Allan W.G. Good Estate	3608 Route 102 Parish of Kingsclear	3608, route 102 Paroisse de Kingsclear	House and Lot	Maison et lot	2010	7928	00600795
Evelyn Vandenborre	Northside Drive Village of Minto	Promenade Northside Village de Minto	Lot 8, Plan 4-69	Lot 8, plan 4-69	2010	7627	00839653
Evelyn Vandenborre	Northside Drive Village of Minto	Promenade Northside Village de Minto	Lot 7	Lot 7	2010	7627	00839750
Edward Bruce Flieger	495 Gibson Street City of Fredericton	495, rue Gibson Ville de Fredericton	House and Lot	Maison et lot	2010	5889	00854873
Gregory Colin Lonergan or/ou Gregory Lonergan and/et Viola Sandra Lonergan or/ou Sandra Lonergan	114 Beechwood Crescent City of Fredericton	114, croissant Beechwood Ville de Fredericton	House and Lot	Maison et lot	2010	5983	00866197
Peter Küppers and/et Renate Peyrick Küppers	Lacoote Drive Parish of Canterbury	Promenade Lacoote Paroisse de Canterbury	Lot 98-29	Lot 98-29	2010	5190	05062081
David John Davis and/et O.K. Shaw and Sons Limited	401 York Street City of Fredericton	401, rue York Ville de Fredericton	Lot 05-17	Lot 05-17	2010	6849	05665643

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 25, 2010 at 10:00 a.m., at the Service New Brunswick Centre located at 90 Leonard Drive, in the Town of Sussex, in the **County of Kings** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 25 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au 90, promenade Leonard, dans la ville de Sussex, **comté de Kings** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Page	Property Account No. / Numéro de compte des biens
Wallace Adamson and/et Anna Adamson	Route 2 Parish of Waterborough	Route 2 Paroisse de Waterborough	Service Station and Lot	Station-service et lot	2010	11448	00974437
Kenneth Griffin and/et Helen Griffin	Route 2 Parish of Waterborough	Route 2 Paroisse de Waterborough	Vacant Land	Terrain vacant	2010	11462	00976803
Philip I. Nason	Salem Road Parish of Havelock	Chemin Salem Paroisse de Havelock	Camp and Lot	Camp et lot	2010	14415	01108631
Kenneth Griffin and/et Helen Griffin	Springhill Road Parish of Havelock	Chemin Springhill Paroisse de Havelock	Vacant Lot	Lot vacant	2010	14446	01114284
Kenneth Griffin and/et Helen Griffin	Springhill Road Parish of Havelock	Chemin Springhill Paroisse de Havelock	Vacant Lot	Lot vacant	2010	14446	01114307
Kenneth Griffin and/et Helen Griffin	Springhill Road Parish of Havelock	Chemin Springhill Paroisse de Havelock	Vacant Lot	Lot vacant	2010	14446	01114315
Kenneth Griffin and/et Helen Griffin	Springhill Road Parish of Havelock	Chemin Springhill Paroisse de Havelock	Vacant Lot	Lot vacant	2010	14446	01114323
Kenneth Griffin and/et Helen Griffin	Springhill Road Parish of Havelock	Chemin Springhill Paroisse de Havelock	Vacant Lot	Lot vacant	2010	14446	01114331
Kenneth Griffin and/et Helen Griffin	Springhill Road Parish of Havelock	Chemin Springhill Paroisse de Havelock	Vacant Lot	Lot vacant	2010	14446	01114349
Kenneth Griffin and/et Helen Griffin	Springhill Road Parish of Havelock	Chemin Springhill Paroisse de Havelock	Vacant Lot	Lot vacant	2010	14446	01114357
Perry Eldon Black	6921 Route 112 Parish of Brunswick	6921, route 112 Paroisse de Brunswick	House and Lot	Maison et lot	2010	11302	03896036

Marie McGarity or/ou Marie Della McGarity and/et Robert McGarity or/ou Robert Gerald McGarity	1612 Scenic Narrows Boulevard Parish of Johnston	1612, boulevard Scenic Narrows Paroisse de Johnston	Barn, Buildings and Campground	Grange, bâtiments et terrain de camping	2010	11229	04025955
Marie McGarity or/ou Marie Della McGarity and/et Robert McGarity or/ou Robert Gerald McGarity	1612 Scenic Narrows Boulevard Parish of Johnston	1612, boulevard Scenic Narrows Paroisse de Johnston	Residence and Lot	Résidence et lot	2010	11229	04025963

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 27, 2010, at 10:00 a.m., at the Service New Brunswick Centre located at Ganong Building, 73 Milltown Blvd., in the Town of St. Stephen, in the **County of Charlotte** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé à l'Édifice Ganong, 73, boulevard Milltown, dans la ville de St. Stephen, **comté de Charlotte** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt		
					Year / Année	Page	Property Account No. / Numéro de compte des biens
Hazen Raye Henderson	Route 774 Parish of Campobello	Route 774 Paroisse de Campobello	Vacant Lot	Lot vacant	2010	16330	01307015
Barbara R. Jensen and/et David G. Wallace	10 Back Bay Loop Road Parish of Saint George	10, chemin Back Bay Loop Paroisse de Saint George	House and Lot	Maison et lot	2010	17505	01356438
Barbara R. Jensen and/et David G. Wallace	Route 772 Parish of Saint George	Route 772 Paroisse de Saint George	Vacant Land	Terrain vacant	2010	17540	01368011
NeGoot-Gook Fisheries Inc.	1112 Route 776 Village of Grand Manan	1112, route 776 Village de Grand Manan	House, Sheds and Land	Maison, remises et terrain	2010	16041	01425960
Martha L. Murray	Fundy Heights Subdivision Parish of Campobello	Subdivision Fundy Heights Paroisse de Campobello	Lot 86-48	Lot 86-48	2010	16615	03810917

Martha L. Murray	Fundy Heights Subdivision Parish of Campobello	Subdivision Fundy Heights Paroisse de Campobello	Lot 86-49	Lot 86-49	2010	16415	03810925
Martha L. Murray	Fundy Heights Subdivision Parish of Campobello	Subdivision Fundy Heights Paroisse de Campobello	Lot 86-50	Lot 86-50	2010	16415	03810933
Kenneth A. Johnson and/ et Deborah A. Johnson	295 Shore Road Parish of Saint George	295, chemin Shore Paroisse de Saint George	House and Lot	Maison et lot	2010	16935	04059912
Jason A. Richard	1509 Route 735 Parish of Saint James	1509, route 735 Paroisse de Saint James	House and Land	Maison et terrain	2010	17705	05161097

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 26, 2010 at 10:00 a.m., at the Service New Brunswick Centre located at 15 King Square North, in the City of Saint John, in the **County of Saint John** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au 15, King Square Nord, dans la ville de Saint John, **comté de Saint John** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Page	Property Account No. / Numéro de compte des biens
Kenneth Griffin and/et Helen Griffin	Highway 790 Parish of Musquash	Route 790 Paroisse de Musquash	Vacant Land	Terrain vacant	2010	20550	01480805
Kenneth Griffin and/et Helen Griffin	Martha Street Parish of Musquash	Rue Martha Paroisse de Musquash	Vacant Lot	Lot vacant	2010	20582	01485936
Cheryl Louise Savoie	2417 Loch Lomond Road City of Saint John	2417, chemin Loch Lomond Ville de Saint John	Residence and Lot	Résidence et lot	2010	18218	01554442
Nicholas John Lignos and/et Carol Anne Blizzard	162 Bellevue Street City of Saint John	162, rue Bellevue Ville de Saint John	Dwelling and Lot 96-2	Habitation et lot 96-2	2010	19611	04803492

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 25, 2010 at 10:00 a.m., at the Service New Brunswick Centre located at 770 Main Street, Assumption Place, in the City of Moncton, in the **County of Westmorland** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 25 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au 770, rue Main, Place de l'Assomption, dans la ville de Moncton, **comté de Westmorland** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Page	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt
							Property Account No. / Numéro de compte des biens
Thomas Kersting and/et Doreen Kersting	20 Lane Road Parish of Elgin	20, chemin Lane Paroisse d'Elgin	Residence and Land	Résidence et terrain	2010	25656	01731125
Hazel Lane, Farrel Lane and/et Dallas Lane	Kaye Road Parish of Elgin	Chemin Kaye Paroisse d'Elgin	Land	Terrain	2010	25672	01733478
Ronald Turner Jr. and/et Martha Turner	Albert Mines Road Parish of Hillsborough	Chemin Albert Mines Paroisse de Hillsborough	Building Lot	Terrain à bâtir	2010	25789	01747168
Ronald Turner Jr.	Albert Mines Road Parish of Hillsborough	Chemin Albert Mines Paroisse de Hillsborough	Barn and Lot	Grange et lot	2010	25792	01747566
622570 NB Ltd.	Route 910 Parish of Hillsborough	Route 910 Paroisse de Hillsborough	Lot	Lot	2010	25801	01749021
Ronald Turner Jr. and/et Martha Turner	Albert Mines Road Parish of Hillsborough	Chemin Albert Mines Paroisse de Hillsborough	Woodland	Terrain boisé	2010	25841	01755357
Jacques Joseph Lavigne	865 Route 915 Parish of Harvey	865, route 915 Paroisse de Harvey	House and Lot	Maison et lot	2010	26011	01774555
Joan Elizabeth LeFurgey	Pine Glen Road Parish of Coverdale	Chemin Pine Glen Paroisse de Coverdale	Building Lot	Terrain à bâtir	2010	26137	01791646
The Carney Group Limited	46 Spurr Street City of Moncton	46, rue Spurr Ville de Moncton	Vacant Lot	Lot vacant	2010	20679	01864986

Richard B. Brine	Brun Street Parish of Botsford	Rue Brun Paroisse de Botsford	Lot 9	Lot 9	2010	28086	02068567
Leo-Paul Boudreau and/et Nancy Robichaud	660 Route 933 Parish of Shediac	660, route 933 Paroisse de Shediac	Vacant Lot	Lot vacant	2010	28176	02087341
622570 NB Ltd.	Kinnear Road Parish of Shediac	Chemin Kinnear Paroisse de Shediac	Woodland	Terrain boisé	2010	28243	02119928
Daniel Gallant and/et Donna Marie Gallant	120 Du Lac Road Village of Memramcook	120, chemin du Lac Village de Memramcook	Vacant Land	Terrain vacant	2010	25237	02200737
Mechfo Entreprises Inc.	Painsec Junction Road Parish of Moncton	Chemin Painsec Junction Paroisse de Moncton	Woodland	Terrain boisé	2010	26945	02288808
Heirs of the Estate of Christine Esther Mitton / Héritiers de la succession de Christine Esther Mitton	Homestead Road and Scott Road Parish of Salisbury	Chemin Homestead et chemin Scott Paroisse de Salisbury	Vacant Lot	Lot vacant	2010	27271	02300155
Peter Nimscholg and/et Brigitte Nimscholg	Route 960 Parish of Botsford	Route 960 Paroisse de Botsford	Lot 94-2	Lot 94-2	2010	26401	04662812
Roger Joseph Bastarache and/et Tiffaney Lee Bastarache	Robinson Street City of Moncton	Rue Robinson Ville de Moncton	Building Lot	Lot à bâtir	2010	22595	05718593

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcé-ment acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 27, 2010, at 10:00 a.m., at the Service New Brunswick Centre located at Newstart Building, 9239 Main Street, in the Town of Richibucto, in the **County of Kent** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé à l'Édifice Relance, au 9239, rue Main, dans la ville de Richibucto, **comté de Kent** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year/ Année	Page	Property Account No. / Numéro de compte des biens
Ivan Fred Barry and/et Doris Barry	Pellerin Road Parish of Saint Mary	Chemin Pellerin Paroisse de Saint Mary	Vacant Lot	Lot vacant	2010	29586	02414807

Eugene Caissie	Route 505, Sainte-Anne Parish of Wellington	Route 505, Sainte-Anne Paroisse de Wellington	Residential Land	Terrain résidentiel	2010	30571	02448181
Terry Percy Beers	Fords Mills Road Parish of Weldford	Chemin Fords Mills Paroisse de Weldford	Lot and House	Lot et maison	2010	29910	02463636
John William Murray in Trust / John William Murray en fiducie	Emerson Road Parish of Weldford	Chemin Emerson Paroisse de Weldford	Lot 40	Lot 40	2010	29911	02463961
Lowell Stanley Beers or/ ou Lowell Beers	6862 Route 116 Parish of Weldford	6862, route 116 Paroisse de Weldford	Lot and Residence	Lot et résidence	2010	29960	02471736
Jean Guy Chiasson	9473 Route 126 Parish of Weldford	9473, route 126 Paroisse de Weldford	Lot and Residence	Lot et résidence	2010	30001	02477520
Omer Richard	3720 Route 505 Parish of Richibucto	3720, route 505 Paroisse de Richibucto	Lot and Trailer No. 14619	Lot et roulotte n° 14619	2010	30416	02546159
Debbie Caissie, Trustee / Fiduciaire and/et Albert Gallant	1745 De La Prairie Road Parish of Richibucto	1745, chemin de la Prairie Paroisse de Richibucto	Lot 89-1 and Residence	Lot 89-1 et résidence	2010	30429	02548313
Roger Robichaud	Ron's Lane Parish of Dundas	Allée Ron's Paroisse de Dundas	Lot 73-14, Plan 2307A	Lot 73-14, plan 2307A	2010	31174	03689382

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.
The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.
L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 27, 2010 at 10:00 a.m., at the Service New Brunswick Centre located at 360 Pleasant Street, in the City of Miramichi, in the **County of Northumberland** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au 360, rue Pleasant, dans la ville de Miramichi, **comté de Northumberland** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Page	Property Account No. / Numéro de compte des biens
Venance Robichaud or/ou Joseph Venance Robichaud	Route 450, Saint-Wilfred Parish of Alnwick	Route 450, Saint-Wilfred Paroisse d'Alnwick	Land	Terrain	2010	86	02568509

Yvon J. St. Coeur or/ou Joseph Yvon St. Coeur	239 Route 455 Parish of Alnwick	239, route 455 Paroisse d'Alnwick	Residence and Lot	Résidence et lot	2010	32468	02570158
Stephen Miner	16 Miner Lane Parish of Blackville	16, allée Miner Paroisse de Blackville	Residence and Lot	Résidence et lot	2010	32608	02618760
Joseph Francis Furlong	959 Howard Road Parish of Blackville	959, chemin Howard Paroisse de Blackville	Lot	Lot	2010	32641	02624892
Paul Amyotte and/et Paula Matchett	312 Brown Road City of Miramichi	312, chemin Brown Ville de Miramichi	Residence and Lot	Résidence et lot	2010	31271	02650071
Patricia Beggs and/et John Stanley Sullivan	119 Ash Street City of Miramichi	119, rue Ash Ville de Miramichi	Lot	Lot	2010	151	02660343
Mark A. O'Donnell	Bettsburg Road Parish of Ludlow	Chemin Bettsburg Paroisse de Ludlow	Residence and Lot	Résidence et lot	2010	34558	02711681
Succession de Jean-Guy Savoie Estate	Semiwagan Road Parish of Nelson	Chemin Semiwagan Paroisse de Nelson	Residence and Land	Résidence et terrain	2010	33075	02716835
Wanda Wray	Route 425, Sevogle Parish of Northesk	Route 425, Sevogle Parish of Northesk	Lot	Lot	2010	33305	02766953
Marc Bourque	Route 440, Rogersville East Parish of Rogersville	Route 440, Rogersville est Paroisse de Rogersville	Lot 00-2	Lot 00-2	2010	33604	02789121
Leador Savoie and/et Mary Evelyn Savoie	Old Line Avenue City of Miramichi	Avenue Old Line Ville de Miramichi	Residential Lot and Excess	Lot résidentiel et biens excédentaires	2010	31796	03496933
Ronald Munn	50 County Line Road Parish of Ludlow	50, chemin County Line Paroisse de Ludlow	Residence and Lot	Résidence et lot	2010	34591	03989643
Vincent H. Curtis or/ou Vincent Curtis and/et Marion S. Curtis or/ou Mary Marion Curtis	1001 Route 415 Parish of Southesk	1001, route 415 Paroisse de Southesk	Mobile Home and Lot	Maison mobile et lot	2010	33505	04229729
Paula M. Flannagan or/ou Paula Marie Flannagan and/et Terence H. J. Flanagan or/ou Terrance Harvey Flanagan	41 Connors Road Parish of Northesk	41, chemin Connors Paroisse de Northesk	Residence and Land	Résidence et terrain	2010	34329	04243236
Algo Enterprises Ltd.	3189 Route 108 Parish of Blackville	3189, route 108 Paroisse de Blackville	Lot, Office and Storage	Lot, bureau et entreposage	2010	33914	04518990
Guy Sedic James O'Donnell and/et Natasha Dawn Harris	242 Storeytown Road Village of Doaktown	242, chemin Storeytown Village de Doaktown	Residence and Lot	Résidence et lot	2010	32240	04645967
Casey Spring Lumber Ltd.	Weaver Siding Road Parish of Blissfield	Chemin Weaver Siding Paroisse de Blissfield	Timberland Grant Lot 8	Terrain forestier concession lot 8	2010	32835	04683208
Casey Spring Lumber Ltd.	Breadlebane Road Parish of Blackville	Chemin Breadlebane Paroisse de Blackville	Woodland Grant 2N	Terrain boisé concession 2N	2010	32699	04687870
Casey Spring Lumber Ltd.	Bettsburg Road Parish of Ludlow	Chemin Bettsburg Paroisse de Ludlow	Land	Terrain	2010	34621	04791302
Casey Spring Lumber Ltd.	Storeytown Road Parish of Ludlow	Chemin Storeytown Paroisse de Ludlow	Land Grant 160	Terrain concession 160	2010	34621	04791310
Casey Spring Lumber Ltd.	Route 108, Renous Parish of Blackville	Route 108, Renous Paroisse de Blackville	Woodland	Terrain boisé	2010	33926	04829058
Colin George Nowlan and/et Christina Marie Nowlan	Boom Road Parish of Northesk	Chemin Boom Paroisse de Northesk	Lot 95-2	Lot 95-2	2010	34340	04891908
Dynasty Realty Inc.	Route 108, Renous Parish of Blackville	Route 108, Renous Paroisse de Blackville	Building and Woodland	Bâtiment et terrain boisé	2010	33937	05459898
Deborah L. Holmes	Halcomb Road Parish of Southesk	Chemin Halcomb Paroisse de Southesk	Lot 92-1	Lot 92-1	2010	33552	05853482

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 25, 2010, at 10:00 a.m., at the Service New Brunswick Centre located at 161 Main Street, in the City of Bathurst, in the **County of Gloucester** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 25 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au 161, rue Main, dans la ville de Bathurst, **comté de Gloucester** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Page	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt
							Property Account No. / Numéro de compte des biens
William J. K. Cormier	Bridge Street City of Bathurst	Rue Bridge Ville de Bathurst	Vacant Lot	Lot vacant	2010	34773	02849882
W. J. Cormier Company, Limited	1229 Ord Avenue City of Bathurst	1229, avenue Ord Ville de Bathurst	Timberland	Terrain forestier	2010	34774	02849913
Raymond Landry	2835 Miramichi Avenue City of Bathurst	2835, avenue Miramichi Ville de Bathurst	Lot and residence	Lot et résidence	2010	34798	02853239
W. J. Cormier Company, Limited	550 Bridge Street City of Bathurst	550, rue Bridge Ville de Bathurst	Vacant Lot	Lot vacant	2010	34807	02854497
W. J. Cormier Company, Limited	560 Bridge Street City of Bathurst	560, rue Bridge Ville de Bathurst	Vacant Lot	Lot vacant	2010	34807	02854502
W. J. Cormier Company, Limited	570 Bridge Street City of Bathurst	570, rue Bridge Ville de Bathurst	Lot and Apartment Building	Lot et immeuble de résidence	2010	34808	02854544
W. J. Cormier Company, Limited	Rear of Ord Avenue City of Bathurst	L'arrière d'avenue d'Ord Ville de Bathurst	Timberland	Terrain forestier	2010	34925	02871384
W. J. Cormier Company, Limited	Bridge Street City of Bathurst	Rue Bridge Ville de Bathurst	Grant Lots 1 2E 3	Concession de lots 1 2 E 3	2010	34935	02872631
W. J. Cormier Company, Limited	Miramichi Avenue City of Bathurst	Avenue Miramichi Ville de Bathurst	Timberland	Terrain forestier	2010	34943	02873768
W. J. Cormier Company, Limited	East Canobie Road Parish of New Bandon	Chemin Canobie est Paroisse de New Bandon	Woodlot	Lot boisé	2010	39813	02915594

W. J. Cormier Company, Limited	East Canobie Road Parish of New Bandon	Chemin Canobie est Paroisse de New Bandon	Woodlot	Lot boisé	2010	39816	02916231
William J. K. Cormier	Route 340 Parish of New Bandon	Route 340 Paroisse de New Bandon	Lot 31	Lot 31	2010	39825	02917520
W. J. Cormier Company, Limited	East Canobie Road, Black Rock Parish of New Bandon	Chemin Canobie est, Black Rock Paroisse de New Bandon	Vacant Lots 32, 34 and 36	Lots vacants 32, 34 et 36	2010	36739	02926359
William J. K. Cormier	Sealy Lane Parish of New Bandon	Allée Sealy Paroisse de New Bandon	Vacant Land	Terrain vacant	2010	39839	02930853
Roderick M. Archibald	East Canobie Road Parish of New Bandon	Chemin Canobie est Paroisse de New Bandon	Vacant Lot	Lot vacant	2010	39844	02934289
Etienne Ross	Route 340, Haut-Paquetville Parish of Paquetville	Route 340, Haut-Paquetville Paroisse de Paquetville	Part of Lot 36	Partie du lot 36	2010	36818	02956346
Joseph Gerard Austin	496 Benoit Road Parish of Saumarez	496, chemin Benoit Paroisse de Saumarez	Lot, Store and Apartments	Lot, magasin et appartements	2010	38510	02973348
Joseph Barbour, Michael Barbour and/et Matthew Barbour	Route 313, Petit Shippagan Parish of Shippegan	Route 313, Petit Shippagan Paroisse de Shippegan	Land	Terrain	2010	38148	03049451
Albert Bizeau and/et Catherine Bizeau	761 Miscou Harbour Road Parish of Shippegan	761, chemin Miscou Harbour Paroisse de Shippegan	Land and Residence	Terrain et résidence	2010	38372	03070436
Lee's Services & Used Cars Inc./Lee's Services & Autos Usagées Inc.	668 Principale Street Town of Beresford	668, rue Principale Ville de Beresford	Commercial Lot	Lot commercial	2010	36318	03099391
W. J. Cormier Company, Limited	Principale Street Village of Pointe-Verte	Rue Principale Village de Pointe-Verte	Part of Lot 26E, Vacant	Partie du lot 26E, vacant	2010	36064	03108629
Lee's Services & Used Cars Inc./Lee's Services & Autos Usagées Inc.	654 Principale Street Town of Beresford	654, rue Principale Ville de Beresford	Land and Building	Terrain et bâtiment	2010	36394	03139141
Robert Duguay	Route 160, Saint-Sauveur Parish of Allardville	Route 160, Saint-Sauveur Paroisse d'Allardville	Lot and Residences	Lot et résidences	2010	38588	03162479
William J. K. Cormier	Route 160, Saint-Sauveur Parish of Allardville	Route 160, Saint-Sauveur Paroisse d'Allardville	Land	Terrain	2010	38595	03165736
Remi Ploudre	1256 Route 160 Parish of Allardville	1256, route 160 Paroisse d'Allardville	Land and Residence	Terrain et résidence	2010	38606	03171622
William J. K. Cormier	Bass River Parish of Bathurst	Bass River Paroisse de Bathurst	Lot C and D	Lot C et D	2010	37445	03178640
W. J. Cormier Company, Limited	Bass River Parish of Bathurst	Bass River Paroisse de Bathurst	Lot 17, 119E	Lot 17, 119E	2010	37445	03178682
W. J. Cormier Company, Limited	3290 Bass River Parish of Bathurst	3290, Bass River Paroisse de Bathurst	Land and Residence (Lot 118) 12	Terrain et résidence (lot 118) 12	2010	37446	03178828
William J. K. Cormier	Highway 11, Bass River Parish of Bathurst	Route 11, Bass River Paroisse de Bathurst	Vacant Land, Lot 9	Terrain vacant, lot 9	2010	39848	03178844
W. J. Cormier Company, Limited	Rough Waters Parish of Bathurst	Rough Waters Paroisse de Bathurst	Land	Terrain	2010	37455	03180045
William J. K. Cormier	Bass River Parish of Bathurst	Bass River Paroisse de Bathurst	Lot 116	Lot 116	2010	37457	03180435
William J. K. Cormier	Highway 134, Bass River Parish of Bathurst	Route 134, Bass River Paroisse de Bathurst	Land	Terrain	2010	37395	03180443
W. J. Cormier Company, Limited	Highway 11, Bass River Parish of Bathurst	Route 11, Bass River Paroisse de Bathurst	Lots 6 and 7	Lots 6 et 7	2010	39848	03180477

W. J. Cormier Company, Limited	Bass River Parish of Bathurst	Bass River Paroisse de Bathurst	Lot 122	Lot 122	2010	37457	03180485
W. J. Cormier Company, Limited	South Tetagouche Parish of Beresford	South Tetagouche Paroisse de Beresford	Land	Terrain	2010	37458	03180508
W. J. Cormier Company, Limited	South Tetagouche Parish of Bathurst	South Tetagouche Paroisse de Bathurst	Land, Lot 65	Terrain, lot 65	2010	37474	03185621
W. J. Cormier Company, Limited	Bass River Parish of Bathurst	Bass River Paroisse de Bathurst	Lot 116 E	Lot 116 E	2010	37481	03187217
W. J. Cormier Company, Limited	Highway 134, Bass River Parish of Bathurst	Route 134, Bass River Paroisse de Bathurst	Land, L115E	Terrain, L115E	2010	37485	03188093
Aaron Donald Allison	Route 134, Allardville Parish of Allardville	Route 134, Allardville Paroisse d'Allardville	Land and House	Terrain et maison	2010	37399	03615090
William J. K. Cormier	Miramichi Avenue City of Bathurst	Avenue Miramichi Ville de Bathurst	Timberland	Terrain forestier	2010	35062	03618585
William J. K. Cormier	Miramichi Avenue City of Bathurst	Avenue Miramichi Ville de Bathurst	Vacant Lot	Lot vacant	2010	35075	03902374
Lee's Services & Used Cars Inc./Lee's Services & Autos Usagées Inc.	253 Etang Town of Beresford	253 Etang Ville de Beresford	Lot 1-87 and Body Shop	Lot 1-87 et atelier de carrosserie	2010	36448	03928401
François Lanteigne	Haut-Lamèque Road Parish of Shippegan	Chemin Haut-Lamèque Paroisse de Shippegan	Lot, Hangars, Garage	Lot, hangars, garage	2010	38252	04141036
W. J. Cormier Company, Limited	Highway 11, Salmon Beach Parish of Bathurst	Route 11, Salmon Beach Paroisse de Bathurst	Lot 37-2 nd Tier	Lot 37- 2 ^e rangée	2010	39890	04645739
W. J. Cormier Company, Limited	Highway 11, Salmon Beach Parish of Bathurst	Route 11, Salmon Beach Paroisse de Bathurst	Lot 38-2 nd Tier	Lot 38-2 ^e rangée	2010	39890	04645747
W. J. Cormier Company, Limited	Highway 11, Bass River Parish of Bathurst	Route 11, Bass River Paroisse de Bathurst	Part of Grant 4 and 5	Partie du concession 4 et 5	2010	39898	05187093
W. J. Cormier Company, Limited	Highway 11, Bass River Parish of Bathurst	Highway 11, Bass River Paroisse de Bathurst	Part of Grant 1, 2 and 3	Partie du concession 1, 2 et 3	2010	39898	05187108
William J. K. Cormier	630 Bridge Street City of Bathurst	630, rue Bridge Ville de Bathurst	Land and Building	Terrain et bâtiment	2010	35169	05671610

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Notice of Tax Sale

There will be sold at public auction on October 26, 2010, at 10:00 a.m., at the Service New Brunswick Centre located at City Center Mall, 157 Water Street, in the City of Campbellton, in the **County of Restigouche** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2010, à 10 heures, au Centre Services Nouveau-Brunswick situé au Centre Commercial Centre-ville, 157, rue Water, dans la ville de Campbellton, **comté de Restigouche** au Nouveau-Brunswick, seront vendus aux enchères les biens immobiliers énumérés ci-dessous :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Page	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt
							Property Account No. / Numéro de compte des biens
Stéphane April	Rang 18 Road Parish of Saint-Quentin	Chemin Rang 18 Paroisse de Saint-Quentin	Vacant Land, Lot 17, Range 18	Terrain vacant, lot 17, rang 18	2010	41126	03288584
Roger Ouellet or/ou Christian Ouellet	2132 Route 260 Parish of Grimmer	2132, route 260 Paroisse de Grimmer	Lot and Residence	Lot et résidence	2010	41248	03298814
Glenn Cecil Moore	24183 Route 134 Parish of Colborne	24183, route 134 Paroisse de Colborne	Part of Lot 2 and Residence	Partie du lot 2 et résidence	2010	41896	03381112
Joseph Félix Dubé	1 De l'Arena Street Town of Saint-Quentin	1, rue de l'Arena Ville de Saint-Quentin	Lot and Apartment	Lot et appartement	2010	40498	05917448

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 17th day of September, 2010.

Richard McCullough
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 17 septembre 2010.

Le commissaire de l'impôt provincial,
Richard McCullough

Office of Human Resources

NOTICE PUBLIC SERVICE LABOUR RELATIONS ACT

OCCUPATIONAL GROUP AMENDMENTS

Pursuant to Section 24 of the *Public Service Labour Relations Act*, notice is hereby given of amendments to the following Occupational Group effective August 16, 2010:

Bureau des ressources humaines

AVIS

LOI RELATIVE AUX RELATIONS DE TRAVAIL DANS LES SERVICES PUBLICS

MODIFICATIONS AU GROUPE PROFESSIONNEL

Conformément à l'article 24 de la *Loi relative aux relations de travail dans les services publics*, avis est donné par les présentes que des modifications ont été apportées au groupe professionnel suivant effectif le 16 août 2010 :

Scientific and Professional Category, Part I
Group: Rehabilitation and Therapy

NEW CLASSIFICATION

Human Rights Officer III 0937 1 11

DELETED CLASSIFICATION

Social Worker IV 7005 1 11

Catégorie scientifique et professionnelle, Partie I
Groupe : réadaptation et thérapie

CLASSIFICATION AJOUTÉE

Agent ou agente des droits de la personne III 0937 1 11

CLASSIFICATION SUPPRIMÉE

Travailleur social ou travailleuse sociale IV 7005 1 11

NOTICE**PUBLIC SERVICE LABOUR
RELATIONS ACT****OCCUPATIONAL GROUP AMENDMENTS**

Pursuant to Section 24 of the *Public Service Labour Relations Act*, notice is hereby given of amendments to the following Occupational Group effective October 1, 2010:

Administrative Support Category, Part I
Group: Court Stenographers

DELETED CLASSIFICATION

Court Stenographer I 0041 1 66

RETITLED CLASSIFICATION

Title Changed From: To New Classification Title:
Court Stenographer II Court Stenographer 0042 1 66

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

Conformément à l'article 24 de la *Loi relative aux relations de travail dans les services publics*, avis est donné par les présentes que des modifications ont été apportées au groupe Professionnel suivant effectif le 1 octobre 2010 :

Catégorie de soutien Administratif, Partie I
Groupe : Sténographes judiciaires

CLASSIFICATION SUPPRIMÉE

Sténographe Judiciaire I 0041 1 66

CLASSIFICATION REDÉSIGNÉE

Ancien titre : Nouveau titre :
Sténographe Judiciaire II Sténographe Judiciaire 0042 1 66

Notices of Sale

TO: 635127 N.B. Ltd., as Mortgagor; and **VICKI ELIZABETH MACDONALD**, as Guarantor of property at 156 Wellington Street, Miramichi, NB E1N 1L9;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.

Freehold premises situate, lying and being at 156 Wellington Street, Miramichi, in the County of Northumberland and Province of New Brunswick. Notice of Sale given by Mark Elroy Patton, holder of first mortgage. Sale on the **25th day of October, 2010, at 10:00 a.m.**, at or near the steps of the Miramichi Law Courts, 673 King George Highway, Miramichi, New Brunswick. See advertisement in the *Miramichi Leader*.

DATED at Miramichi, New Brunswick, this 13th day of October, 2010.

Harvey R. Urquhart, URQUHART & HAYES, Barristers & Solicitors, P.O. Box 501, Suite 201, Miramichi, New Brunswick E1V 3M6, Tel. 506-627-0091, Fax 506-627-0096, Solicitors for the Mortgagee, Mark Elroy Patton

Avis de vente

DESTINATAIRES : 635127 N.B. Ltd., débiteur hypothécaire; et **VICKI ELIZABETH MACDONALD**, garante des biens situés au 156, rue Wellington, Miramichi (Nouveau-Brunswick) E1N 1L9;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Lieux en tenure libre situés au 156, rue Wellington, Miramichi, comté de Northumberland, province du Nouveau-Brunswick. Avis de vente donné par Mark Elroy Patton, titulaire de la première hypothèque. La vente aura lieu le **25 octobre 2010, à 10 h**, dans les marches du palais de justice de Miramichi, ou tout près, situé au 673, route King George, Miramichi (Nouveau-Brunswick). Voir l'annonce publiée dans le *Miramichi Leader*.

FAIT à Miramichi, au Nouveau-Brunswick, le 13 octobre 2010.

Harvey R. Urquhart, du cabinet URQUHART & HAYES, C.P. 501, bureau 201, Miramichi (Nouveau-Brunswick) E1V 3M6, tél. 506-627-0091, téléc. : 506-627-0096, avocats du créancier hypothécaire, Mark Elroy Patton

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

To: Dorothy Edith Cormier, original Mortgagor; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 61 Horsman Street, Salisbury, New Brunswick, the same lot conveyed to Dorothy Edith Cormier by Deed registered in the Westmorland County Registry Office on October 16, 1997, in Book 2674, at Page 454, as document number 643030.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at Moncton City Hall located at 655 Main Street, Moncton, New Brunswick, on the 26th day of October, 2010, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Times & Transcript* dated September 28, October 5, October 12 and October 19, 2010.

McInnes Cooper, Solicitors for The Bank of Nova Scotia, Per: Mathieu R. Poirier, Blue Cross Centre, 644 Main Street, Suite S400, P.O. Box 1368, Moncton, New Brunswick, E1C 8T6, Telephone: (506) 857-8970, Facsimile: (506) 857-4095

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

To: Earl Raymond Mumford and Melissa Dawn Richard, original Mortgagors; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 165 Route 905, Forest Glen, New Brunswick, the same lot conveyed to Earl Raymond Mumford and Melissa Dawn Richard by Transfer registered in the Land Titles Office on August 17, 2006, as document number 22611918.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at Moncton City Hall located at 655 Main Street, Moncton, New Brunswick, on the 26th day of October, 2010, at the hour of 11:15 a.m., local time. See advertisement of Notice of Sale in the *Times & Transcript* dated September 28, October 5, October 12 and October 19, 2010.

McInnes Cooper, Solicitors for The Bank of Nova Scotia, Per: Mathieu R. Poirier, Blue Cross Centre, 644 Main Street, Suite S400, P.O. Box 1368, Moncton, New Brunswick, E1C 8T6, Telephone: (506) 857-8970, Facsimile: (506) 857-4095

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

To: Tanya Marie Cole, Tanya M. Wilson, William Frederick Cole, original Mortgagors; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 14 Fairfield Road, Sackville, New Brunswick, the same lot conveyed to Tanya

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

Destinataires : Dorothy Edith Cormier, débitrice hypothécaire originaire; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 61, rue Horsman, Salisbury (Nouveau-Brunswick), correspondant au même lot ayant été transféré à Dorothy Edith Cormier par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Westmorland le 16 octobre 1997, sous le numéro 643030, à la page 454 du registre 2674.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 26 octobre 2010, à 11 h, heure locale, à l'hôtel de ville de Moncton situé au 655, rue Main, Moncton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 28 septembre et des 5, 12 et 19 octobre 2010 du *Times & Transcript*.

Mathieu R. Poirier, du cabinet McInnes Cooper, avocats de la Banque de Nouvelle-Écosse, Centre de la Croix Bleue, 644, rue Main, bureau S400, C.P. 1368, Moncton (Nouveau-Brunswick) E1C 8T6, téléphone : 506-857-8970; télécopieur : 506-857-4095

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

Destinataires : Earl Raymond Mumford et Melissa Dawn Richard, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 165, route 905, Forest Glen (Nouveau-Brunswick), correspondant au même lot ayant été transféré à Earl Raymond Mumford et Melissa Dawn Richard par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 17 août 2006, sous le numéro 22611918.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 26 octobre 2010, à 11 h 15, heure locale, à l'hôtel de ville de Moncton situé au 655, rue Main, Moncton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 28 septembre et des 5, 12 et 19 octobre 2010 du *Times & Transcript*.

Mathieu R. Poirier, du cabinet McInnes Cooper, avocats de la Banque de Nouvelle-Écosse, Centre de la Croix Bleue, 644, rue Main, bureau S400, C.P. 1368, Moncton (Nouveau-Brunswick) E1C 8T6, téléphone : 506-857-8970; télécopieur : 506-857-4095

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

Destinataires : Tanya Marie Cole, Tanya M. Wilson, William Frederick Cole, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 14, chemin Fairfield, Sackville (Nouveau-Brunswick), correspondant

Marie Cole, Tanya M. Wilson, William Frederick Cole by Deed registered in the Westmorland County Registry Office on July 17, 1996, in Book 2493, at Page 6, as document number 623927.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at Moncton City Hall located at 655 Main Street, Moncton, New Brunswick, on the 26th day of October, 2010, at the hour of 11:30 a.m., local time. See advertisement of Notice of Sale in the *Times & Transcript* dated September 28, October 5, October 12 and October 19, 2010.

McInnes Cooper, Solicitors for The Bank of Nova Scotia, Per: Mathieu R. Poirier, Blue Cross Centre, 644 Main Street, Suite S400, P.O. Box 1368, Moncton, New Brunswick, E1C 8T6, Telephone: (506) 857-8970, Facsimile: (506) 857-4095

TO: **MARC BERTIN** and **DIANE BERTIN**, as represented by their Trustee in Bankruptcy, A.C. Poirier & Associates Inc., of 240 Landry Street, Beresford, in the County of Gloucester and Province of New Brunswick, Mortgagor;

AND TO: **CITIFINANCIAL CANADA EAST CORPORATION**, of 44 Chipman Hill, Suite 1000, P.O. Box 7289, Station A, Saint John, New Brunswick E2L 4S6;

AND TO: ALL OTHERS WHOM IT MAY CONCERN.

Freehold premises known as PID 20282182, situate, lying and being at 240 Landry Street, Beresford, in the County of Gloucester and Province of New Brunswick.

Notice of Sale given by the Toronto-Dominion Bank, holder of the first mortgage.

Sale on the 4th day of November, 2010, at 11:00 a.m., at the Court House in Bathurst, 254 St. Patrick Street, Bathurst, New Brunswick.

See advertisement in *The Northern Light*.

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

DATED at the City of Moncton, in the County of Westmorland and Province of New Brunswick, this 23rd day of September, 2010.

WILBUR & WILBUR, Solicitors for the Mortgagee, The Toronto-Dominion Bank

To: Laretta Joy (Milton) Parsons of Riverside-Albert, in the County of Albert and Province of New Brunswick, and Roland Scott Parsons of Riverside-Albert, in the County of Albert and Province of New Brunswick, Mortgagors;

To: Cactus Recovery Agency Inc., of 900 Main Street, 2nd Floor, Moncton, New Brunswick, E1C 1G4;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 5916 King Street, Riverside-Albert, in the County of Albert and Province of New Brunswick, also identified as PID #00629717.

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

au même lot ayant été transféré à Tanya Marie Cole, Tanya M. Wilson, William Frederick Cole par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Westmorland le 17 juillet 1996, sous le numéro 623927, à la page 6 du registre 2493.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 26 octobre 2010, à 11 h 30, heure locale, à l'hôtel de ville de Moncton situé au 655, rue Main, Moncton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 28 septembre et des 5, 12 et 19 octobre 2010 du *Times & Transcript*.

Mathieu R. Poirier, du cabinet McInnes Cooper, avocats de la Banque de Nouvelle-Écosse, Centre de la Croix Bleue, 644, rue Main, bureau S400, C.P. 1368, Moncton (Nouveau-Brunswick) E1C 8T6, téléphone : 506-857-8970; télécopieur : 506-857-4095

DESTINATAIRES : **MARC BERTIN** et **DIANE BERTIN**, représentés par leur syndic de faillite, A.C. Poirier & Associates Inc., du 240, rue Landry, Beresford, comté de Gloucester, province du Nouveau-Brunswick, débiteurs hypothécaires;

CITIFINANCIÈRE, CORPORATION DU CANADA EST, 44, côte Chipman, bureau 1000, C.P. 7289, succursale A, Saint John (Nouveau-Brunswick) E2L 4S6;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Lieux en tenure libre situés au 240, rue Landry, Beresford, comté de Gloucester, province du Nouveau-Brunswick, et dont le numéro d'identification est 20282182.

Avis de vente donné par La Banque Toronto-Dominion, titulaire de la première hypothèque.

La vente aura lieu le 4 novembre 2010, à 11 h, au palais de justice de Bathurst, 254, rue St. Patrick, Bathurst (Nouveau-Brunswick).

Voir l'annonce publiée dans *The Northern Light*.

Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, chapitre P-19.

FAIT dans la ville de Moncton, comté de Westmorland, province du Nouveau-Brunswick, le 23 septembre 2010.

WILBUR & WILBUR, avocats de la créancière hypothécaire, La Banque Toronto-Dominion

Destinataires : Laretta Joy (Milton) Parsons, de Riverside-Albert, comté d'Albert, province du Nouveau-Brunswick, et Roland Scott Parsons, de Riverside-Albert, comté d'Albert, province du Nouveau-Brunswick, débiteurs hypothécaires;

Cactus Recovery Agency Inc., du 900, rue Main, 2^e étage, Moncton (Nouveau-Brunswick) E1C 1G4;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 5916, rue King, Riverside-Albert, comté d'Albert, province du Nouveau-Brunswick, et dont le NID est 00629717.

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

Sale on the 18th day of November, 2010, at 11:00 a.m., at the Town Hall in Riverview, 30 Honour House Court, Riverview, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Times & Transcript*.

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

La vente aura lieu le 18 novembre 2010, à 11 h, à l'hôtel de ville de Riverview, 30, cour Honour House, Riverview (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 *Times & Transcript*.

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

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

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. 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 13% 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. 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 13 %, 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