

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 168

Wednesday, December 8, 2010 / Le mercredi 8 décembre 2010

2627

Important Notice

Please note changes in regular deadlines affecting the following publications:

Edition	Revised Deadline
December 22, 2010	Thursday, December 9, 2010, 12 noon
December 29, 2010	Tuesday, December 14, 2010, 12 noon
January 5, 2011	Tuesday, December 21, 2010, 12 noon

For more information, please contact the *Royal Gazette* Coordinator at 453-8372.

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 at 453-8372.

Avis Important

Veillez prendre note du changement de l'heure de tombée des éditions suivantes :

Édition	Nouvelle heure de tombée
Le 22 décembre 2010	Le jeudi 9 décembre 2010 à 12 h
Le 29 décembre 2010	Le mardi 14 décembre 2010 à 12 h
Le 5 janvier 2011	Le mardi 21 décembre 2010 à 12 h

Pour de plus amples renseignements, veuillez communiquer avec la coordonnatrice de la *Gazette royale* au 453-8372.

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* au 453-8372.

Orders in Council

NOVEMBER 10, 2010
2010-535

Under paragraph 8(1)(a) and subsection 9(1) of the *Workplace Health, Safety and Compensation Commission Act*, the Lieutenant-Governor in Council appoints Sharon Tucker, St. George, New Brunswick, as Chairperson of the Board of Directors of the Workplace Health, Safety and Compensation Commission, for a term of four years, effective November 23, 2010.

Graydon Nicholas, Lieutenant-Governor

NOVEMBER 10, 2010
2010-536

Under section 1 of the *Common Business Identifier Act* and section 26 of the *Interpretation Act*, the Lieutenant-Governor in Council amends paragraph 2 of Order in Council 2010-518 dated October 12, 2010, by deleting “Minister of Economic Development” where it appears therein and substituting therefor “Minister of Local Government”.

Graydon Nicholas, Lieutenant-Governor

Business Corporations Act

Notice of dissolution of provincial corporations and cancellation of the registration of extra-provincial corporations

Notice of dissolution of provincial corporations

Take notice that the following provincial corporations have been dissolved as of **November 24, 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 **November 24, 2010**.

624011	(ACTC) Atlantic Career Transition Centre Inc.
053390	053390 N. B. LTD.
056384	056384 N.B. INC.
056428	056428 N.B. LTD.
056641	056641 N.B. INC.
511213	511213 N.B. Ltd.
516178	516178 N.B. INC.
516289	516289 N.B. LTD.
610701	610701 NB INC
611144	611144 NOUVEAU-BRUNSWICK CORPORATION 611144 NEW BRUNSWICK CORPORATION
617280	617280 NB INC.
623556	623556 NB INC.
636389	636389 NB INC.
636426	636426 New Brunswick Ltd.

636437	636437 NB Inc.
636461	636461 N.B. INC.
636465	636465 N.B. Ltd.
636494	636494 New Brunswick Corp. 636494 Nouveau-Brunswick Corp.
636526	636526 NB Ltd.
636560	636560 NB Ltd.
636585	636585 NB Inc.
636677	636677 NEW BRUNSWICK LIMITED
636747	636747 NB Ltd.
610769	A. Chrzanowski & Associates Ltd.
511307	ACADIAN EXPRESS LTD. EXPRESS ACADIEN LTEE
630395	Air 2 Air Inc.
636546	Ash Products Inc.
611218	ATS Electric Tech Ltd.
001282	B. G. M. (SACKVILLE) LIMITED

Décrets en conseil

LE 10 NOVEMBRE 2010
2010-535

En vertu de l’alinéa 8(1)a) et du paragraphe 9(1) de la *Loi sur la Commission de la santé, de la sécurité et de l’indemnisation des accidents au travail*, le lieutenant-gouverneur en conseil nomme Sharon Tucker, de St. George (Nouveau-Brunswick) présidente du conseil d’administration de la Commission de la santé, de la sécurité et de l’indemnisation des accidents au travail, pour un mandat de quatre ans, à compter du 23 novembre 2010.

Le lieutenant-gouverneur, Graydon Nicholas

LE 10 NOVEMBRE 2010
2010-536

En vertu de l’article 1 de la *Loi sur les identificateurs communs* et de l’article 26 de la *Loi d’interprétation*, le lieutenant-gouverneur en conseil modifie le paragraphe 2 du décret en conseil 2010-518 pris le 12 octobre 2010, par la suppression de « ministre du Développement économique » à l’endroit où il est mentionné dans ledit décret et son remplacement par « ministre des Gouvernements locaux ».

Le lieutenant-gouverneur, Graydon Nicholas

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 **24 novembre 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 **24 novembre 2010**.

623692	Botanicals Gift Shop Inc.
636771	C.F. Stuart Trucking Inc.
049204	CAPITAL CITY GARDENERS LTD.
600063	CARPENTER CONSULTING INCORPORATED
514037	CATHERWOOD COMPANY LTD.
046893	CENTERVILLE FISHERIES LTD.
610802	Chester Holdings Ltd.
636509	CIRCPROS INC.
630237	CJ Metals & Light Trucking Inc
605484	COLONIAL PARK APARTMENTS INC.
043748	CONSEIL D’ADMINISTRATION 6898 INC.
623518	Copperway Holding Incorporated
623673	Cote Family Enterprises Inc.
033235	DALPA ENTERPRISES INC.
036713	DELTA MAID LTD.

610822	Dépanneur l'Horizon Ltée	511330	Les Entreprises S.M. Raymond Inc.	636907	Rock'Em Parts Inc.
504153	DEPANNEUR LEGACY CONVENIENCE INC.	636613	LGL Plus Ltd.	630031	SAIGON THAI LTD.
516159	DM QUALITY CONSTRUCTION LTD.	636691	MARBLL Consulting Inc.	636007	SANDY ROADS TRANSPORT LTD.
034884	EAST COAST LUMBER LTD.	636550	MATLOGOS INC.	056661	SANFORD SMYTH & SONS FARM LTD.
636676	Element Dance Bar Inc.	501831	MATRIX INVESTMENTS LTD.	611162	Savoie Aquaculture Inc.
514001	Emerald Transport Ltd.	513954	MC-Xtronix Inc.	617338	SEED POTATO NEW BRUNSWICK CORPORATION
636630	EUJA HOLDINGS LTD.	623716	Moncaro Energy Development Company Inc.	636612	Shawasco Holdings Inc.
636751	FANOKA INTERNATIONAL LTD.	360265	MTI Topco, Inc.	630378	Shining Time Ltd.
516215	FINELINE PAINTING COMPANY INC.	636848	NAC Management & Construction Ltd.	516301	STUDIO D'ESTHÉTIQUE ÉVOLUTION INC.
516263	Forestcare Inc.	610837	Northumberland Transportation Ltd.	611095	Sure Seamless Eavestroughing Ltd.
611156	FORRIC RESEARCH INC.	611108	nSITE INC.	015865	SUSSEX STATIONERS (1980) LTD.
623750	Freedom Mortgage Inc.	049161	OCEANIS SEAFOODS LTD./FRUITS DE MER OCEANIS LTEE	033268	TAY FALLS LUMBER CO. LTD.
511273	FROGMORE INN LTD.	501805	P.L.A.G. RACING LTEE	611159	The Fast and the Furry Inc.
511246	G. W. BLAU LTD.	636661	PATC Consulting & Investments Inc.	636862	The River Run Pub Co. Ltd.
511234	Gabi Group 2000 Inc.	056284	PNL INVESTMENTS LTD.	636870	The Simp-sons Garage Inc.
636552	Infonic Acquisition Corporation, Inc.	636399	PRELUDE MUSICAL PRODUCTIONS INC. / PRODUCTIONS MUSICALES PRÉLUDE INC.	508665	TOBIQUE CARRIERS INC.
046865	INSTRUMENT SPECIALTY LTD.	630315	Profit Navigators Inc.	508813	TOBIQUE INDUSTRIES LTD.
617170	Interexim Inc.	636432	Progress Manufacturing Inc	610848	TOTAL TRANSPORTATION LTD.
630148	ISLAND VIEW FINANCIAL INC.	636873	R. ARSENEAU & SON TRANSPORT LTD.	043882	TOURS TO REMEMBER INC.
505121	J. M. MAC DONALD INC.	051495	R. THIBAUT & SONS LTD./ R. THIBAUT & FILS LTEE	636532	UP IN STYLE CLOTHING INC.
636710	Jean & Joshua Garage Equipment Repair Inc.	623606	Rapid Response Ltd.	605324	VICTORY SPORTS & FITNESS INC.
513951	JIM'S FAMILY CONVENIENCE STORE LTD.	516132	RIDGEVIEW HOLDINGS LTD.	636383	W. E. P. Edwards Consulting Solutions Inc.
053612	KELSON CONSTRUCTION LTD.	014071	RIVER GREEN CAMPS LTD.	034978	WALLAND INC.
617111	Krystal Blade Tattoo Studio Ltd.			501736	WILD ORCHID BRIDAL BOUTIQUE LTD.
513960	L&R Foods Inc.				
617368	LARLEE HOLDINGS LTD.				

Notice of cancellation of registration of extra-provincial corporations

Take notice that the registrations of the following extra-provincial corporations have been cancelled as of **November 24, 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:

623847	100527 P.E.I. INC.	636853	CLOVERCONCEPT INVESTMENTS LTD.
630490	6654975 CANADA INC.	630299	Cotton Ginny Inc.
636523	966980 ALBERTA LTD.	623778	EDGESTONE PARTNERS, INC.
073630	ATLANTIC REMAN LIMITED	636689	EZEE ATM GP INC.
630240	CANADIAN PETCETERA WAREHOUSE INC.	630143	FELIX HUARD INC.
076622	City Hotels Limited	604784	Help Desk NOW Ltd.

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **November 24, 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 **November 24, 2010**.

636470	Beacon of Hope International Foundation, Inc.		IMPROVEMENT CORPORATION INC.
025422	Centreville Community Access Center Inc.	025701	DIEPPE NET LTD.
023376	CORPORATION D'AMELIORATION DES AFFAIRES DE BOUCTOUCHE INC. BOUCTOUCHE BUSINESS	636404	Korean Cultural Association New Brunswick Inc.
		025417	NETHERWOOD SCHOLARSHIP TRUST INC.

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **24 novembre 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 :

635888	JINPAI FOUR SEASON FARM GROUP INC.
636627	TIRECRAFT AUTO CENTERS (OPERATIONS) LTD.
630043	United States Warranty Corporation
077077	Walker Credit Canada Limited

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **24 novembre 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 **24 novembre 2010**.

635435	SKIFF LAKE COTTAGE OWNERS ASSOCIATION INC.
021398	Y.S.C. FOREST PRODUCTS ASSOCIATION, INC.

Partnerships and Business Names Registration Act

TAKE NOTICE that, pursuant to sections 12.3 and 12.31 of the *Partnerships and Business Names Registration Act* R.S.N.B., 1973, c. P-5, the Registrar under the said Act has cancelled, effective **November 24, 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 **24 novembre 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

616018 Atlantic Laser Healing Center	616206 K.M. Bros Ventures	615932 Norlain Enterprises
616311 JDK Communication Consulting	616102 LES BERGES DU GOLF	615984 Pine Gallery

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

616257 2N Relations publiques	616141 Discovery Learning Services	615973 New Beginnings Esthetics
615847 310-TERM	616262 Dooly’s Burnside	615977 NIGHT MAGIC
616134 ABC SEALING	616261 Dooly’s Chester	616010 NORTHSIDE HOUSEHOLD LIQUIDATORS
616086 Aberdeen Crafts	616197 EAGLETREE contractors	616288 OLD BUD’S RESTAURANT
616182 ACTIVE PROGRAMMING	616096 East Coast Turnaround Trucking	616357 Perrin Research and Information Services
616335 ADAPTATION	615934 Eastland Business Networks	616115 Prime Gate
616384 Adelle’s Convenience	616135 EBENISTERIE J.G. ENR	616340 PRUDENTIAL RIVER REALTY
616255 Adorable Pooches Dog Grooming/ Toilettage pour chiens	616097 Five Tier Farms	613277 R & D AUTO SALES
616166 AGENCE DE RECOUVREMENT DU NORD-OUEST/NORTH WEST COLLECTION AGENCY	616116 Foran’s Home Creations	616221 Run-Free Pet Systems
616273 Ardith’s Hair Loft	616138 Freedom Mortgage	616234 RUSTIQUE RESTORATIONS
615974 Astrowood Manufacturing	615670 Gauthier’s Parts/Pieces Plus Auto Salvage	615957 S.A. SAUNDERS Cleaning Services
616007 Atlantic Private Realty Services	616285 Global Education and Southeast Asia Trading	324954 SCOREBOARD SPORTS RESTAURANT AND LOUNGE
616321 Auntie Lizzy’s Quilts & Crafts	616004 Goldfish T-shirts	616360 SISTAH ACT PRODUCTIONS
616295 Black August Promotions	615992 Graphic Image Print Shop	616254 SKS Flooring Enterprise
616021 BLACK DOG PRODUCTIONS	615985 Great Canadian North	616110 Soins de pieds SMP Footcare
616104 Boutique OR-DÉCO	616243 GRG international	616043 Superbox Computers
616013 Breau Mechanical and Repair	615523 Heather’s Happy Soles	616260 Tapps Brewpub & Steakhouse
616274 Brunswick Restoration & Sanitation	616085 HOT SHOTZ	616315 TERRY’S PUB
616036 BRUNSWICK SIGN CENTRE	616168 Icon Construction	334892 THE BUSINESS STOP
616356 BUFF Covers	616160 inSPArations Esthetic Studio	615953 The InterMedia Center / (IMC news)
616363 CARLETON OFFICE PLUS	615328 JADIS LOGGING	616094 The Magical Body
616003 CARROLL’S ACRYLIC & FIBERGLASS REPAIR	616033 JDP Production	616162 THRESHOLD AIR
616022 CEDARWOOD LODGE SPECIAL CARE HOME	615135 JIN DA LAI RESTAURANT	616118 Tony Peck Consulting Services
616389 COLDWELL BANKER B & B REALTY GROUP	615970 K J M & Associates	616027 TOP NOTCH BUILDERS & RENOVATIONS
616391 COREY PET FOODS	616256 K&E Auto Salvage	615944 True Essence Esthetics
616374 CYBERLIS	616210 Kinésiologie Excellence	615669 WILAIR AVIATION CONSULTANT
615947 Derrick’s Second Hand Store	616146 Kreative Kidlets	616377 Williamsdale Farm
	616037 Le Portail Nouveau-Brunswick.Net enr./ Portal New Brunswick.Net reg’d	
	616100 Lucky Star Saloon	
	615714 MACINTYRE’S WATER TESTING	
	616195 Missi Fashion	

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
653034 NB Inc.	Belleisle Creek	653034	2010	09	08
MPZSafety INC.	Saint-André	654245	2010	11	12
VC Auto Repair Inc.	Lindsay	654247	2010	11	14
TSIDKENU Holdings Inc.	Moncton	654256	2010	11	15
654257 N.-B. Ltée	Dieppe	654257	2010	11	15
654260 N.B. INC.	Moncton	654260	2010	11	15
MARITIME POLYMERS & EPOXIES LTD.	Quispamsis	654261	2010	11	15
Big City Deliveries Ltd.	Moncton	654262	2010	11	15
Tombola (Canada) Limited	Fredericton	654268	2010	11	15
ARP Antioxidant Rich Potatoes Ltd.	Drummond	654270	2010	11	15
DKorp Web Studio Inc.	Bouctouche Cove	654271	2010	11	15
Beagle Motors Ltd.	Saint John	654273	2010	11	15
FOAM-PRO BUILDERS INC.	Ammon	654276	2010	11	16
Jean-Eric Aquaculture Inc.	Saint-Édouard-de-Kent	654277	2010	11	16
654278 N.B. Inc.	Moncton	654278	2010	11	16
654280 N.B. Ltd.	Riverview	654280	2010	11	16
654283 N.B. Ltd.	Kingston	654283	2010	11	16
COMEAU ASSURANCES INC.	New Jersey	654288	2010	11	16
Clark Ouellette Enterprises (2010) Ltd.	Saint John	654290	2010	11	16
Domain Holdings Inc.	Saint John	654296	2010	11	17
MDH Construction Ltd.	Pennfield	654297	2010	11	17
654299 N.B. INC.	Dieppe	654299	2010	11	17
A. HAYWARD CONSULTING LTD.	Lakeside	654302	2010	11	17
654303 N.B. LTD.	Saint John	654303	2010	11	17
Douro Solar Park 1 GP Inc.	Saint John	654305	2010	11	17
Douro Solar Park 2 GP Inc.	Saint John	654306	2010	11	17
Tower Associates Canada, Inc.	Saint John	654307	2010	11	17
654309 N.B. Ltd.	Riverview	654309	2010	11	17

Dr. Sylvain Massé c.p. inc.	Campbellton	654313	2010	11	17
Powell Associates Ltd.	Quispamsis	654314	2010	11	17
Dr. Zaki Professional Corporation	Perth-Andover	654315	2010	11	17
Three Sweets and Coffee Inc.	Fredericton	654324	2010	11	18

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

In relation to a certificate of incorporation issued on October 19, 2010 under the name of “**The Simon Group Limited**”, being corporation #653764, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting the name of one of the directors from “**Corey Simon**” to “**Cory Simon**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 19 octobre 2010 à « **The Simon Group Limited** », dont le numéro de corporation est 653764, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé corrigeant le nom d'un des administrateurs de « **Corey Simon** » à « **Cory Simon** ».

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	Date		
				Year année	Month mois	Day jour
105 Commerce Valley Drive (Canada 8) Holdings Limited	Fredericton	Ontario	654189	2010	11	10
105 Commerce Valley Drive (Canada 8) GP Limited	Fredericton	Ontario	654190	2010	11	10
2180 Yonge (Canada 8) Holdings Limited	Fredericton	Ontario	654191	2010	11	10
2190 Yonge (Canada 8) Holdings Limited	Fredericton	Ontario	654192	2010	11	10
2200 Yonge (Canada 8) Holdings Limited	Fredericton	Ontario	654193	2010	11	10
55/165 Commerce Valley Drive (Canada 8) GP Limited	Fredericton	Ontario	654194	2010	11	10
55/165 Commerce Valley Drive (Canada 8) Holdings Limited	Fredericton	Ontario	654195	2010	11	10
Cansquare (Canada 8) GP Limited	Fredericton	Ontario	654196	2010	11	10

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
A.C. TAN M.D. PROFESSIONAL CORPORATION	031960	2010	11	15
Jannick Holdings Limited	511647	2010	11	16
MOUNTAIN ROAD ANIMAL HOSPITAL LTD.	514711	2010	11	17

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
SIGNWAY LIMITED	HANSEN SIGNS LTD. - ENSEIGNES HANSEN LTEE	507319	2010	11	16
MVP AGRI-SOLUTIONS INC.	MVP AGRA SOLUTIONS INC.	654127	2010	11	17
Saint John Nissan Inc.	653663 N.B. INC.	654308	2010	11	17

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 Day jour
653663 N.B. INC.	Coyle Nissan Saint John Inc. 653663 N.B. INC.	Fredericton	654308	2010	11	17

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

In relation to a certificate of amalgamation issued on October 1, 2010 under the name of "**Commercial Properties Limited Les Immeubles Commerciales Limitée**", being corporation #**653468**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate, adding a director, Arthur L. Irving Jr., to the list of directors on form 4, Notice of Directors.

Sachez que, relativement au certificat de fusion délivré le 1 octobre 2010 à « **Commercial Properties Limited Les Immeubles Commerciales Limitée** », dont le numéro de corporation est **653468**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat de fusion corrigé ajoutant un administrateur, Arthur L. Irving Jr., à la liste d'administrateurs de la formule 4, Avis d'Administrateurs.

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 Day jour
Donald P. Guest Holdings Ltd.	Beechwood	512632	2010	11	05
614323 N.B. Ltd.	Saint John	614323	2010	11	05
Hillbilly Drywall Ltd.	Shenstone	625396	2010	11	09
RQ CA HOLDINGS INC.	Saint John	629437	2010	11	08
UNITED FORK LIFT SERVICES INC.	Saint John	653863	2010	11	09

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Month mois	Day jour
AUTO MACHINERY AND GENERAL SUPPLY COMPANY, LIMITED	001176	2010	10	27

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
MR Martin Construction Inc.	Riverview	Raymond Chabot Inc.	653930	2010	11	17

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	Month mois	Day jour
GESTION LE LAURIER 2009 INC.	Canada	André Trudel Edmundston	653741	2010	10	18
MORGAN STANLEY & CO. INCORPORATED	Delaware	William H. Teed Saint John	653844	2010	10	22
MORGAN STANLEY SMITH BARNEY LLC	Delaware	William H. Teed Saint John	653845	2010	10	22
KTA SULLIVAN CORPORATION OF CANADA LIMITED	Canada	Arthur Doyle Saint John	653846	2010	10	22
SALTER HOLDINGS INC.	Ontario	Stephen P. Wilbur Riverview	653847	2010	10	22
Wentworth, Hauser and Violich, Inc.	Washington	Deborah M. Power Fredericton	653848	2010	10	22
Magnacharge Battery Corporation	Colombie-Britannique / British Columbia	Michael McWilliam Moncton	653867	2010	10	25
CACHE EXPLORATION INC.	Colombie-Britannique / British Columbia	Walter D. Vail Fredericton	653882	2010	10	25
Bauer Foundations Canada Inc. Bauer Fondations Canada Inc.	Québec / Quebec	Steven Christie Fredericton	653883	2010	10	25
2244835 Ontario Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	653923	2010	10	27
2244827 Ontario Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	653924	2010	10	27

2244829 Ontario Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	653925	2010	10	27
Avenir CC Finance Ltd.	Alberta	SMSS Corporate Services (NB) Inc. Saint John	653926	2010	10	27
GRANT THORNTON RAYMOND CHABOT INFRASTRUCTURE INC.	Ontario	Peter R. Forestell Saint John	653966	2010	10	28
High Road Warranty (Canada) Inc.	Colombie-Britannique / British Columbia	SMSS Corporate Services (NB) Inc. Saint John	654012	2010	10	29
Trailer Wizards Ltd.	Canada	Leonard Hoyt Fredericton	654021	2010	10	29
HDR ARCHITECTURE ASSOCIATES, INC.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	654035	2010	11	01
HDR CORPORATION	Alberta	SMSS Corporate Services (NB) Inc. Saint John	654036	2010	11	01
International Cash Card Corporation	Ontario	W. S. Reid Chedore Saint John	654044	2010	11	01
Citi Trust Company Canada	Canada	SMSS Corporate Services (NB) Inc. Saint John	654248	2010	11	15
TOTAL WIND CANADA INC.	Canada	SMSS Corporate Services (NB) Inc. Saint John	654250	2010	11	10

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Momentive Specialty Chemicals Canada, Inc. Produits Chimiques Spécialisés Momentive Canada, Inc.78	HEXION SPECIALTY CHEMICALS CANADA, INC. PRODUITS CHIMIQUES SPÉCIALISÉS HEXION CANADA, INC.	073599	2010	10	26
KingSett Mortgage Corporation	KINGSETT REAL ESTATE MORTGAGE GP NO. 1 INC.	625558	2010	10	19
Valeant Pharmaceuticals International, Inc.	Biovail Corporation	627288	2010	10	25
Jubilant DraxImage Inc.	DRAXIS SPECIALTY PHARMACEUTICALS INC./ PRODUITS PHARMACEUTIQUES SPÉCIALISÉS DRAXIS INC.	639473	2010	11	01

PUBLIC NOTICE is hereby given, under the *Business Corporations Act*, of the **cancellation** of the registration of the following extra-provincial corporations:

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

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Worldwide Techservices Canada, Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	613835	2010	11	06

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 Day jour
FORTIS PROPERTIES CORPORATION	FORTIS PROPERTIES CORPORATION	Donald F. MacGowan Saint John	653806	2010	10	20
CTV INC.	CTV INC.	SMSS Corporate Services (NB) Inc. Saint John	653958	2010	10	28
TERADATA CANADA ULC	Teradata Canada ULC	SMSS Corporate Services (NB) Inc. Saint John	654039	2010	11	01
CB RICHARD ELLIS GLOBAL CORPORATE SERVICES LTD./CB RICHARD ELLIS SERVICES CORPORATIFS GLOBAUX LTÉE	CB Richard Ellis Global Corporate Services Ltd./CB Richard Ellis Services Corporatifs Globaux Ltée	Leonard T. Hoyt Fredericton	654265	2010	11	15
Yellow Media Inc. Yellow Média Inc.	YPG General Partner Inc./ Commandité YPG Inc. Yellow Media Inc. Yellow Média inc.	SMSS Corporate Services (NB) Inc. Saint John	654275	2010	11	16

Companies Act

Loi sur les compagnies

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
MIRAMICHI CROSS COUNTRY SKI CLUB INC.	011049	2010	11	09
DOWNTOWN NEW BRUNSWICK INC./ CENTRE-VILLE NOUVEAU-BRUNSWICK INC.	022232	2010	11	04

Partnerships and Business Names Registration Act

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

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
TJ Garden Restaurant	Tina Tu	Minto	652603	2010	11	18
LA BOÎTE À BIJOUX	Jacqueline Hébert	Petit-Pokemouche	653318	2010	11	12
PETERBILT ATLANTIC	HAWKINS TRUCK MART LTD.	Fredericton	653602	2010	11	02
MAGNETIC HILL AFTERSCHOOL PLACE	Arlène Anderson	Lutes Mountain	653734	2010	10	18
Adrian's Mobile WASH	Adrian Cooke	Sussex	653787	2010	11	02
GREENSTAR FINANCIAL	Chrysler Financial Services Canada Inc.	Fredericton	653807	2010	10	20
Photography by Jeff Crawford	Jeff Crawford	Fredericton	653950	2010	10	27
JB Phillips Construction	Jeremy Phillips	Durham Bridge	653951	2010	10	27
PatrimoineDundee	Dundee Securities Corporation/ Corporation de Valeurs Mobilieres Dundee	Saint John	653955	2010	10	28
PatrimoineDundee	DUNDEE INSURANCE AGENCY LTD./ASSURANCES DUNDEE LTEE	Saint John	653956	2010	10	28
PatrimoineDundee	Dundee Private Investors Inc./Services Financiers Dundee Inc.	Saint John	653957	2010	10	28
AC Dorcas Holdings	DOUGLASS LUMBERING & TRUCKING LTD.	Stanley	653965	2010	10	28
Atlantic Awards and Engraved Gifts	652861 NB Inc.	Moncton	653977	2010	10	28
HARSCO RAIL	Harsco Canada Corporation Societe Harsco Canada	Saint John	654037	2010	11	01
Country View Motel & Restaurant	G & J Bradley Holdings Inc.	Steeves Mountain	654040	2010	11	01
DEE'S CLOTHING OUTLET	651673 N.B. LTD.	St. George	654049	2010	11	01
ATLANTIC SPRAY FOAM	BBC CONTRACTING LTD.	Saint John	654050	2010	11	01
ATLANTIC SEAMLESS EAVESTROUGH	BBC CONTRACTING LTD.	Saint John	654051	2010	11	01
Glentel Wireless Solutions	GLENTEL INC.	Saint John	654064	2010	11	02
The Albert Country Kitchen	Linda Taylor	Riverside	654069	2010	11	02
CANTINE CHEZ ALEX	Dave Ross	Caraquet	654073	2010	11	02

RioCan Property Services	RIOCAN MANAGEMENT INC.	Saint John	654075	2010	11	02
INBEV	Labatt Breweries of Canada LP/La Brasserie Labatt du Canada S.C.S.	Saint John	654089	2010	11	03
KEITH'S BREWERY	Labatt Breweries of Canada LP/La Brasserie Labatt du Canada S.C.S.	Saint John	654090	2010	11	03
LABATT BREWERIES NEW BRUNSWICK	Labatt Breweries of Canada LP/La Brasserie Labatt du Canada S.C.S.	Saint John	654091	2010	11	03
OLAND SPECIALTY BEER COMPANY	Labatt Breweries of Canada LP/La Brasserie Labatt du Canada S.C.S.	Saint John	654092	2010	11	03
THE LABATT BREWING COMPANY	Labatt Breweries of Canada LP/La Brasserie Labatt du Canada S.C.S.	Saint John	654093	2010	11	03
UNITED FORK LIFT SERVICES	Kenneth Lisson	Saint John	654186	2010	11	09
Magnetic Hill Truck Stop	POWER PLUS TECHNOLOGY INC.	Moncton	654203	2010	11	17
Magnetic Hill Travel Plaza	POWER PLUS TECHNOLOGY INC.	Moncton	654204	2010	11	17
Full Nelson Group	Eric Manning	Fredericton	654224	2010	11	12
Adam Bishop Painting	Adam Micheal Bishop	New Maryland	654246	2010	11	13
SBK Esthetics	Stefanie Boudreau	Sackville	654254	2010	11	15
JENsport	Christina Cyr	Dieppe	654255	2010	11	15
Brass 'N' Things	Marcel Doucet	Saint John	654258	2010	11	15
FOUR 20 NIGHT CLUB	Cynthia Russel	Neguac	654259	2010	11	15
Communications ROMAU Communications	Maurice Robichaud	Fredericton	654269	2010	11	15
Foster's Used Cars	Robert Foster	Andersonville	654272	2010	11	15
PUBLI-TECH COMMUNICATION ENR.	Sylvie Marquis	Clair	654279	2010	11	16
Garderie des P'tit Mollusques	Denise Cormier	Bouctouche	654281	2010	11	16
MSP Work Solutions / Solutions au travail MSP	Maurice St-Pierre	Dieppe	654282	2010	11	16
CENTRE RECREATIF LES CALINOIRS	Madeleine Ruest	Edmundston	654289	2010	11	16
Decor...Unlimited, accessories and paint finishes	Veronique Thompson	Shediac	654294	2010	11	16
ENCHANTMENT TRAVEL	Wendy Eldridge	Rothsay	654301	2010	11	17
Number Wise Solutions	Sarah Moss	Moncton	654322	2010	11	17

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
ARBOR CREMATION CENTRE	Memorial Gardens Canada Limited/Les Jardins Commemoratifs du Canada Limitee	Saint John	337345	2010	11	02
ENTRAIDE FAMILIALE (P.T.B.H.)	PATRIMOINE THOMAS BRIDEAU HERITAGE INC.	Saint-Sauveur	347678	2010	11	16
TIDES RESTAURANT	CASEY HOLDINGS INC.	Alma	349241	2010	10	29
DEXTER CONSULTING	Terence Dexter	Burton	351014	2010	11	15
CARRIER CANADA	UTC CANADA CORPORATION	Saint John	351148	2010	11	18
RACAN CARRIER	UTC CANADA CORPORATION	Saint John	351149	2010	11	18
INTERNATIONAL COMFORT PRODUCTS (CANADA) PRODUITS DE CONFORT INTERNATIONALE (CANADA)	UTC CANADA CORPORATION	Saint John	351150	2010	11	18
WERNER'S WHOLESALE GROUP	UTC CANADA CORPORATION	Saint John	351151	2010	11	18
MASONITE INTERNATIONAL/ MASONITE INTERNATIONALE	Masonite International Corporation/La Corporation Internationale Masonite	Fredericton	352945	2010	10	22
PREMDOR	Masonite International Corporation/La Corporation Internationale Masonite	Fredericton	353189	2010	10	22
PREMDOR ENTRY SYSTEMS/ SYSTÈMES PREMDOR ENTRY	Masonite International Corporation/La Corporation Internationale Masonite	Fredericton	353305	2010	10	22
CENTRE STAGE DANCE STUDIO	614783 NB LTD.	Saint John	615007	2010	11	17
Rivers Edge Hair Salon	Vanessa Murray	Chipman	616608	2010	11	18
Don's Quality Painting	Donald LeBlanc	Greater Lakeburn	619997	2010	11	12
SPECIALITY GLASS/ LES VERRES SPECIALTY	Masonite International Corporation/La Corporation Internationale Masonite	Fredericton	620373	2010	10	22
SPECIALITY BUILDING PRODUCTS/ LES PRODUITS SPECIALTY BUILDING	Masonite International Corporation/La Corporation Internationale Masonite	Fredericton	620374	2010	10	22
Mystik Creations Nail Fashions Aesthetics	Nancy LeBlanc	Moncton	620480	2010	11	15
SITTING PRETTY DOG CARE	Erin K. Grant	Hartford	620843	2010	10	27
A Stitch or 2 in Time	Faith Bradley-Sharpe	Charters Settlement	621011	2010	10	28
Pierre Wust Massage	Pierre Wust	Fredericton	621086	2010	10	28
Mapleton Auto	Jim Leaman	Elgin	621218	2010	10	29

Papa and Boys Trucking	Robert Murphy	Doaktown	621348	2010	10	29
B & G Motorsports	Brad Mann	Glenlevit	621422	2010	10	28
ST-LOUIS KIA	619818 N.B. INC.	Saint-Louis-de-Kent	621572	2010	11	16
J'te coupe la couette	Leon Cormier	Shediac	621638	2010	11	15
Eagle Specialty Machining	Mike Knockwood	Fort Folly	621940	2010	11	17
GE Canada	GENERAL ELECTRIC CANADA/GENERALE ELECTRIQUE DU CANADA	Saint John	622014	2010	10	29
CC Community	KCH, INC.	Fredericton	622717	2010	11	16
The Comedy Network	CTV INC.	Saint John	625023	2010	10	28
BNN	CTV INC.	Saint John	631034	2010	10	28
BUSINESS NEWS NETWORK	CTV INC.	Saint John	631036	2010	10	28
BNN-BUSINESS NEWS NETWORK	CTV INC.	Saint John	631037	2010	10	28
A ATLANTIC	CTV INC.	Saint John	644455	2010	10	28
CTV NEWS CHANNEL	CTV INC.	Saint John	647083	2010	10	28

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
KEITH'S BREWERY	Toronto	311194	2010	11	03
SIGNWAY	Moncton	338095	2010	11	16
LABATT BREWERIES NEW BRUNSWICK	Ontario	338783	2010	11	03
COMFORT INN BY JOURNEY'S END - MONCTON 1	Saint John	350687	2010	11	12
COMFORT INN BY JOURNEY'S END - FREDERICTON	Saint John	350688	2010	11	12
COMFORT INN BY JOURNEY'S END - SAINT JOHN	Saint John	350689	2010	11	12
COMFORT INN BY JOURNEY'S END - EDMUNDSTON	Saint John	350692	2010	11	12
COMFORT INN BY JOURNEY'S END - MONCTON II	Saint John	350693	2010	11	12
Comeau Assurances	Neguac	351316	2010	11	16
RioCan Property Services	Saint John	351326	2010	11	02
InBev	Toronto	618302	2010	11	03
L'UNIVERS DE GAÏA/ GAÏA'S UNIVERSE	Beresford	628236	2010	10	19
OLAND SPECIALTY BEER COMPANY	Toronto	632404	2010	11	03

ATLANTIC SEAMLESS EAVESTROUGH	Saint John	645210	2010	11	01
Labatt Brewing Company	Saint John	653087	2010	11	03

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

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de changement d'un représentant pour fin de signification** a été déposé :

Name / Raison sociale	Agent and Address / Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Macquarie Technology Services	Deborah M. Power Fredericton	628187	2010	10	20

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
Square One Process Serving	Duane Squires Trent Squires	Saint John	653743	2010	10	27
Edgehill Partners	Avenir CC Finance 2244829 Ontario Inc. 2244827 Ontario Inc. 2244835 Ontario Inc.	Saint John	653927	2010	10	27

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
DYKSTRA FARMS KNOWLESVILLE	Wietze Dijkstra Natalie Dykstra	Knowlesville	621377	2010	10	27

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Edmundston Cozy Café	Edmundston	638640	2010	10	28

Limited Partnership Act

Loi sur les sociétés en commandite

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

SACHEZ qu'en vertu de la *Loi sur les sociétés en commandite*, une **déclaration de dissolution 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	Date Month mois	Day Day jour
True North Retail Investments Limited Partnership	3247218 Nova Scotia Company	Saint John	622076	2010	10	28

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	Date Month mois	Day Day jour
Windsor Court Retirement Residence Limited Partnership	Nouveau-Brunswick/New Brunswick	Barton Crescent Retirement Residence Management Inc.	Fredericton	400371	2010	10	25
Guardian Capital Management LP	Ontario	Guardian Capital Management Inc.	Saint John	639555	2010	11	02

Department of Justice and Consumer Affairs

Ministère de la Justice et de la Consommation

Public notice is hereby given pursuant to subparagraph 285(2)(b)(iv) of the *Credit Unions Act*, chapter C-32.2, that Dalhousie Industrial Credit Union, Limited has amended its articles, changing its name to The Credit Union Ltd. effective November 15, 2010.

Sachez, en vertu du sous-alinéa 285(2)b)(iv) de la *Loi sur les caisses populaires*, chapitre C-32.2, que Dalhousie Industrial Credit Union, Limited a modifié ses statuts pour changer son nom qui devient, à compter du 15 novembre 2010, *The Credit Union Ltd.*

Robert Penney, C.A.
Superintendent of Credit Unions

Le surintendant des caisses populaires
Robert Penney, c.a.

Public notice is hereby given pursuant to subparagraph 285(2)(b)(iv) of the *Credit Unions Act*, Chapter C-32.2, that Deer Island Credit Union and CHARLOTTE COUNTY CREDIT UNION LIMITED have amalgamated effective the 1st day of May, 2010 under the name CHARLOTTE COUNTY CREDIT UNION LIMITED, and that the provisions of the *Credit Unions Act* have been complied with.

Robert Penney, CA
Superintendent of Credit Unions

Sachez que, conformément au sous-alinéa 285(2)(b)(iv) de la *Loi sur les caisses populaires*, chapitre C-32.2, Deer Island Credit Union et CHARLOTTE COUNTY CREDIT UNION LIMITED ont fusionné pour devenir à compter du 1^{er} mai 2010 CHARLOTTE COUNTY CREDIT UNION LIMITED et que toutes les dispositions de la *Loi sur les caisses populaires* ont été respectées.

Le surintendant des caisses populaires
Robert Penney, c.a.

Department of Public Safety

SALE OF MOTOR VEHICLES

Take notice that the Registrar of Motor Vehicles, Province of New Brunswick, will be disposing of the following vehicles on or after December 8, 2010:

1999, GMC Jimmy
Serial No. 1GKDT13W8X2560589
License Plate: GSV914
Registered Owner: Gaston LeBlanc
Vehicle located at George Leger Towing, Shediac

2002, Buick Rendez-Vous
Serial No. 3G5DA03E92S543811
License Plate: GWE268
Registered Owner: Christopher MacDonald
Vehicle located at George Leger Towing, Shediac

1997, Honda Civic
Serial No. 2HGEJ6423HV007255
License Plate: GGA398
Registered Owner: Denise Mischiek
Vehicle located at George Leger Towing, Shediac

2000, Hyundai Accent
Serial No. KMHCG35G6YU008023
License Plate: GAP996
Registered Owner: Serge Freddy Leger
Vehicle located at George Leger Towing, Shediac

1996, Chev Cavalier
Serial No. 3G1JC1245TS859057
License Plate: BTX531
Registered Owner: Lisa Anne Nelligan
Vehicle located at George Leger Towing, Shediac

Ministère de la Sécurité publique

VENTE DE VÉHICULES À MOTEUR

Sachez que le registraire des véhicules à moteur de la province du Nouveau-Brunswick mettra en vente les véhicules à moteur suivants le 8 décembre 2010 :

GMC Jimmy 1999
Numéro de série : 1GKDT13W8X2560589
Numéro d'immatriculation : GSV914
Propriétaire immatriculé : Gaston LeBlanc
Véhicule se trouvant actuellement chez George Leger Towing, Shediac

Buick Rendez-Vous 2002
Numéro de série : 3G5DA03E92S543811
Numéro d'immatriculation : GWE268
Propriétaire immatriculé : Christopher MacDonald
Véhicule se trouvant actuellement chez George Leger Towing, Shediac

Honda Civic 1997
Numéro de série : 2HGEJ6423HV007255
Numéro d'immatriculation : GGA398
Propriétaire immatriculé : Denise Mischiek
Véhicule se trouvant actuellement chez George Leger Towing, Shediac

Hyundai Accent 2000
Numéro de série : KMHCG35G6YU008023
Numéro d'immatriculation : GAP996
Propriétaire immatriculé : Serge Freddy Leger
Véhicule se trouvant actuellement chez George Leger Towing, Shediac

Chev Cavalier 1996
Numéro de série : 3G1JC1245TS859057
Numéro d'immatriculation : BTX531
Propriétaire immatriculé : Lisa Anne Nelligan
Véhicule se trouvant actuellement chez George Leger Towing, Shediac

Service New Brunswick

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

Previous Registered Name: Marie Danielle Michaud
New Registered Name: Danielle Ducas Michaud
Address: 6 Kent Street
Saint-Jacques, NB
E7B 2Y8

Date Granted: September 20, 2010

Previous Registered Name: Joseph Thomas Harding
New Registered Name: Josie Renee Harding
Address: 294 Aboujagane Road
Haute-Aboujagane, NB
E4P 5M5

Date Granted: September 22, 2010

Previous Registered Name: Julie Bélanger
New Registered Name: Julie Danielle Bélanger
Address: 690 Des Pionniers Avenue
Balmoral, NB E8E 1E3

Date Granted: September 23, 2010

Previous Registered Name: Jee Hyuk Kim
New Registered Name: John Jeehyuk Kim
Address: 495 Dufferin Street
Fredericton, NB
E3B 3A8

Date Granted: September 23, 2010

Previous Registered Name: Harry Randall Daigle
New Registered Name: Randall Joseph Vienneau
Address: 85 Taylor Avenue
Saint John, NB E2K 3E8

Date Granted: September 27, 2010

Previous Registered Name: Nadine Ferron
New Registered Name: Nadine Chiasson
Address: 768 Route 933
Haute-Aboujagane, NB
E4P 5S3

Date Granted: September 29, 2010

Josée Dubé
Registrar General of Vital Statistics

Services Nouveau-Brunswick

Avis public de changement de noms enregistrés en application de la *Loi sur le changement de nom*, lois du Nouveau-Brunswick de 1987, c.C-2.001, par.9(1.1)

Ancien nom enregistré : Marie Danielle Michaud
Nouveau nom enregistré : Danielle Ducas Michaud
Adresse : 6, rue Kent
Saint-Jacques (N.-B.)
E7B 2Y8

Date d'accueil de la demande : Le 20 septembre 2010

Ancien nom enregistré : Joseph Thomas Harding
Nouveau nom enregistré : Josie Renee Harding
Adresse : 294, chemin Aboujagane
Haute-Aboujagane (N.-B.)
E4P 5M5

Date d'accueil de la demande : Le 22 septembre 2010

Ancien nom enregistré : Julie Bélanger
Nouveau nom enregistré : Julie Danielle Bélanger
Adresse : 690, avenue Des Pionniers
Balmoral (N.-B.) E8E 1E3

Date d'accueil de la demande : Le 23 septembre 2010

Ancien nom enregistré : Jee Hyuk Kim
Nouveau nom enregistré : John Jeehyuk Kim
Adresse : 495, rue Dufferin
Fredericton (N.-B.)
E3B 3A8

Date d'accueil de la demande : Le 23 septembre 2010

Ancien nom enregistré : Harry Randall Daigle
Nouveau nom enregistré : Randall Joseph Vienneau
Adresse : 85, avenue Taylor
Saint John (N.-B.) E2K 3E8

Date d'accueil de la demande : Le 27 septembre 2010

Ancien nom enregistré : Nadine Ferron
Nouveau nom enregistré : Nadine Chiasson
Adresse : 768, route 933
Haute-Aboujagane (N.-B.)
E4P 5S3

Date d'accueil de la demande : Le 29 septembre 2010

Josée Dubé
**Registraire générale des statistiques
de l'état civil**

Notices of Sale

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

To: Walter Robert Charles Turner, 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 527 Summer Street, Saint John, New Brunswick, the same lot conveyed to Walter Robert Charles Turner by Deed dated October 26, 2000 and registered in the Saint John County Registry Office on November 14, 2000, in Book 2154, at Pages 1-11, as document number 11525723.

Notice of Sale given by The Bank of Nova Scotia as Mortgagee. Sale to be held at Saint John Court House located at 110 Charlotte Street, Saint John, New Brunswick on the 16th day of December, 2010, at the hour of 11:00 a.m. local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated November 18, November 25, December 2 and December 9, 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

PROVINCE OF NEW BRUNSWICK COUNTY OF GLOUCESTER

**TO: JACQUES ROUSSEL/JOSEPH JACQUES ROUSSEL
and MICHELINE ROUSSEL/MARIE MICHELINE
ROUSSEL**, Mortgagors, of Le Goulet, New Brunswick;

CITIFINANCIAL CANADA EAST CORPORATION,
Mortgagee;

AND ALL OTHERS WHOM IT MAY CONCERN.

Freehold property situate at Le Goulet, in the County of Gloucester and Province of New Brunswick.

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

Notice of sale given by **La Caisse Populaire de la Péninsule Limitée**, first Mortgagee.

Sale on **December 16, 2010, at 10:00 a.m.**, local time, at the Caraquet Municipal Building, located at 10 Du Colisée Street, Caraquet, in the County of Gloucester, New Brunswick. See advertisement in *L'Acadie Nouvelle*.

Brian G. Paquette, Solicitor for **La Caisse Populaire de la Péninsule Limitée**

Avis de vente

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

Destinataire : Walter Robert Charles Turner, débiteur 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 527, rue Summer, Saint John (Nouveau-Brunswick), correspondant au même lot ayant été transféré à Walter Robert Charles Turner par l'acte de transfert établi le 26 octobre 2000 et enregistré au bureau de l'enregistrement du comté de Saint John le 14 novembre 2000, sous le numéro 11525723, aux pages 1 à 11 du registre 2154.

Avis de vente donné par la Banque de Nouvelle-Écosse, créancière hypothécaire. La vente aura lieu le 16 décembre 2010, à 11 h, heure locale, au palais de justice de Saint John situé au 110, rue Charlotte, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 18 et 25 novembre et des 2 et 9 décembre 2010 du *Telegraph-Journal*.

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

PROVINCE DU NOUVEAU-BRUNSWICK COMTÉ DE GLOUCESTER

**DESTINATAIRES : JACQUES ROUSSEL/JOSEPH
JACQUES ROUSSEL et MICHELINE ROUSSEL/
MARIE MICHELINE ROUSSEL**, débiteurs hypothécaires,
de Le Goulet (Nouveau-Brunswick);

CITIFINANCIAL CANADA EAST CORPORATION,
créancier hypothécaire;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Bien en tenure libre situé à Le Goulet, dans le comté de Gloucester, province du Nouveau-Brunswick.

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

Avis de vente donné par la **Caisse Populaire de la Péninsule Limitée**, première créancière hypothécaire.

La vente aura lieu le **16 décembre 2010, à 10 h** de l'avant-midi, heure locale, à l'édifice municipal de la Ville de Caraquet, situé au 10, rue du Colisée, à Caraquet, dans le comté de Gloucester, au Nouveau-Brunswick. Voir l'annonce publiée dans le journal *L'Acadie Nouvelle*.

Brian G. Paquette, avocat de **la Caisse Populaire de la Péninsule Limitée**

**PROVINCE OF NEW BRUNSWICK
COUNTY OF GLOUCESTER**

TO: LEONARD ARSENEAULT/JOSEPH ARTHUR ARSENEAULT, Mortgagor, of Landry Office, New Brunswick;

PARMELA ARSENEAULT, spouse of the Mortgagor and Guarantor;

AND ALL OTHERS WHOM IT MAY CONCERN.

Freehold property situate in Landry Office, in the County of Gloucester, Province of New Brunswick.

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

Notice of sale given by **La Caisse Populaire de la Péninsule Ltée**, first Mortgagee.

Sale on **December 16, 2010, at 10:30 a.m.**, local time, at the Caraquet Municipal Building located at 10 Du Colisée Street, Caraquet, in the County of Gloucester, New Brunswick. See advertisement in *L'Acadie Nouvelle*.

Brian G. Paquette, Solicitor for **La Caisse Populaire de la Péninsule Ltée**

To: Joel Harrison Beal of Baie Verte, in the County of Westmorland and Province of New Brunswick, and Jennifer Erin Beal (Settle) of Moncton, in the County of Westmorland and Province of New Brunswick, Mortgagors;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 4 Suncrest Drive, Sackville, in the County of Westmorland and Province of New Brunswick, also known as PID #70045448.

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

Sale on the 27th day of January, 2011, at 11:00 a.m., at Moncton City Hall, 655 Main Street, Moncton, 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

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.

**PROVINCE DU NOUVEAU-BRUNSWICK
COMTÉ DE GLOUCESTER**

DESTINATAIRES : LEONARD ARSENEAULT/JOSEPH ARTHUR ARSENEAULT, débiteur hypothécaire, de Landry Office (Nouveau-Brunswick);

PARMELA ARSENEAULT, conjoint du débiteur hypothécaire et garant;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Bien en tenure libre situé à Landry Office, dans le comté de Gloucester, province du Nouveau-Brunswick.

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

Avis de vente donné par la **Caisse Populaire de la Péninsule Ltée**, première créancière hypothécaire.

La vente aura lieu le **16 décembre 2010, à 10 h 30** de l'avant-midi, heure locale, à l'édifice municipal de la Ville de Caraquet, situé au 10, rue du Colisée, à Caraquet, dans le comté de Gloucester, au Nouveau-Brunswick. Voir l'annonce publiée dans le journal *L'Acadie Nouvelle*.

Brian G. Paquette, avocat de la **Caisse Populaire de la Péninsule Ltée**

Destinataires : Joel Harrison Beal, de Baie Verte, comté de Westmorland, province du Nouveau-Brunswick, et Jennifer Erin Beal (Settle), de Moncton, comté de Westmorland, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 4, promenade Suncrest, Sackville, comté de Westmorland, province du Nouveau-Brunswick, et dont le numéro d'identification est 70045448.

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

La vente aura lieu le 27 janvier 2011, à 11 h, à l'hôtel de ville de Moncton, 655, rue Main, Moncton (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

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.

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under the <i>Quieting of Titles Act</i> (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20
Notice of a correction	charge is the same as for publishing the original document
Any other document	\$3.50 for each cm or less

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

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>

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)	120 \$
Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Tout autre document	3,50 \$ pour chaque cm ou moins

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

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>

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.

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.

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

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