

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 169

Wednesday, January 19, 2011 / Le mercredi 19 janvier 2011

53

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 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.

Proclamations

PROCLAMATION

Pursuant to Order in Council 2010-576, I declare that *An Act to Amend the Credit Unions Act*, Chapter 36 of the Acts of New Brunswick, 2008, comes into force January 1, 2011.

This Proclamation is given under my hand and the Great Seal of the Province at Fredericton on December 22, 2010.

Marie-Claude Blais, Q.C.
Attorney General

Graydon Nicholas
Lieutenant-Governor

Proclamations

PROCLAMATION

Conformément au décret en conseil 2010-576, je déclare le 1^{er} janvier 2011 date d'entrée en vigueur de la *Loi modifiant la Loi sur les caisses populaires*, chapitre 36 des Lois du Nouveau-Brunswick de 2008.

La présente proclamation est faite sous mon seing et sous le grand sceau de la province, à Fredericton, le 22 décembre 2010.

La procureure générale,
Marie-Claude Blais, c.r.

Le lieutenant-gouverneur,
Graydon Nicholas

Orders in Council

DECEMBER 2, 2010
2010-566

Under section 4 and subsection 9(2) of the *Energy and Utilities Board Act* and section 26 of the *Interpretation Act*, the Lieutenant-Governor in Council amends Order in Council 2007-140 dated April 19, 2007, by deleting “January 31, 2011” where it appears therein and substituting therefor “January 31, 2012”.

Graydon Nicholas, Lieutenant-Governor

Décrets en conseil

LE 2 DÉCEMBRE 2010
2010-566

En vertu de l'article 4 et du paragraphe 9(2) de la *Loi sur la Commission de l'énergie et des services publics* et de l'article 26 de la *Loi d'interprétation*, le lieutenant-gouverneur en conseil modifie le décret en conseil 2007-140 pris le 19 avril 2007, par la suppression de « 31 janvier 2011 » à l'endroit où il est mentionné dans ledit décret et son remplacement par « 31 janvier 2012 ».

Le lieutenant-gouverneur, Graydon Nicholas

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
Jolyn Consulting Inc.	Fredericton	654785	2010	12	16
654879 N.B. Inc.	Moncton	654879	2010	12	20
Walton Rentals Ltd.	Hartland	654880	2010	12	20
Walton Construction Ltd.	Hartland	654885	2010	12	20
Ludger Blier C.P. inc.	Edmundston	654886	2010	12	20
askania inn management ltd.	Fredericton	654889	2010	12	21
654892 NB Ltd.	Fredericton	654892	2010	12	21
654893 N.-B. Ltee / 654893 N.B. Ltd.	Haute-Aboujagane	654893	2010	12	21
Shak Jackers Ventures Ltd.	Benton	654894	2010	12	21
654895 NB Ltd.	Saint John	654895	2010	12	21
654896 NB Inc.	Fredericton	654896	2010	12	21
654897 NB Inc.	Dieppe	654897	2010	12	21
Tangent Investments Inc.	Fredericton	654898	2010	12	21
654899 N.B. Ltd.	Saint John	654899	2010	12	21
654900 NB Inc.	Fredericton	654900	2010	12	21
MUNN'S FOUNDATIONS AND RENOVATIONS LTD.	Lower Greenwich	654901	2010	12	21
DÉNEIGEMENT ZAMÉDA INC.	Saint-Laurent	654903	2010	12	21
Chaleur BAUMIER Heat Inc.	Cocagne	654904	2010	12	21
G. Blanchard Holding Inc.	Beresford	654905	2010	12	21

Masthead Consulting Inc.	Rothsay	654910	2010	12	21
CHARLESCO HOLDINGS LTD.	Rothsay	654913	2010	12	21
DOUGLASCO HOLDINGS LTD.	Rothsay	654920	2010	12	21
Marché Doiron's Market Ltée	Cap-Pelé	654921	2010	12	21
Catch 22 Lobster House Ltd.	Shediac Bridge	654922	2010	12	21
654923 N.B. Inc.	Cap-Pelé	654923	2010	12	21
654924 N.B. Ltd.	Miramichi	654924	2010	12	21
J. Brent Kinney Financial Group Inc.	Saint John	654926	2010	12	22
CONSULTATION GRANDMAISON INC.	Dieppe	654927	2010	12	22
654928 N.B. LTD.	Saint John	654928	2010	12	22
654933 N.B. Inc.	Quispamsis	654933	2010	12	22
654937 N.B. Inc.	Quispamsis	654937	2010	12	22
654938 NB Limited	Riverview	654938	2010	12	22
Maximum Comfort Air Inc.	Saint-Antoine	654946	2010	12	22
654948 N.B. Ltd.	Saint John	654948	2010	12	22
LIZVIE HOLDINGS AND INVESTMENTS LTD.	Scoudouc	654951	2010	12	22
Milk & Honey SalonSpa Inc.	Burton	654952	2010	12	22
G.B. Parks & Associates Inc.	Oromocto	654953	2010	12	22
Jodhpur Harrington Limited	Saint John	654954	2010	12	22
Dr. Chadwick Ian Williams Professional Corporation	Saint John	654955	2010	12	22
Dr. Adeola O. Adeyeye Professional Corporation	Saint John	654959	2010	12	22
Golden Cab Inc.	Saint John	654963	2010	12	22
Ninety Two Olivier Inc.	Dieppe	654964	2010	12	22
Groupe hypothécaire Expert McCaie Expert Mortgage Group Corp.	Dieppe	654965	2010	12	22
Youngdale Dairy Farms Ltd.	Lower Brighton	654966	2010	12	22
Synergy Pharma Limited	Saint John	654974	2010	12	22
SMITH GROUP BIOFUELS INC.	Kingston	654977	2010	12	22
McAllister South Ltd.	Riverview	654982	2010	12	23
Gaujjacq Green Energy Heating & Cooling Systems Inc.	Nasonworth	654984	2010	12	23
654985 NB INC.	Saint John	654985	2010	12	23
BodySlim Fitness Inc.	Fredericton	654987	2010	12	23
654991 NB Ltd.	Royalton	654991	2010	12	23
Canadian Foodservice Purchasing Program Inc.	Moncton	654992	2010	12	23
654993 N.B. Ltd.	Saint John	654993	2010	12	23
STIEF PHOTOGRAPHY INC.	Riverview	654995	2010	12	23

Prime Woodworks Inc.	Moncton	654996	2010	12	23
654997 NB INC.	Grand-Sault / Grand Falls	654997	2010	12	23
Daniel G. Foster Professional Corporation	Fredericton	654999	2010	12	23
Vérificateur de freins D & D Break Tester Inc.	Memramcook	655000	2010	12	23
Lemo Holdings Inc.	Fredericton	655001	2010	12	23
F. G. SOLVEN M.D. FRCPC Prof. Corp.	Fredericton	655002	2010	12	23
LAMOUREUX TRUCKING INC.	Bathurst	655004	2010	12	23
M & R Oyster Farm Inc.	Cocagne	655005	2010	12	23
655006 NB Ltd.	Riverview	655006	2010	12	24
ALTERNATIVE MORTGAGE SOLUTIONS LTD.	Dieppe	655007	2010	12	24
LOUIS-PAUL SAVOIE CA CORP.	Moncton	655023	2010	12	28
655026 N.B. Inc.	Lower Coverdale	655026	2010	12	28
Creative Juices Identity Graphic Design Interactive Inc.	Fredericton	655028	2010	12	29
Maritime Complex Inc.	Saint John	655029	2010	12	29
Gerald M. Lawson P.C. Inc.	Saint John	655030	2010	12	29
MSD E-Commerce Solutions Ltd.	Belleville	655032	2010	12	29
CE3 Electronics Inc.	Dieppe	655045	2010	12	29
655046 N.B. Inc.	Fredericton	655046	2010	12	29

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
STAVELEY SERVICES CANADA INC./ LES SERVICES STAVELEY CANADA INC.	Saint John	Ontario	654763	2010	12	15
Mahone Insurance Group Inc.	Saint John	Nouvelle-Écosse / Nova Scotia	654961	2010	12	22
INTEGRATED OPEN SYSTEMS LIMITED	Fredericton	Nouvelle-Écosse / Nova Scotia	654981	2010	12	23

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
J. D. IRVING, LIMITED	008555	2010	12	23
LES ENTREPRISES L.D.L. (1986) LTEE	009861	2010	12	16

F. MCCLURE & SONS LTD.	011592	2010	12	23
TABUFILE ATLANTIC LIMITED	015952	2010	12	29
WESTIMBERLANDS LTD.	021059	2010	12	21
F. MCCLURE & SONS ENTERPRISES LTD.	032304	2010	12	23
ENTREPRISES GAETAN PINEAULT INC.	045918	2010	12	22
L & H HOLDINGS LTD.	047162	2010	12	29
OAK RIDGE MANUFACTURING INC.	047426	2010	12	29
DR. ARNOLD BROWN PROFESSIONAL CORPORATION	049105	2010	12	23
HIGHO MARKET LTEE - LTD.	049274	2010	12	23
PEGASUS CONSULTING LTD.	049290	2010	12	23
WALTON TRUCKING LTD.	054788	2010	12	21
G. M. & H. HOLDINGS INC.	055787	2010	12	22
SPRINGHILL INFRASTRUCTURE LIMITED	503809	2010	12	23
SC DELONG SALES INC.	503851	2010	12	28
DUN-RITE EXCAVATIONS LTD.	507563	2010	12	22
GSI Group Inc.	508971	2010	12	29
Dre. Michèle Provençal Corporation Professionnelle Inc.	509272	2010	12	22
QUALITY ENGINEERED SOLUTIONS LTD.	510562	2010	12	21
GARAGE CENTRE VILLE TRACADIE-SHEILA Ltée	512187	2010	12	23
ATH Developments Inc.	514319	2010	12	29
PHOENIX PETROLEUM LTD.	516332	2010	12	22
Station du Parc Ltee	600985	2010	12	23
WSC COLPITTS DEVELOPMENTS (2003) LTD.	606592	2010	12	22
SAINTE MARIE HIGHO (2003) INC.	607357	2010	12	23
NORON INC.	610013	2010	12	29
ANOTEC MANUFACTURING INC.	610014	2010	12	29
622984 NB LTD.	622984	2010	12	29
Dr. Christopher A. Hawkes Prof. Corp.	624102	2010	12	21
Dr. Robert Losier Corporation Professionnelle Inc.	628891	2010	12	22
Nama Holdings (2006) Ltd.	629198	2010	12	22
ARC SECURITIES INC.	631767	2010	12	21
Dr Danny Thibeault c.p. Inc	632416	2010	12	21
NATURAL FORCES TECHNOLOGIES INC.	632911	2010	12	29
SHERICO DEVELOPMENTS LTD	633033	2010	12	22
636654 N.B. Inc.	636654	2010	12	22

Imperial Sheet Metal Ltd.	640173	2010	12	22
D.R.M. REALTY LTD.	640486	2010	12	24
GEA Rainey Canada Corporation	640520	2010	12	28
Oldcastle BuildingEnvelope Canada Inc.	642215	2010	12	29
643315 NB LTD.	643315	2010	12	22
650474 NB Inc.	650474	2010	12	23
TRANSPORT FORESTIER J.G. ST-ONGE INC.	652039	2010	12	29

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
Marie Bouchard C.P. inc.	MARIE BOUCHARD ET LUDGER BLIER C.P. INC.	055700	2010	12	22
Kincade Realty Inc.	644711 N.B. INC.	644711	2010	12	29
Farmers Bundle Distribution Inc.	Supermarket Moms Inc.	648712	2010	12	09
Go Explore Everywhere Inc.	goExplore.mobi Inc.	651131	2010	12	21
Janice Belliveau Holdings Ltd.	652397 NB Inc.	652397	2010	12	22
Melanson Oyster Growers Inc.	Melanson Lawson Oyster Growers Inc.	654440	2010	12	22
MAARSE HOLDINGS INC.	654829 NB Inc.	654829	2010	12	21
T.S. Simms & Co. Limited/ T.S. Simms & Cie. Limitee	Stevcyn Holdings Ltd.	654850	2010	12	22
ULTRA AUTO REPAIRS INC. - REPARAGE ULTRA AUTO INC.	654479 N.-B. INC.	654863	2010	12	22

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
Stevcyn Holdings Ltd.	T. S. SIMMS & CO. LIMITED/ T. S. SIMMS & CIE. LIMITEE Stevcyn Holdings Ltd.	Saint John	654850	2010	12	22
654479 N.-B. INC.	ULTRA AUTO REPAIRS LTD- REPARAGE ULTRA AUTO LTEE 654479 N.-B. INC.	Dunlop	654863	2010	12	22

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
BOUDREAU SHEET METAL WORKS, LTD.	Dieppe	002141	2010	12	20
C. W. HATT & SONS LIMITED	Valley Road	007866	2010	12	22
SHAKER'S ENTERTAINMENT LTD.	Moncton	047511	2010	12	20
Dana W. McConkey Professional Corporation	Dufferin Comté de Charlotte County	051719	2010	12	23
ENNISKILLEN LOGGING LTD.	Wirral	058999	2010	12	22
508790 N.B. INC.	Saint John	508790	2010	12	20
Filtran Microcircuits Inc.	Saint John	508841	2010	12	20
C & J HOLDING LTD.	St. Stephen	601854	2010	12	22
Wild Pear Creative Inc.	St. Stephen	635517	2010	12	21
651211 N.B. Ltd.	Saint John	651211	2010	12	23
D & R Enterprises Inc.	Oromocto	654553	2010	12	20

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
WESTIMBERLANDS LTD.	021059	2010	12	21

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
DR. B.T. JIANG PROFESSIONAL CORPORATION	Ontario	048918	2010	12	01

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
Hoop Canada, Inc.	615759	2010	12	22

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
Groupe Marcelle Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	654555	2010	12	03
Newrockies Inc.	Canada	Olga Lambruschini Centreville	654568	2010	12	03
Teknion Limited	Ontario	SMSS Corporate Services (NB) Inc. Saint John	654606	2010	12	07
Insurance Insight Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	654607	2010	12	07
Central Credit Control Ltd.	Ontario	Willard M. Jenkins Saint John	654657	2010	12	08
Big Rock Brewery Inc.	Alberta	SMSS Corporate Services (NB) Inc. Saint John	654738	2010	12	14
GREAT WESTERN MINERALS GROUP LTD.	Canada	Arthur T. Doyle Saint John	654834	2010	12	17
Euro Pacific Wealth Preservation Inc.	Canada	Deborah Power Fredericton	654843	2010	12	17
Eagle Energy Inc.	Alberta	SMSS Corporate Services (NB) Inc. Saint John	654854	2010	12	20
Acuren Pipeline Services Inc.	Terre-Neuve et Labrador/ Newfoundland and Labrador	SMSS Corporate Services (NB) Inc. Saint John	654856	2010	12	20
Dundee Securities Ltd./ Valeurs Mobilières Dundee Ltée	Ontario	SMSS Corporate Services (NB) Inc. Saint John	654931	2010	12	22
CROSS CREEK HOLDINGS LIMITED	Ontario	SMSS Corporate Services (NB) Inc. Fredericton	654935	2010	12	22
CHICAGO PNEUMATIC TOOL COMPANY CANADA LTD.	Canada	Willard M. Jenkins Saint John	655010	2010	12	23

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Manulife Asset Management Limited/ Gestion d'Actifs Manuvie Limitée	MANULIFE ASSET MANAGEMENT LIMITED / GESTION D'ACTIF MANUVIE LIMITÉE	073211	2010	12	23
PPI Solutions (BC) Inc.	Financial Management (BC) Inc.	647712	2010	12	10
VIVINT CANADA, INC.	APX ALARM, INC.	648741	2010	12	10

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	Date		
				Year année	Month mois	Day jour
Teva Canada Limited/ Teva Canada Limitée	Teva Canada Limited/ Teva Canada Limitée	SMSS Corporate Services (NB) Inc. Saint John	654556	2010	12	03
Mackenzie Financial Corporation – Corporation Financiere Mackenzie	Howson Tattersall Investment Counsel Limited/Les conseillers en placement Howson Tattersall Limitée Mackenzie Financial Corporation/ Corporation Financiere Mackenzie	SMSS Corporate Services (NB) Inc. Saint John	654638	2010	12	08
THE CASH STORE INC.	TEMBO TELECOM INC. THE CASH STORE INC.	SMSS Corporate Services (NB) Inc. Saint John	654930	2010	12	22
LJVH HOLDINGS INC.	VAN HOUTTE GROUP INC. / GROUPE VAN HOUTTE INC.	SMSS Corporate Services (NB) Inc. Saint John	654956	2010	12	23

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Dieppe Roller Derby Inc.	Moncton	654717	2010	12	13
SOCIÉTÉ POUR LA PRÉSERVATION DU LANCASTER D'EDMUNDSTON INC.	Edmundston	654907	2010	12	21
Vision Alma Inc.	Alma	654990	2010	12	23

Loi sur les compagnies

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

Partnerships and Business Names Registration Act

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

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
STYLOPRESS	EMPIRE INVESTISSEMENTS INC.	Tracadie-Sheila	652506	2010	12	21
St. Andrews Home Hardware	ST. ANDREWS HARDWARE LTD.	Saint Andrews	654480	2010	12	21
GARM FORESTRY	Roger Coulombe	White Brook	654547	2010	12	02
Registered Professional Accountants Association Atlantic	Registered Public Accountants' Association Atlantic Limited	Hampton	654548	2010	12	15
Advantech Autowerks	Alexandre Lang	Dieppe	654571	2010	12	03
How Creative Solutions	Cynthia Howroyd	Hanwell	654590	2010	12	06
Dream Big Productions	ATLANTICA CENTRE FOR THE ARTS INC.	Saint John	654616	2010	12	07
Mackenzie Investments	Mackenzie Financial Corporation - Corporation Financiere Mackenzie	Saint John	654639	2010	12	08
Mackenzie Mutual Funds	Mackenzie Financial Corporation - Corporation Financiere Mackenzie	Saint John	654640	2010	12	08
Mackenzie Global Advisors	Mackenzie Financial Corporation - Corporation Financiere Mackenzie	Saint John	654641	2010	12	08
Howson Tattersall Private Asset Management	Mackenzie Financial Corporation - Corporation Financiere Mackenzie	Saint John	654642	2010	12	08
Mackenzie Cundill Investment Management	Mackenzie Financial Corporation - Corporation Financiere Mackenzie	Saint John	654643	2010	12	08
Howson Tattersall Investment Counsel	Mackenzie Financial Corporation - Corporation Financiere Mackenzie	Saint John	654644	2010	12	08
Mackenzie Financial Services	Mackenzie Financial Corporation - Corporation Financiere Mackenzie	Saint John	654648	2010	12	08
Keith Bossé Concrete Floors	Keith Bossé	Saint-Jacques	654690	2010	12	10
Robert Clyde Sailing Expeditions	Kitty Yvonne Elton	Upper Kingsclear	654697	2010	12	10
Electricité JVA SCHOFIELD Electric	Jean-Eudes Schofield	Saumarez	654716	2010	12	13
Cardio Jaro	Janie Robichaud	North Tetagouche	654722	2010	12	13

ESSIE CANADA	L'ORÉAL CANADA INC.	Moncton	654727	2010	12	13
KIEHL'S CANADA / KIEHL CANADA	L'ORÉAL CANADA INC.	Moncton	654728	2010	12	13
Up & Working Sign Service	Charles Mark Corey	Moncton	654750	2010	12	14
ALKIND BUILDING SUPPLIES	Paula Richard	Pointe-du-Chêne	654753	2010	12	14
Evan Pemberton Consulting	Evan Pemberton	Colpitts Settlement	654771	2010	12	15
IRDC Innovative Resource Development Consultants	David Peter-Paul	Première nation de Pabineau / Pabineau First Nation	654776	2010	12	15
HockeyConnection	East West Sports Inc.	Darlings Island	654806	2010	12	16
SPANKY'S TAXI	Joseph Roberts	Woodstock	654810	2010	12	16
Sign FX	TRIOUS LEASING LTD.	Fredericton	654823	2010	12	16
Harding Insurance	NSNB Insurance Group Incorporated	Miramichi	654832	2010	12	17
Marco De Santis Electric	Marco De Santis	Saint-Amateur	654838	2010	12	17
Deer Point Park	Bevel Cut Ventures Ltd.	Fredericton	654839	2010	12	17
PAMPER ME PLEASE Dog GROOMING	Millian Hope	Moncton	654840	2010	12	17
Eagle Energy Trust	Eagle Energy Inc.	Saint John	654855	2010	12	20
Studio Belle Nail and Hair Salon	Michel N. Belliveau	Dieppe	654871	2010	12	20
Miche Cantine	Paul Lavoie	Rivière-Verte	654874	2010	12	20
ATLAS COPCO COMPRESSORS CANADA	Atlas Copco Canada Inc.	Saint John	654881	2010	12	20
ATLAS COPCO EXPLORATION PRODUCTS	Atlas Copco Canada Inc.	Saint John	654882	2010	12	20
ATLAS COPCO CONSTRUCTION AND MINING	Atlas Copco Canada Inc.	Saint John	654883	2010	12	20
ATLAS COPCO TOOLS AND ASSEMBLY SYSTEMS (CANADA)	Atlas Copco Canada Inc.	Saint John	654884	2010	12	20
CP COMPRESSORS CANADA	Atlas Copco Canada Inc.	Saint John	654887	2010	12	20
Davis Charter Service	Darrell Davis	Oak Bay	654891	2010	12	21
O'Blenis Exteriors	Daniel Rae O'Blenis	River Glade	654902	2010	12	21
Physiotherapie Sportmed/ Sportmed Physiotherapy	SPORTMED ACADIE INC.	Moncton	654908	2010	12	21
Maison d'éditions l'étoile Magique-magicstar house publishings	Serge Nadeau	Clair	654909	2010	12	21
Busy Dog Basement Technologies of York County	Dusty McSorley	Fredericton	654914	2010	12	21
Diamond Nails & Spa	Thien Luong	Fredericton	654916	2010	12	21
MOTION CANADA	MOTION INDUSTRIES (CANADA), INC.	Saint John	654929	2010	12	22
Adeptability Occupational Therapy Services	Lise Richards	Saint John	654939	2010	12	22

Local 107.3FM	CAMPUS RADIO SAINT JOHN INC.	Saint John	654941	2010	12	22
Step by Step Professional Footcare	Bonnie Scarbro	Queensbury	654944	2010	12	22
Liberty Shoes Moncton	Maggie Ma	Moncton	654949	2010	12	22
100 Acres Under the Stars Stable and Kennel	Lyn Saunders	Bronson Settlement	654950	2010	12	22
Saint John Fall Fair	THE EXHIBITION ASSOCIATION OF THE CITY AND COUNTY OF SAINT JOHN	Saint John	654970	2010	12	22
Saint John Exhibition	THE EXHIBITION ASSOCIATION OF THE CITY AND COUNTY OF SAINT JOHN	Saint John	654971	2010	12	22
Saint John Regional Exhibition	THE EXHIBITION ASSOCIATION OF THE CITY AND COUNTY OF SAINT JOHN	Saint John	654972	2010	12	22
Take Time For Tea	Irene Noel	Coburg	654976	2010	12	22
Magnetic Mountain Productions	Amanda Dawn Christie	Moncton	654978	2010	12	23
Arch Ventures	Douglas Arch	Woodstock	654986	2010	12	23
THE CABINET GUYS	Martin Rostin	Vespra	654988	2010	12	23
iniT Productions	Rodney Mann	Fredericton	654989	2010	12	23
Ongles Eleganza Nails	Josée Mallet	Memramcook	654994	2010	12	23
MKR Home Finishings	Jason Densmore	Oak Bay	655012	2010	12	23
Direct Corporate Solutions	Roselyne Hastreiter	Letang	655025	2010	12	28
TEN SHARPE THINGS YOU'LL LOVE ENTERPRISES	Earl Sharpe	Charters Settlement	655027	2010	12	29
JON F. LINGLEY CONSTRUCTION	Jon Lingley	Saint John	655037	2010	12	29
Dana Stairs Electric	Dana Andrew Stairs	Temperance Vale	655041	2010	12	29
A H L Plumbing and Heating	Kevin Kendrick	Riverview	655042	2010	12	29

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
HAY GROUP	HAY GROUP LIMITED/ LE GROUPE HAY LIMITÉE	Saint John	336785	2010	12	21
Gerry's Maintenance Services	Gerald Cormier	Saint John	347883	2010	12	21
E.G.M. Consulting	Emile J. Gallant	Dieppe	348993	2010	12	21

GARY'S WOODWORKING	Gary Gray	Tracy	350586	2010	12	21
PRECISION DRILLING	PRECISION DRILLING CORPORATION	Saint John	620528	2010	12	17
PRECISION WELL SERVICING	PRECISION DRILLING CORPORATION	Saint John	620529	2010	12	17
Joanne's Garden Center	Joanne M. Brown	Grand Manan	620802	2010	12	21
LAURA MANOR	Sandra Lendorf-Gallant	Saint John	621233	2010	12	23
RESTIGOUCHE AUTOPRO COLLISION	RESTIGOUCHE MOTORS LIMITED	Campbellton	621795	2010	12	20
HOME ESSENCE	BRASS DECOR LTD.	Dieppe	621814	2010	12	21
LES PRODUCTIONS AGRICOLES OUELLET AGRI-PRODUCTION	Jean Paul Ouellet	St. Hilaire	621882	2010	12	29
Elsie's Decor & Design	Elsie Nowlan	Moncton	622048	2010	12	21
Drapery Concepts	Elaine Crawford	Hanwell	622060	2010	12	22
THE GABLES RESTAURANT	045450 N. B. LTD.	Saint Andrews	622114	2010	12	21
T.E. WEALTH	T.E. Investment Counsel Inc.	Saint John	622349	2010	12	23
NORDIN PITSTOP PUB	Scott Creamer	Miramichi	622390	2010	12	20
PARAMOUNT PICTURES CANADA	PARAMOUNT PICTURES CANADA	Saint John	622621	2010	12	23
PARAMOUNT HOME ENTERTAINMENT CANADA	PARAMOUNT PICTURES ENTERTAINMENT CANADA INC.	Saint John	622622	2010	12	23
LRG CATERING	PRECISION DRILLING CORPORATION	Saint John	627030	2010	12	17
LIVE WELL SERVICE	PRECISION DRILLING CORPORATION	Saint John	627031	2010	12	17
COLUMBIA OILFIELD SUPPLY	PRECISION DRILLING CORPORATION	Saint John	627032	2010	12	17
ROSTEL INDUSTRIES	PRECISION DRILLING CORPORATION	Saint John	627033	2010	12	17
PRECISION RENTALS	PRECISION DRILLING CORPORATION	Saint John	627034	2010	12	17
SMOKY OILFIELD RENTALS	PRECISION DRILLING CORPORATION	Saint John	627035	2010	12	17
TERRA WATER GROUP	PRECISION DRILLING CORPORATION	Saint John	628173	2010	12	17
TERRA WATER SYSTEMS	PRECISION DRILLING CORPORATION	Saint John	628174	2010	12	17

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
MICHE CANTINE	Rivière-Verte	350225	2010	12	14
PRIME WOODWORKS & DESIGNS	Moncton	607134	2010	12	23
MCALLISTER SOUTH	Riverview	613486	2010	12	23
Up & Working Sign Service	Moncton	617943	2010	12	14
TRANSCONTINENTAL MONCTON	Moncton	618262	2010	12	24
Creative Juices Identity Graphic Design Interactive	Fredericton	647244	2010	12	29
Canadian Foodservice Purchasing Program	Moncton	649287	2010	12	22
Manoir au son de la vague	Le Goulet	651227	2010	12	22
Groupe hypothécaire Expert McCaie Expert Mortgage Group	Dieppe	653771	2010	12	22

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
STATE FARM INVESTOR SERVICES	Sandra Lynn Moon Saint John	350683	2010	12	14

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Central News	Ross McArthur Allison McArthur	Moncton	654876	2010	12	20
CHEAPERS BUY-SELL AND TRADE	Reg O. Thibodeau Armand Martin	Moncton	654942	2010	12	22
ATL. Airport Car Service	Weldon A. Reeves Janet K. Reeves	Moncton	654958	2010	12	20

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	Date		
				Year année	Month mois	Day jour
K & R Morningstar	Kathy Morningstar Richard Morningstar	Riverview	622308	2010	12	20
Prospect Acres	Ronald Trueman James Trueman Mary Ellen Trueman	Point de Bute	622787	2010	12	16

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Virgin Mobile Canada	Verdun	613881	2010	12	02
How Creative Solutions	Hanwell	653107	2010	12	06

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Courtland Trading L.P.	Calipso Investments LLC	Saint John	608041	2010	12	09
Madawaska Laforest Senechal Limited Partnership	MGS Holdings Inc. V. & D. Laforest Holdings Inc.	Perth-Andover	654973	2010	12	22

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	Date Month mois	Day Day jour
Deloitte Management Services LP	Saint John	Manitoba	B. David Nielsen Saint John	628798	2010	12	08
KingSett Real Estate Growth LP No. 4	Saint John	Manitoba	SMSS Corporate Services (NB) Inc. Saint John	654585	2010	12	07
Creststreet 2011 Flow-Through Limited Partnership	Saint John	Ontario	SMSS Corporate Services (NB) Inc. Saint John	654637	2010	12	08
Front Street Flow-Through 2011-1 Limited Partnership	Saint John	Ontario	Arthur T. Doyle Saint John	654779	2010	12	15

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
AIRSOURCE POWER FUND I LP	Manitoba	SMSS Corporate Services (NB) Inc. Fredericton	615551	2010	12	02
MSP 2007 Resources Limited Partnership	Ontario	SMSS Corporate Services (NB) Inc. Saint John	629444	2010	12	21
MSP 2008 RESOURCE LIMITED PARTNERSHIP	Ontario	SMSS Corporate Services (NB) Inc. Saint John	636053	2010	12	21

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
Carfinco Limited Partnership	Alberta	Carfinco Inc.	Saint John	609505	2010	12	08

Notices

NOTICE TO CREDITORS

IN THE MATTER OF THE ESTATE OF HANS JOACHIM FORSTER, Deceased

Any person having a claim against the Estate of Hans Joachim Forster, late of 20 Hawthorne Street, St. Stephen, New Brunswick, who died October 10, 2010, is asked to provide written notice of such claim to the Estate's Solicitor, David R. Ames, MacDonald Ames, 73 Milltown Boulevard, Suite 203, P.O. Box 188, St. Stephen, NB E3L 2X1 on or before February 1, 2011 whereafter no such claim will be considered and the Estate will be distributed without further notice and subject only to those claims received by that date.

MacDonald Ames, Solicitor for the Estate of Hans Joachim Forster, Attention: David R. Ames, Q.C., 73 Milltown Boulevard, Suite 203, P.O. Box 188, St. Stephen, NB E3L 2X1

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 January 19, 2011:

2000, Chrysler Concord

Serial No. 2C3HD46R6YH191195

License Plate: GBO060

Registered Owner: Karamba Bangoura

Vehicle located at 5 Star Towing, Moncton

1999, Chev Cavalier

Serial No. 1G1JC5241X7245831

License Plate: GFR988

Registered Owner: Marie Vienneau-Chiasson

Vehicle located at 5 Star Towing, Moncton

1997, Honda Civic

Serial No. 2HGEJ6321VH008664

License Plate: GXO255

Registered Owner: Andre Turpin

Vehicle located at 5 Star Towing, Moncton

1999, Chev Cavalier

Serial No. 1G1JC5240X7213887

License Plate: BYO356

Registered Owner: Danielle Squires

Vehicle located at 5 Star Towing, Moncton

Avis

AVIS AUX CRÉANCIERS

DANS L'AFFAIRE DE LA SUCCESSION DE FEU HANS JOACHIM FORSTER

Toutes les personnes ayant des créances contre la succession de Hans Joachim Forster, de son vivant du 20, rue Hawthorne, St. Stephen (Nouveau-Brunswick), décédé le 10 octobre 2010, sont priées d'en avertir par écrit l'avocat de la succession, David R. Ames, du cabinet MacDonald Ames, 73, boulevard Milltown, pièce 203, C.P. 188, St. Stephen (Nouveau-Brunswick) E3L 2X1, au plus tard le 11 février 2011, date après laquelle aucune autre créance ne sera acceptée et la succession sera répartie, sans autre avis, en ne tenant compte que de celles alors reçues.

David R. Ames, c.r., du cabinet MacDonald Ames, 73, boulevard Milltown, pièce 203, C.P. 188, St. Stephen (Nouveau-Brunswick) E3L 2X1, avocats de la succession de Hans Joachim Forster

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 19 janvier 2011 :

Chrysler Concord 2000

Numéro de série : 2C3HD46R6YH191195

Numéro d'immatriculation : GBO060

Propriétaire immatriculé : Karamba Bangoura

Véhicule se trouvant actuellement chez 5 Star Towing, Moncton

Chev Cavalier 1999

Numéro de série : 1G1JC5241X7245831

Numéro d'immatriculation : GFR988

Propriétaire immatriculé : Marie Vienneau-Chiasson

Véhicule se trouvant actuellement chez 5 Star Towing, Moncton

Honda Civic 1997

Numéro de série : 2HGEJ6321VH008664

Numéro d'immatriculation : GXO255

Propriétaire immatriculé : Andre Turpin

Véhicule se trouvant actuellement chez 5 Star Towing, Moncton

Chev Cavalier 1999

Numéro de série : 1G1JC5240X7213887

Numéro d'immatriculation : BYO356

Propriétaire immatriculé : Danielle Squires

Véhicule se trouvant actuellement chez 5 Star Towing, Moncton

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: Nadia Joanne Beers
New Registered Name: Riley Joanne Beers
Address: 18 Beechwood Avenue
Moncton, NB E1A 3L5
Date Granted: October 6, 2010

Previous Registered Name: Jacob Brandon Gordon
New Registered Name: Jacob Leonard Gordon, Lamey
Address: 18 McLaren Crescent
Nackawic, NB E6G 1C7
Date Granted: October 6, 2010

Previous Registered Name: Toby Jonathan Moore
New Registered Name: Maya Rebecca Moore
Address: 2-338 York Street
Fredericton, NB E3B 3P4
Date Granted: October 8, 2010

Previous Registered Name: Sarah Monique Humphrey
New Registered Name: Sarah Monique Young
Address: 351 Maple Row
Saint John, NB E2M 2A5
Date Granted: October 18, 2010

Previous Registered Name: Colin Andrew Hawke
New Registered Name: Colin Andrew MacArthur
Address: 85 Rankine Street, Apt. B
Fredericton, NB E3B 4S2
Date Granted: October 28, 2010

Previous Registered Name: Dawn Maree Chony
New Registered Name: Dawn Maree Chony, LeBlanc
Address: 2 Brizley Street
Oromocto, NB E2V 4R1
Date Granted: October 29, 2010

Previous Registered Name: Julie Anne Marie Huard
New Registered Name: Anne-Marie Julie LeBlanc
Address: 3403-4 Albert
Tracadie-Sheila, NB
E1X 1C8
Date Granted: November 17, 2010

Previous Registered Name: Walter James Blackett
New Registered Name: Hyper James A'Hern
Address: 995 Centennial Street
Bathurst, NB E2A 3W5
Date Granted: November 22, 2010

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 : Nadia Joanne Beers
Nouveau nom enregistré : Riley Joanne Beers
Adresse : 18, avenue Beechwood
Moncton (N.-B.) E1A 3L5
Date d'accueil de la demande : Le 6 octobre 2010

Ancien nom enregistré : Jacob Brandon Gordon
Nouveau nom enregistré : Jacob Leonard Gordon, Lamey
Adresse : 18, croissant McLaren
Nackawic (N.-B.) E6G 1C7
Date d'accueil de la demande : Le 6 octobre 2010

Ancien nom enregistré : Toby Jonathan Moore
Nouveau nom enregistré : Maya Rebecca Moore
Adresse : 2-338, rue York
Fredericton (N.-B.) E3B 3P4
Date d'accueil de la demande : Le 8 octobre 2010

Ancien nom enregistré : Sarah Monique Humphrey
Nouveau nom enregistré : Sarah Monique Young
Adresse : 351 Maple Row
Saint John (N.-B.) E2M 2A5
Date d'accueil de la demande : Le 18 octobre 2010

Ancien nom enregistré : Colin Andrew Hawke
Nouveau nom enregistré : Colin Andrew MacArthur
Adresse : 85, rue Rankine, app. B
Fredericton (N.-B.) E3B 4S2
Date d'accueil de la demande : Le 28 octobre 2010

Ancien nom enregistré : Dawn Maree Chony
Nouveau nom enregistré : Dawn Maree Chony, LeBlanc
Adresse : 2, rue Brizley
Oromocto (N.-B.) E2V 4R1
Date d'accueil de la demande : Le 29 octobre 2010

Ancien nom enregistré : Julie Anne Marie Huard
Nouveau nom enregistré : Anne-Marie Julie LeBlanc
Adresse : 3403-4 Albert
Tracadie-Sheila (N.-B.)
E1X 1C8
Date d'accueil de la demande : Le 17 novembre 2010

Ancien nom enregistré : Walter James Blackett
Nouveau nom enregistré : Hyper James A'Hern
Adresse : 995, rue Centennial
Bathurst (N.-B.) E2A 3W5
Date d'accueil de la demande : Le 22 novembre 2010

Previous Registered Name: Amir-Hossein Kamali-Anaraki
 New Registered Name: Amir Adam Kamali
 Address: 4- 550 George Street
 Fredericton, NB E3B 1K1
 Date Granted: November 23, 2010

Josée Dubé
Registrar General of Vital Statistics

Ancien nom enregistré: Amir-Hossein Kamali-Anaraki
 Nouveau nom enregistré: Amir Adam Kamali
 Adresse: 4- 550, rue George
 Fredericton (N.-B.) E3B 1K1
 Date d'accueil de la demande: Le 23 novembre 2010

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

Notices of Sale

To: Kevin Raymond Warner, of the City of Saint John, in the County of Saint John and Province of New Brunswick, Mortgagor;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 124 Summit Drive, in the City of Saint John, in the County of Saint John, and Province of New Brunswick, also known as PID #00329607.

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

Sale on the 24th day of February, 2011, at 11:00 a.m., at the Court House in Saint John, 110 Charlotte Street, Saint John, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Telegraph-Journal*.

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

TO: KRISTA LEIGH OSBORNE, Mortgagor;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.

Sale conducted under the terms of the first mortgage under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 61 Aberdeen Avenue, Saint John, Saint John County, Province of New Brunswick and known as Parcel Identifier Number 341099.

Notice of Sale is given by TD FINANCING SERVICES HOME INC.

The sale is scheduled for Thursday, February 10, 2011, at 11:00 a.m., at the Saint John County Court House, Main Floor Lobby, 22 Sydney Street, Saint John, New Brunswick.

See advertisements in the *Telegraph-Journal* in the issues of January 10, January 17, January 24 and January 31, 2011.

TD FINANCING SERVICES HOME INC., By: LAWSON CREAMER, Per: Robert M. Creamer, Solicitors for TD FINANCING SERVICES HOME INC.

Avis de vente

Destinataire : Kevin Raymond Warner, de la ville de Saint John, comté de Saint John, province du Nouveau-Brunswick, débiteur hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 124, promenade Summit, ville de Saint John, comté de Saint John, province du Nouveau-Brunswick, et dont le NID est 00329607.

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

La vente aura lieu le 24 février 2011, à 11 h, au palais de justice de Saint John, 110, rue Charlotte, Saint John (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 *Telegraph-Journal*.

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

DESTINATAIRE : KRISTA LEIGH OSBORNE, débitrice hypothécaire;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Vente effectuée en vertu des dispositions du premier acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19, art.44. Biens en tenure libre situés au 61, avenue Aberdeen, Saint John, comté de Saint John, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 341099.

Avis de vente donné par SERVICES DE FINANCEMENT TD RÉSIDENTIEL INC.

La vente aura lieu le jeudi 10 février 2011, à 11 h, dans le foyer du rez-de-chaussée du palais de justice de Saint John, 22, rue Sydney, Saint John (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 10, 17, 24 et 31 janvier 2011 du *Telegraph-Journal*.

ROBERT M. CREAMER, DU CABINET LAWSON & CREAMER, avocats de SERVICES DE FINANCEMENT TD RÉSIDENTIEL INC.

TO: JEREMY MARCUS SAVARD, Mortgagor;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.
 Sale conducted under the terms of the first mortgage under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 11 Feron Street, Lower Newcastle, Northumberland County, Province of New Brunswick and known as Parcel Identifier Number 40111403.

Notice of Sale is given by THE TORONTO-DOMINION BANK.

The sale is scheduled for Friday, February 18, 2011, at 10:30 a.m., at the Miramichi Court House, 673 King George Highway, Miramichi, New Brunswick.

See advertisements in the *Miramichi Leader* in the issues of January 19, January 26, February 2 and February 9, 2011.

THE TORONTO-DOMINION BANK, By: LAWSON CREAMER, Per: Robert M. Creamer, Solicitors for The Toronto-Dominion Bank (TD Canada Trust)

DESTINATAIRE : JEREMY MARCUS SAVARD, débiteur hypothécaire;
 ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Vente effectuée en vertu des dispositions du premier acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19, art.44. Biens en tenure libre situés au 11, rue Feron, Lower Newcastle, comté de Northumberland, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 40111403.

Avis de vente donné par LA BANQUE TORONTO-DOMINION.

La vente aura lieu le vendredi 18 février 2011, à 10 h 30, au palais de justice de Miramichi, 673, route King George, Miramichi (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 19 et 26 janvier et des 2 et 9 février 2011 du *Miramichi Leader*.

Robert M. Creamer, du cabinet LAWSON & CREAMER, avocats de La Banque Toronto-Dominion (TD Canada Trust)

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

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)	120 \$

Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po

Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20	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 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75	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 \$
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20	Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Notice of a correction	charge is the same as for publishing the original document	Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Any other document	\$3.50 for each cm or less	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.

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

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

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-e.asp>

<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