

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 169

Wednesday, February 23, 2011 / Le mercredi 23 février 2011

201

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.

Business Corporations Act

Notice of a decision to dissolve provincial corporations and to cancel the registration of extra-provincial corporations

Notice of decision to dissolve provincial corporations

Take notice that the Director under the *Business Corporations Act* has made a decision to dissolve the following corporations pursuant to paragraph 139(1)(c) of the Act, as the said corporations have been in default in sending to the Director fees, notices, and/or documents required by the Act. Please note that 60 days after the date of publication of this Notice in *The Royal Gazette*, the Director may dissolve the corporations.

Loi sur les corporations commerciales

Avis d'une décision de dissoudre les corporations provinciales et d'annuler l'enregistrement des corporations extraprovinciales

Avis d'une décision de dissoudre les corporations provinciales

Sachez que le Directeur, en application de la *Loi sur les corporations commerciales*, a pris la décision de dissoudre les corporations suivantes en vertu de l'alinéa 139(1)c) de la Loi, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Soyez avisé que 60 jours après la date de la publication du présent avis dans la *Gazette royale*, le Directeur pourra dissoudre lesdites corporations.

037042	037042 N.B. LTD.	643588	643588 N.B. Inc.	600168	CENTRAL SIDING LTD.
043830	043830 N.-B. LIMITEE	643589	643589 NB Ltd.	003442	CHALEUR VIEW FARM SYNDICATE LTD.
047001	047001 N.B. Ltd.	643616	643616 NB Inc.	031645	CHAMCOOK ASSOCIATES LTD.
048367	048367 N.B. INC.	643648	643648 NB Inc.	501800	CHIASSON AQUACULTURE LTEE
049322	049322 N.B. LTEE/LTD	643672	643672 NB Inc.	611562	CJ HYDRAULICS & MACHINING INC.
056373	056373 N.B. INC.	643677	643677 N.B. LTD./ 643677 N.-B. LTÉE	630951	ClairCon Holding Co. Ltd.
059477	059477 N.-B. INC.	643689	643689 N.B. LTD.	003818	CLOVER CONSTRUCTION LTD.
059707	059707 N.B. LTD.	643840	643840 NB Ltd.	003950	COATES AND HAINES LTD.
059744	059744 N.B. LTD.	000070	A & F ENTERPRISES LTD.	643518	Codiac Printing Inc.
059783	059783 N.B. LTD.	508991	A & N COMEAU LTEE	643647	COEUR D'ARTISHOW INC.
501733	501733 N.B. LTD.	000126	A & R ELECTRIC LTD. - ELECTRICITE A & R LTEE.	630633	Colonial Inn Saint John Inc.
501853	501853 N.B. INC.	617641	A Lot of Auto Recyclers Inc.	046418	COMPASS MARINE LIMITED
501857	501857 NEW BRUNSWICK LIMITED / 501857 NOUVEAU-BRUNSWICK LIMITEE	624717	A-ROD Roofing & Renovations Inc.	605925	Cornacopia Holdings Inc.
501956	501956 N. B. LTD.	637228	A1 MORTGAGE BROKERS LTD	630782	Cornhill Holding Ltd.
501999	501999 N.B. LTD.	643278	AAMCO Canada, Inc.	004394	COUGLE'S TRANSFER LTD.
503510	503510 N.B. LTD.	636995	Abiron Enterprises Ltd.	514078	CUSTOM CONCRETE FOUNDATION INC.
504416	504416 NB Inc.	059620	ABOVO CONSTRUCTION INC.	501869	D & P CONTRACTORS LTD.
506505	506505 N.B. INC.	000247	ACME SALES & WAREHOUSING LTD.	643283	D. DAIGLE HOLDING INC.
506699	506699 N.-B. LTEE	511428	Adair's Auto Repair Ltd.	630586	D.D. 350 Ellerdale Ltd.
508810	508810 NB Inc.	048730	ADAM CANADA LTD.	504352	D.J. REALTY LTD.
508913	508913 N. B. Inc.	643635	AFR Auto Finance Rewards Inc.	605897	D.M.O. FINISH WORK INC.
508993	508993 N.B. LTD.	630513	AL'S FORESTRY & TRUCKING SERVICES INC.	516357	Dale's Enterprises Ltd.
509018	509018 NB INC.	643334	ALX CABINETRY INC.	624202	Dan MacLellan Drywall Ltd.
511602	511602 NB Ltd.	643639	Ambiance Day Spa Inc.	004792	DARMAR SERVICES LTD.
514107	514107 N.B. INC.	000506	AMBLESIDE INVESTMENTS LTD.	643595	DB Group Consulting Inc.
600111	516341 N.B. LTD.	617758	AMERICAN RAILCAR LEASING CANADA LIMITED	630217	DEBBIE FOLEY REALTY LTD.
600251	516354 N.B. INC.	000540	AMUSEMENTS CHALEURS LIMITEE	637288	DÉCOR ACTION INC.
604985	604985 N.B. INC.	049421	ANDRUS TRUCKING LTD.	643646	DEMROCK DRYWALL INC.
605670	605670 N.B. LTD.	056743	ARC MOTELS INC.	502024	DEPANNEUR CHEZ RACHEL LTEE
605681	605681 N.B. Inc.	630719	Arthritis and Injury Care Centre (Moncton) Inc.	636935	DGM Mini Truck Imports Ltd.
605789	605789 N.B. Inc.	643400	AT Consulting Inc.	630899	Doucet Evergreen Ltd
610544	610544 N. B. Ltd.	000944	ATKINS CONSTRUCTION LTD.	506664	DOUCETTE RENOVATIONS LTD.
611281	611281 N.B. Inc.	600150	Aubé Detailing Inc.	005212	DOVER ENTERPRISES, LIMITED
611359	611359 N.B. Inc.	643305	Auto Centre B. F. Ltée	643828	Dr. German W. Blando cp inc.
617620	617620 N.B. Ltd.	643805	BART GORMAN ENTERPRISES LTD.	600171	DR. TIFFANY KEENAN PROFESSIONAL CORPORATION
617648	617648 N.B. LTD.	051510	BARTHOLOMEW ENTERPRISES INC.	514096	DUNNETT'S HOLDINGS LTD.
617703	617703 New Brunswick INC.	059693	Bayley Developments Ltd.	035027	DYCON CONSTRUCTION LTD.
624296	624296 N.B. Ltd.	508988	Beadle Holdings Ltd.	600016	EAST HOME TRANSPORT LTD.
624457	624457 N.B. Ltd.	038995	BELAIR HOLDINGS INC.	605281	Eastern Canada Immigration & Job Consultants Inc.
630491	630491 N.B. LTD.	056802	BELMAR REALTY INC.	005533	EASTERN OFFICE SHOP LTD.
630493	630493 NB INC.	506598	BENCHMARK GIFTS LTD.	012551	EBS - Entrepreneurial Business Services Inc.
630627	630627 New Brunswick CORPORATION	059746	BERT'S CONVENIENCE LTD.	617621	EC Office Complete Inc.
630767	630767 N.B. Ltd.	643418	Beth Hoyt Realty Ltd.	053791	ENTROPY ASSOCIATES INC.
630830	630830 NB Ltd.	036966	BEYCO EQUIPMENT LTD.	049399	EPICERIE ST-CHARLES LTEE/ ST-CHARLES GROCERY LTD.
630860	630860 N.-B. LTEE	643373	Biff Ventures Ltd.	605885	EUROASA HOLDING LTD.
630892	630892 NB Inc.	514016	BILL'S CORNER GROCERY LTD.	623971	EVERELL LOGISTICS CONSULTANTS INC.
630916	630916 N.B. Inc.	643470	Binary Oak Inc	643796	EVERGREEN POWER LIMITED
630924	630924 NB Inc.	630542	Bio Recovery Canada Inc.	630889	Everwood Maritimes Inc.
636307	636307 NB LTD	643832	BizCom Inc.	041348	EXCELLENT JANITORIAL SERVICE LTD.
636932	636932 N.B. Inc.	511503	BOARDWALK INVESTMENT CORPORATION	006299	FLORENCEVILLE JEWELLERY LTD.
637011	637011 N.B. Ltd.	509023	BOUCTOUCHE RADIATOR REPAIR LTD.	637015	FMP Canada Inc.
637065	637065 NB Inc.	514094	BOUR-Q AGENCIES LTD.	006420	FOUR SEAS RESTAURANT & MOTEL LTD.
637091	637091 N.B. Inc.	611300	Briesam Corporation Ltd.	514184	FOXHILL FARMS LTD.
637103	637103 NB INC.	036951	BRINE'S ELECTRIC LTD.	636999	Freddy Food V.I.P. Inc.
637139	637139 N.B. Inc.	002364	BROMADA LIMITED	031571	FULL CIRCLE ENTERPRISES LTD.
637162	637162 NB INC.	600086	BRUNSWICK FOREST SERVICES LTD.	636972	Furniture Deals (Saint John) Ltd.
637249	637249 NB INC.	643529	Buba Hairstyling International Inc.	033334	G & G LEASING LTD.
637294	637294 N.B. Inc.	605619	C C Therapy Inc.	624204	GaiaPlancton Holding Inc.
637352	637352 NB INC.	617948	C.G. Merrill Ltd.	031646	GERRY'S MACHINING LTD.
637363	637363 N.B. Inc.	617507	CAFE C'EST LA VIE INC.	059780	GESTION LCL LTÉE
643273	643273 NB INC.	600482	CAL TOM LTD.	630884	Gigantic Labs Inc.
643329	643329 N.B. Inc.	605942	CanAm Health Source Inc.	643592	Goldings Enterprises Inc.
643402	643402 N.B. Inc.	504365	CAPE HOG FARM INC.	611716	Golf 101 Inc.
643419	643419 N.B. Inc.	643864	Capital Auctions (2009) Ltd.	511483	GOOFY CONSTRUCTION LTD.
643424	643424 N.B. Ltd.	059786	CAPITAL VACUUM SALES & SERVICES (1995) LTD.	630815	Gord's Renovations Inc.
643474	643474 NB Ltd.	516350	CARM'S WELDING LTD.	630656	Gordon Sharpe Enterprises Inc.
643476	643476 N.B. INC.	600283	Carroll's Home Improvement Incorporated	643873	Grand Falls Drive-Through Rentals Ltd.
643493	643493 N.B. Inc.	511608	CASTLEHILL PROPERTY MANAGEMENT LTD.	624168	GREAT FALLS OUTFITTERS LTD.
643498	643498 NB INC.			643422	Greg Hanlon Holdings Ltd.
643501	643501 N.B. Inc.				
643502	643502 NB Ltd.				
643513	643513 N.B. LTD.				
643515	643515 N.B. LTD.				
643528	643528 N.-B. Inc.				
643533	643533 New Brunswick Corporation				
643567	643567 N.B. Ltd.				
643569	643569 N.B. Ltd.				

053815	GREY SIGNS (1993) LTD.	624705	Mark D. Leung Professional Corporation	624253	RICO MANUFACTURING INC.
509020	H.O.C. TRUCKING INC.	643317	MassRule Inc.	643651	Rioux Pools & Spas Inc.
039023	HALEY'S AUTO SALES LTD.	059499	MATHIS INSTRUMENTS LTD.	611382	Rivendell Communications Inc.
643780	HAMMER'D HOME REPAIR LTD.	643384	MAWHINNEY LAWN CARE INC.	617868	River Glade Speedway Inc.
636967	HAMPTON CAPITAL CORP.	643454	Maxner Disability Management Group Inc.	506691	Riverbank Sound Inc.
007809	HARRINGTON ENTERPRISES LIMITED	624252	MBGR ENGINEERING INC.	014160	ROBB INDUSTRIAL LEASING LTD.
630593	HEAVY (CANADA) INC.	059621	MBS ENTERPRISES LTD.	504319	ROOFCHek INC.
506663	HI-FASHION BEAUTY SALON AND SCHOOL INC.	643500	McBain Marketing Ltd.	637158	ROTEK CONSTRUCTION INC.
624356	High End Entertainment Inc.	035109	McCONNELL FARM EQUIPMENT LTD.	600405	ROWAN RIDGE PRODUCTIONS LTD.
509043	HLG GROUP INC.	643361	MELABOU BEAUTY AND TANNING INC.	514119	RPP FINANCIAL GROUP INC.
605721	HolderCorp Retail Group Ltd.	049381	MERGER INVESTMENTS INC.	053671	S. & L. REALTY 2000 INC.
617733	House of Stone Ltd.	624436	MICHEL BERUBE TRUCKING INC.	506644	S.R.G. HOLDINGS INC.
617447	Howard Brook Development Inc.	511425	Mitchell Apartments Inc.	643383	SAINT JOHN COPY WRITE LTD.
007746	Hugh J. Baird DVM. Veterinary Services Ltd.	643836	Moncton Ale House Inc.	643456	Sand Cove Rehab & Wellness Centre Inc.
624203	Icon Investment Inc.	059724	MONCTON COLLISION CENTRE INC.	637051	Sandy's Convenience Ltd
509035	INFORMATION CONTROL LTD.	049342	MONCTON MOTOR INN (1991) LTD.	617937	Scott & Jim Trucking Ltd.
631002	Ingallwood Manufacturing Inc	643552	MOORE ENERGY LTD.	511658	SCRIPTNETICS INC.
637043	INGÉNIERIE LABILLOIS ENGINEERING INC.	624278	Morgan Mean Trucking Ltd.	030213	Sea-Post Ltd.
033419	J. & R. BODY SHOP LTD.	624178	Mosaïque Café Galerie Boutique Inc.	049422	SEASIDE LANDSCAPING LTD.
643471	J.H. Transport Guarantees Limited	637371	Mountain Motorsports Ltd.	509034	SEXY SECRETS LINGERIE & NOVELTIES INC.
008703	JACK'S WRECKER SERVICE & AUTO SALVAGE LTD.	637357	Muir Bros. Services Ltd.	630853	Silver Maple Developments Inc.
048992	JAMES CONCRETE LTD.	617478	Multi-Com Inc.	015201	SIMCOE PROFESSIONAL SERVICES (1975) LTD.
624408	JAMIESON HOMES & RENOVATIONS LTD.	643668	MXS TRUCKING INC.	508962	SmartyPants.com Inc.
643517	JCL Custom Metal Limited	046744	NASHWAAK HOLDINGS LIMITED	044208	SNAFU ENTERPRISES LTD.
643285	JJL HOLDING INC.	011976	NEDROY ENTERPRISES NO. 2 LIMITED	630832	Somerset Suites Ltd.
643331	JJL INVESTISSEMENT INC.	643671	NETTOYAGE ABJ CLEANING INC.	605832	Spek Trucking Inc.
643755	JNCE Marketing Inc.	643597	New Generation Productions Inc.	015450	SPENCER HOMES LTD.
636926	Joanne Mowry Inc.	624333	NorKel Homes Ltd.	630865	SRM KEATING HOLDING COMPANY INC.
617547	Jonart International Ltd.	002967	NORTHBRIDGE EQUITIES LIMITED	049110	ST. ANDRE FARMS LTD.
643703	Joseph Larry Gas Bar Ltd.	012410	NORTHUMBERLAND MASONIC HALL COMPANY, LIMITED	617898	St. Brendan's Exploration Ltd.
008988	KAJAY REALTY LTD.	012504	O'BRIEN & LANDRY LIMITED	643682	Stephen Brooker Building & Home Inspection Service Inc.
643437	Keefe Construction Ltd.	643346	O'Reilly Foods Ltd.	624209	Stone Manor Homes Ltd.
039074	KITTERON LTD.	516348	OAKBROOK COMPANY LIMITED onesaves.com Ltd.	516313	SULLIVAN LANE FARM LTD.
637300	L.M. Atlantic Inc.	643284	OptiClean Ltd.	015889	SWIM TYME POOLS LTD.
504457	L.T. CAIN PROFESSIONAL CORPORATION	611876	PACIFIC VARIETY LTD.	630576	T-REX DINER LTD.
059609	LA BONNE BATCHE LTEE	624293	PALLADON HOLDINGS INC.	617753	T.M.C. Construction Ltd.
643396	Labelon Corporation Limited	502011	Partners Printing Incorporated	504424	TANYA GAYLE ESTATES LTD.
511566	Lambert Management Corp.	611387	Partnership Saint John Selecting Inc	643485	The Blue Heron Group Inc.
044182	LAMEQUE QUALITY GROUP LTD./ GROUPE QUALITE LAMEQUE LTEE	624207	PASSEKEAG PHEASANTS LTD.	637078	The Eden Agency Inc.
611379	LAWMAX LTD.	053761	PATIO HOMES INC.	611582	THE FISHING MUSICIANS INC.
016432	LE TROPIQUE ACADIEN LTEE./ ACADIAN TROPIC LTD.	630803	PAUL ANDERSON WELDING SERVICES INC.	012015	THE NEPISIGUIT REAL ESTATE AND FISHING COMPANY LIMITED
636948	Lee Thomas Inc.	059708	PAUL RICHARD MODULAR AND MINI-HOMES MOVERS LTD.	611636	THE ROCK HOSPITALITY INC
044219	LES ACIERS PETIT ROCHER LTEE	504356	PAWN CONSTRUCTION LTD.	514140	THE ROCKING HORSE COUNTRY COLLECTION INC.
643481	LES ÉDITIONS CTMNB INC.	053714	PEARL'S GIRLS FITNESS LTD.	630582	Thomas Farms Inc.
636997	Les Immeubles Rossignol Ltée	643701	PÊCHERIES M.J.L. HACHÉ LTÉE	508882	Ti-Mar Builders Inc.
511598	LES PECHERIES G.D.N. LTÉE	605913	PECHERIES STEMALI LIMITEE	624614	Timbermeister Harvesting Inc.
611499	Levesque trimming & cutting inc.	012224	Pervasip Canada Corp.	059750	TONY'S SERVICE STATION (1995) LTD.
506572	LEXINGTON TECHNOLOGY MANAGEMENT INC.	637329	PLASTER ROCK GYPSUM & MANUFACTURING LTD.	056884	TOPETO-RO LTD.
039126	LIRETTE BROTHERS CONSTRUCTION LTD./LES FRERES LIRETTE CONSTRUCTION LTEE	059763	Port City Consultants Inc.	617775	TROGLODYTE INC.
630814	Lodestone Management Consultants (Canada) Inc.	630987	PRINT MANAGEMENT GROUP LTD.	637067	Trust Senders Inc
600278	LP FOOD SAFETY & SANITATION/ SECURITE & SANITATION ALIMENTAIRE LP INC.	643405	PROTACOM TECHNOLOGIES INC.	031696	TRUSTFID INC.
508850	M & W CONTRACTING LTD.	600118	PSYCHE CENTER FOR STUDIES & RESEARCH LTD.	617813	TrustMe Security Inc.
630973	M.E.C. TRUCKING INC.	600055	Pub du Quai Inc.	637079	TW INTERNATIONAL MARKETING LTD.
643829	Mag Media Ltd.	611384	PulseLearning Inc.	501948	TWO STAR HOLDINGS LTD.
010391	MANAGEMENT SERVICES LTD.	617790	PVYN AFFECTED GROWERS INC.	048643	TYNEMAR PROPERTY INVESTORS INC.
010439	MARC ENTREPRISES LTEE.	056856	QUEEN'S CENTRE LIMITED	031557	UNI-VILLAGE SERVICES (1983) LTD.
617988	MARITIME DOCKS (2005) LTD.	643808	R. FRASER LANDSCAPING LTD.	516265	Unicell Precision Cases Ltd.
514028	MARITIME POWER PROTECTOR INC.	006498	R.M. WATSON AGRI-CONSULTING LTD.	643281	URBAN STREET APPAREL LTD.
051625	MARITIME WATER TREATMENT LTD.	041653	R.W. KELLY AND SONS LIMITED	643627	Varcon Inc.
		009057	RAINBOW SECURITY TECHNOLOGIES LTD.	643449	VF Services (Canada) Inc.
		637250	RALLYE MOTORS LTD.	511433	W. HOPEY INVESTMENTS INC.
		051644	RAPID HOLDINGS INC.	611689	W. J. INDUSTRIAL SALES INC.
		624589	RESIDEX INC.	059728	W. KERVIN LOGGING LTD.
		047153	Responsible by Design Inc.	624268	Westwood Trading Limited
		630942	RFL RESTAURANT INC.	643269	WHITE CAT CRYSTAL LIMITED
		611580		504406	WILEY-HOYT FARMS LTD.
				502046	WILLA'S COUNTRY KITCHEN LTD.

015531	WILLIAM E. STAPLETON TRUCKING LTD.	514175	WOODBIRCH HOLDINGS LTD.	630590	XS Consulting Inc.
059784	WOOD'S SALES AND SERVICE LIMITED	611435	WOODSTOCK LUMBER COMPANY INC.	636988	YONGHAO NI & ASSOCIATES INC
		624632	XL Housing & Settlement Services Inc	643403	Z.N.S. DISTRIBUTION INC.

Notice of decision

to cancel the registration of extra-provincial corporations

Take notice that the Director under the *Business Corporations Act* has made a decision to cancel the registration of the following extra-provincial corporations pursuant to paragraph 201(1)(a) of the Act, as the said corporations have been in default in sending to the Director fees, notices, and/or documents required by the Act. Please note that 60 days after the publication of this Notice in *The Royal Gazette*, the Director may cancel the registration.

077625	1419125 ONTARIO LTD.	076268	MCINNIS GROUP (1993) LTD.
630881	Arbonne International Distribution, Inc.	643375	MIRAMICHI PREMIUM PELLET COMPANY (JV) INC.
624360	Bolduc Nolet Primeau et Associés Inc.	077067	Morin Brick Company, Inc.
073164	DAYSTAR VENTURES CORP./ PLACEMENTS DAYSTAR CORP.	637442	Nexstar Properties Inc.
643694	DIXIE SALES COMPANY, INC.	019311	Placements Montrusco Bolton Inc./ Montrusco Bolton Investments Inc.
637030	FILOGIX INC.	630785	QUINLAN BROTHERS (MARITIMES) LIMITED
604433	First Narrows Resources Corp.	600194	RADIAN COMMUNICATION SERVICES (CANADA) LIMITED/ RADIAN SERVICES EN COMMUNICATION (CANADA) LIMITEE
641605	FLOWSTAR INDUSTRIAL INCORPORATED		
073638	H.R. OPTIONS, INC.		
624426	ICI Canada Inc.		
637373	Imprimerie Excel Inc.		
642882	Machinerie Théberge et Frères inc.		
617759	MCC FINANCE CORPORATION		

Avis d'une décision

d'annuler l'enregistrement des corporations extraprovinciales

Sachez que le Directeur, en application de la *Loi sur les corporations commerciales*, a pris la décision d'annuler l'enregistrement des corporations extraprovinciales suivantes en vertu de l'alinéa 201(1)a) de la Loi, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Soyez avisé que 60 jours après la date de la publication du présent avis dans la *Gazette royale*, le Directeur pourra annuler l'enregistrement desdites corporations extraprovinciales.

605100	Red Pine Mountain Lodge Inc.
605733	REED CONSTRUCTION DATA INC.
077611	SMURFIT-STONE CONTAINER CANADA INC./ EMBALLAGES SMURFIT-STONE CANADA INC.
643547	SWIFTEAGLE CANADA INC.
623214	THE MONETARY MAN INCORPORATED
600147	UNITED DOMINION INDUSTRIES CORPORATION
643482	Virgin Mobile Canada Holding Corp.
643323	Yorkville Education Company ULC

Companies Act

Notice of decision to dissolve provincial companies

Take notice that the Director under the *Companies Act* has made a decision to dissolve the following companies pursuant to paragraph 35(1)(c) of the Act, as the said companies have been in default in sending to the Director fees, notices, and/or documents required by the Act. Please note that 60 days after the date of publication of this Notice in *The Royal Gazette*, the Director may dissolve the companies.

643489	ACTIVE CHARLO ACTIF INC.	024720	CBDC Chaleur Inc.
000829	ASSOCIATION DES ETUDIANTS DE LA FACULTE D'ADMINISTRATION DE L'UNIVERSITE DE MONCTON INC.	003313	CENTRE CULTUREL D'ALLARDVILLE INC.
643839	Atlantic Fermenters Association Inc.	003418	CHALEUR HANDICAP SPORT AND RECREATION CLUB INC.
021561	BATHURST AQUATIC CENTRE INC. - CENTRE AQUATIQUE DE BATHURST INC.	003884	CLUB MOTONEIGE VOYAGEUR INC.
023681	BELLEISLE VALLEY RECREATIONAL ASSOCIATION INC.	643414	CLUB VTT SWAMP RUNNER INC.
021807	BLACKVILLE PARISH LIBRARY AND HISTORICAL SOCIETY INC.	004174	CONSEIL RECREATIF DE COCAGNE INC.
022112	BOYS' AND GIRLS' CLUBS OF NEW BRUNSWICK INC./LES CLUBS GARCONS ET FILLES DE NOUVEAU-BRUNSWICK INC.	023722	CORPORATION D'AMELIORATION DES AFFAIRES DE CAMPBELLTON INC./CAMPBELLTON BUSINESS IMPROVEMENT CORPORATION INC.
002345	BRISTOL CEMETERY COMPANY LTD.	025426	Faith Palace Christian Outreach Inc.
		630893	FONDS CATR HAITI FUND Inc.
		006553	FREDERICTON LIONS CLUB INC.
		024554	GAIS.ES NOR GAYS (G.N.G.) INC.
		025583	Gordon's Wharf Miramichi Inc.

Loi sur les compagnies

Avis d'une décision de dissoudre les compagnies provinciales

Soyez avisé que le Directeur, en application de la *Loi sur les compagnies*, a pris la décision de dissoudre les compagnies suivantes en vertu de l'alinéa 35(1)c) de la Loi, puisque lesdites compagnies ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Soyez avisé que 60 jours après la date de la publication du présent avis dans la *Gazette royale*, le Directeur pourra dissoudre lesdites compagnies.

007407	GRAND MANAN DEVELOPMENT ASSOCIATION INC.
025707	HOMELESS WOMEN'S SHELTER SERVICE INC.
008425	INDIAN FALLS FISHING AND HUNTING CLUB, LIMITED
008465	INKERMAN RECREATION COUNCIL INC./CONSEIL RECREATIF D'INKERMAN INC.
002761	LA CAISSE ECCLESIASTIQUE DU DIOCESE D'EDMUNDSTON INC.
022532	Ligne Téléphonique C.A.R.A. Help Line Inc.
022574	MARTINON YACHT CLUB INC.
023156	MILLER BROOK HARBOUR AUTHORITY INC.
024566	MILLSTREAM VALLEY SNOWMOBILERS INC.
022341	MINTO SENIOR CITIZENS HOUSING 1985 INC.

011042	MIRAMICHI BOATING AND YACHT CLUB INC.	012138	NEW DENMARK HISTORICAL SOCIETY INC.	003677	THE CHURCH HOME CHARITABLE FOUNDATION INC.
624628	Miramichi Independent Living Resource Centre Inc.	617605	Partners for a Drug Free Miramichi Inc.	637412	THE CITY OF SAINT JOHN MANAGEMENT PROFESSIONAL NON-UNION ASSOCIATION INC.
025580	MIRAMICHI JUNIOR "A" HOCKEY CLUB INC.	024162	PLACE HISTORIQUE DU MADAWASKA INC	600005	THE GREATER MONCTON EQUESTRIAN CLUB LTD.
637238	MPN Mature Professionals Network Inc.	630981	Quispamsis Community Tennis Club Inc.	617472	THE JOSHUA EVANS' TRUST INC.
609070	New Bandon/Salmon Beach Social Committee Inc.	023400	RENOUS KNIGHTS CHARITIES INC.	009941	THE LIONS CLUB OF SALISBURY INC.
611057	NEW BRUNSWICK ASPHALT USER/ PRODUCER GROUP Inc.	024709	RIVERSIDE MODELERS ASSOCIATION INC.	015954	THE TABUSINTAC CLUB, LIMITED
022806	NEW BRUNSWICK MASONIC CHARITIES AND HOUSING COMPANY LTD.	014320	ROTARY CLUB OF GRAND FALLS INC.	021052	THE WESTFIELD COUNTRY CLUB
643596	New Brunswick Restaurant Association Inc.	025841	SAINT JOHN WEST BUSINESS ASSOCIATION INC.	643554	TOBIQUE CHILD AND FAMILY SERVICES AGENCY INC.
023684	NEW BRUNSWICK TOURISM GRADING AUTHORITY INC.	624611	Stratégie FVF / WFV Strategy Inc.	024159	VELO N.B. INC.
		643667	The Aquinian Ltd.	022854	WELSFORD SPORTSMAN'S CLUB, INC.
		643757	The Association of Internationally Educated and Trained Professionals of New Brunswick 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 intends to cancel 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.

FURTHER TAKE NOTICE that at any time after the expiration date of thirty (30) days from the date of publication of this Notice, the Registrar may cancel the registration of the said certificates of partnerships and certificates of business names.

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 l'intention, en vertu de ladite loi, d'annuler l'enregistrement des certificats de sociétés en nom collectif indiquées 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.

SACHEZ AUSSI qu'en tout temps après la date d'expiration de trente (30) jours à partir de la date de publication du présent avis, le registraire peut annuler l'enregistrement desdits certificats de sociétés en nom collectif et certificats d'appellations commerciales.

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

350911	Amalgam Technologies	623525	DAYE KELLY & ASSOCIATES	623324	SILHOUETTE SANTÉ
623255	B & E DARES TRUCKING	623320	GOOD LIFE FARMS	348500	STATE OF THE ART PRODUCTS
622167	Bourgoin Mouldings	623457	J & R Custom Computer Services		
622705	Cuisine A Plus	623274	MAGNETSIGNS FUNDY		

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

623250	5th Avenue Hairstyling	623513	Athena Designs	623462	Between the Lines Management Consulting
348808	Abby Glen Riverfront B & B	623497	ATLANTIC IMPORTS EQUIPMENT SALES & SERVICE	623169	BIJOUTERIE CHEZ PAUL JEWELRY ENR./REG'D
610507	ADVANCED TRAINING & SERVICES	623327	ATLANTIC PLATINUM BUILDERS	622688	Black Jack Lounge
623172	AJAX MOTORS	610529	Atlantic Towing / Kent Line Operations	350932	Border Fire & Res-Q
623309	All Out Hair & Esthetics	623253	ATS Repair & Renovations	623379	BRYCE PROTECTIVE ROOFING
623178	Allegro Visual Communications	623557	AUTISM INTERVENTION SERVICES	623315	BUTLER'S CANINE CUTS
348646	AMP CONSULTING	623302	Automatic Merchandising Services	623414	C. M. B. GERIATRICS
623540	Animal Therapeutics	623544	BALEMANS PRODUCE	316526	C.I.T.E. CONSULTANTS
325477	APPLIED MANAGEMENT CONSULTANTS	623271	BASKETS TO GO	623198	C.L. Deliveries
623219	Arbonne International Canada	351036	BC INNOVATIONS	348767	CAD 2000
622839	Artic Foods Distribution 2005	623506	Bertrand Martin Sales & Service Eng	623107	CAR'Z ACCESSORIES
623417	ASHA'S ALTERATIONS	623425	Betty's Auto Transport	623058	Caromat Services
623018	Atease Solutions				

623418	CASH - 5100	622691	Jack of Hearts Lounge	623068	Rabbittown Press
623256	CEDAR SPRINGS FARM	622693	Jack of Spades Lounge	623251	Raymond Cormier's Truck Repair
353386	CENTURY WOOD DOORS/PORTES DE BOIS CENTURY	622689	Jack's Lounge	623523	READ'S NEWSSTAND
343497	CERTIFYONLINE.COM	353381	JAH'S TRADING & COMPANY	623539	REBECCA WILLSON REGISTERED MESSAGE THERAPIST
623052	Charlene's Esthetics	623380	Jean Daigle Consultant	623488	REBEL Publishing
623503	Clinique esthétique Richibucto Aesthetic Clinic	348525	JEN'S PET STOP	335361	RED ROOSTER COUNTRY STORE
623059	Cloudbreak Geological	623265	JJP Enterprises	343400	REGENCY TAX SERVICES
623526	Club Jewels (2006)	623234	JOHNSTON ROOFING	623275	REGENT MOTEL
338272	COMSTOCK CANADA	623336	JOISKO ENG.	623278	Rénovations des Iles
623349	Construction Martel & Fils Enr.	623146	JW PALMER ENGINEERING	623305	RÉSIDENCE BOUCHER
623343	Cormier Farm Supplies	623155	K J PORTABLE SAWMILL	337943	RETREAD ENTERPRISES
623226	COSY CABINS & MOTEL I	623026	Kegeators Plus	623367	Richibucto River Wine Estate
623227	COSY CABINS & MOTEL II	623317	Kent Westmorland Painting	623118	Rioux Electronic
623541	COZIE CUTS	623060	KINGS COUNTY GAS	623027	RIPLEY SPECIAL CARE HOME
623355	CR Nutritional Lifestyle Changes	623395	Kitrino Solutions	622820	RIVER VALLEY FLOATS
623181	Creative Marketing Service Small Business Companion	623459	Klean FX Cleaners	623485	ROC ON DRYWALL
623463	CULLIGAN OF ROTHESAY	610560	Knott's Berry Farm Foods Canada	623056	Roland's On The Spot Welding
623094	Cutting Edge Video Productions	623377	KOFAB ENG.	623031	Roughstock Western Tack & Leather Work
623222	Cyr-Lebel Psychology Plus/Cyr-Lebel Psychologie Plus	325810	KORNER GROCERY STORE	623486	ROUNDTREE WOODWORKS
350864	D & S Snow Removal Services	623035	KOVA KREATIONS	623187	S & R PALLET REPAIR
623225	D-TEK EVOLUTION	623024	KW Family Health Services	623289	SACKVILLE SELF STORAGE
623350	Dalpe Financing Solution	623277	L. Dykeman's Workshop	623291	SAINT JOHN AIR CONDITION & AUTO SERVICE CENTRE
623290	DENTELLES ET CIE	623231	La P'tite Poterie	623400	SALON D'ESTHETIQUE AVANT- GARDE ENR.
623361	Depanneur & Restaurant Ca-Ro	623428	LES ENTREPRISES J.T. ENTRETIEN MENAGER COMMERCIAL	623281	SALON DE BEAUTÉ ANITA
623093	DK POLLUTION CONTROL SYSTEMS	623422	Les Productions de la Dune	623456	Sandra Pacheco's Sewing
623015	Dreamstar Travel	623212	Lex Consulting	623038	Saving Memories
623207	E-Estimating	623478	LIFE'S ESSENTIALS - AIR, WATER, NUTRITION, GROWTH	623150	SCRAPBOOK CRAZE
623458	E. M. MITCHELL BUILDERS	623311	Linguitek	623522	Second Language Consultant on the Move
309658	EAGLES' REPAIRS & SNOW REMOVAL	623475	LONGTERME TRANSLATION & BILINGUAL CONSULTING	623270	Sewing Sensations
623115	ECONOCRETE	623483	LRM Detailing	338018	SNAPPY AUTO LEASING
623323	Elwood's on Prince William	622344	MAC Construction	348714	Speed Machines Parts & Accessories
623316	EMCOR FACILITIES SERVICES	623082	Malkin Music	623364	Sport Sense
623629	EPR DAYE KELLY & ASSOCIATES	623122	Marie Babineau Promotions	623037	St George Mini-Mart & Laundromat
623399	Esthetique le Soleil D'Or	623301	Maritime Clean Air Filter Cleaning	623405	Story Skills
623072	EXREME BEAUTY	623149	Marshview Realty	623325	STUDIOWORKROOM DIGITAL SERVICES
623196	EZ HOTTUB RENTALS	623075	MARYSVILLE ENTERPRISES	623451	SUE FURLONG - LA CHAMBRE DE L'ARTISTE
623266	Fantastique Ladies Fashions	623545	Mawhinney Real Estate	623276	Sundowner Ventures
623258	Fitness Equipment Plus	622636	MBA Vision	623145	Surprizents
623404	Five O Six Solutions	348572	METRO MONCTON SCHOOL OF MUSIC	623135	Susan Dunn Environmental Services
623252	Freddy Racing N' Freestyle	623424	Michel Gauthier Restaurant	351016	T.W. Lyver Consultant
623213	Fredericton United Soccer Club	623182	MIDWEST POWER PRODUCTS	623438	TD Waterhouse Private Client Services
623321	General One Cultural Consulting	623385	Miramichi Medical Supplies 2005	623439	TD Waterhouse Private Client Services
623112	GESTION D'ACTIFS CIBC	622836	Moncton Occupational Therapy Services	623157	Tecsmart Micro Systems
623329	GIBSON CREEK CANOEING	622837	Moncton Sports & Orthopaedic Physiotherapy	348641	THE ANCHOR FAMILY RESTAURANT
623348	Gina Miller's Hair Loft	348631	MOUNT PLEASANT FARMS	623502	The Cheese Market
623340	Gite Le vieux couvent	623482	Nature Presence Jewellery and Jewellery Supplies	616662	The Healthy Chefs
623080	gwhomebiz.com	348481	Network Associates Financial Services	623030	The Kreate-A-Kritter Workshop
623527	GYMNASIA	623312	New Image Non-Surgical Facelift	623160	The Mattress Doctor Fredericton
623347	HADDON ON HOMES	623184	Northern Star Resort Lodge	350988	THE OAK HAUS
328173	HAMPTON AUTO & CONVENIENCE	623183	OPPOSUM LODGE	350726	THE SANDERLING BED and BREAKFAST
623505	Harmon Farm Ventures	623528	Palmer St. Residence	623179	THE TREAT SHOPPE BY THE SEA
623501	HIGH VOLTAGE CLOTHING	623319	PAR-T-PERFECT	623077	This, That, and Everything Else Yard Services
623061	High-Res Production and Design	623123	Pêcheries F.N.	623200	Toad's Towing
332969	HOMELAND REALTY	319677	PELOUSE BRUNSWICK LAWN	322451	TOBIQUE VALLEY HOME CENTRE
623415	HORIZON -Z INTERNATIONAL	623129	Penobsquis Practice Range	623546	TRAVELING SHEARS
623032	Ink Addiction	623010	Pimlott Truck & Trailer Repair	623520	Vienneau Credit and Collections
623134	Interiors Designed For You	623416	POLLY & JENN'S VINTAGE WEAR & COLLECTABLES	623555	VOYAGES MUSETTA TRAVEL
622559	Intervention Santé Restigouche	301821	POLYCELLO	623034	WILLIAMSON PHOTOGRAPHY
623423	J and K Towing and Delivery	623284	Precise Planning & Analysis	621841	Wolf Trails
348796	J.J.'S BOOKS AND GIFTS	353385	PREMIUM DOORS/PORTES PREMIUM	348563	WOMEN'S HEALTH PHYSIOTHERAPY
623368	J.P. Bertin Chaleur Bowling	623166	Price-MacDonald & Associates Consulting		
623269	Jack For All Trades				
622692	Jack of Clubs Lounge				
622690	Jack of Diamonds Lounge				

Business Corporations Act

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

Loi sur les corporations commerciales

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Comptabilité et Fiscalité Astérie Ltée	Saint-Simon	655234	2011	02	01
Swan Beauty Salon Inc.	Fredericton	655445	2011	01	23
ATCA Construction Inc.	Saint-Antoine	655564	2011	01	28
655565 N.B. Ltd.	Saint John	655565	2011	01	28
UA Insurance Holdings Inc.	Shediac	655569	2011	01	28
Wayne McQuinn Trucking Ltd.	Quispamsis	655570	2011	01	28
MacMaster Investments Ltd.	Quispamsis	655571	2011	01	28
DR. GILBERT QUARTEY PROFESSIONAL CORPORATION	Moncton	655573	2011	01	28
DGood Consulting Inc.	Fredericton	655576	2011	01	30
E.J. Mechanical Ltd.	Richibucto Road	655595	2011	01	31
Dr. Avdhut R. Manerkar Professional Corporation	Miramichi	655599	2011	01	31
655614 NB Ltd.	Saint John	655614	2011	02	01
655621 N.B. LTD.	Saint John	655621	2011	02	01
Enigma Movie and Scripts Corporation	Saint John	655632	2011	02	01
River Bend Consulting Inc.	Petitcodiac	655642	2011	02	02
CHAPPEL RENOVATIONS LTD.	Grand Bay - Westfield	655645	2011	02	02
Xtreme Oil & Gas, Inc.	Shediac	655649	2011	02	02
Gym du Corner N.B. Inc.	Dieppe	655655	2011	02	02
Urtek Solutions Inc.	Rothsay	655658	2011	02	02
JET Sullivan Investments Inc.	Four Falls	655659	2011	02	03
DC QUALITY KITCHENS INC.	Haute-Aboujagane	655661	2011	02	03
655662 N.B. Ltd.	Saint John	655662	2011	02	03
AQUA G PRODUITS MARINE INC.	Pigeon Hill	655665	2011	02	03
École de langues VCP Ltée.	Shediac	655666	2011	02	03
655679 N.B. Ltd.	Fredericton	655679	2011	02	03
655680 N.B. Ltd.	Moncton	655680	2011	02	03

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

In relation to a corrected certificate of incorporation under the name of “**ALLAN, KEITH, GAUNCE INSURANCE SERVICES INC.**”, being corporation #505947, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate correcting the date of incorporation on the certificate from “**November 10, 1997**” to “**November 20, 1997**”.

Sachez que, relativement au certificat corrigé d'incorporation à « **ALLAN, KEITH, GAUNCE INSURANCE SERVICES INC.** », dont le numéro de corporation est 505947, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé faisant passer la date d'incorporation sur le certificat du « **10 novembre 1997** » au « **20 novembre 1997** ».

In relation to a certificate of incorporation issued on January 25, 2011 under the name of “**Absolute Childcare Inc.**”, being corporation #655472, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting section 2 of the Articles of Incorporation to read as follows: “**10,000 common shares at no par value**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 25 janvier 2011 à « **Absolute Childcare Inc.** » dont le numéro de corporation est 655472, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé modifiant l'item 2 des statuts constitutifs pour qu'il se lise comme suit « **10,000 common shares at no par value** ».

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
Spraying Systems Company Canada Limited	Saint John	Canada	655617	2011	02	01

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
TOTAL COMFORT MECHANICAL LTD.	058604	2011	01	31
Dr Eric Aucoin Corporation Professionnelle Inc.	509478	2011	02	02
ULTIMATE AUTO SALES LTD.	513793	2011	01	28
La pharmacie de Cap-Pelé Ltée	606050	2011	01	31
TANTRAMAR PHARMACY INCORPORATED	623568	2011	01	31
MACMASTER PROPERTIES LTD.	638811	2011	01	28
Keswick Pharmacy Ltd.	644445	2011	01	31
Focus Maintenance Inc.	645583	2011	02	02
655295 N.B. LTD.	655295	2011	01	31
WMX Group, Inc.	655369	2011	02	01
Orr Electric & Alarm Ltd.	655405	2011	01	31
LANCOR CONCRETE CONTRACTORS LTD.	655597	2011	02	01

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

In relation to a certificate of amendment issued on April 26, 1994 under the name of “**BOURGEOIS VANDOMMELEN ARCHITECTURAL GROUP INC./LE GROUPE D'ARCHITECTES BOURGEOIS VANDOMMELEN INC.**”, being corporation #055257, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment correcting the name of the corporation from “**BOURGEOIS VANDOMMELEN ARCHITECTURAL GROUP INC./LE GROUPE D'ARCHITECTES BOURGEOIS VANDOMMELEN INC.**” to “**BOURGEOIS VANDOMMELEN ARCHITECTURAL GROUP INC./LE GROUPE D'ARCHITECTES BOURGEOIS VANDOMMELEN INC.**”.

Sachez que, relativement au certificat de modification délivré le 26 avril 1994 à « **BOURGEOIS VANDOMMELEN ARCHITECTURAL GROUP INC./LE GROUPE D'ARCHITECTES BOURGEOIS VANDOMMELEN INC.** », dont le numéro de corporation est 055257, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification faisant passer le nom de la corporation de « **BOURGEOIS VANDOMMELEN ARCHITECTURAL GROUP INC./LE GROUPE D'ARCHITECTES BOURGEOIS VANDOMMELEN INC.** » à « **BOURGEOIS VANDOMMELEN ARCHITECTURAL GROUP INC./LE GROUPE D'ARCHITECTES BOURGEOIS VANDOMMELEN INC.** ».

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
EPR - BATHURST / PÉNINSULE GENERAL PARTNER INC.	DENIS ST-PIERRE C.P. INC.	648481	2011	02	01
G.D. Holdings Inc.	651298 NB INC.	651298	2011	01	28
Giesbrecht Farms Ltd.	654991 NB Ltd.	654991	2011	02	02
PHARMUR C HOLDINGS INC.	655295 N.B. LTD.	655295	2011	02	01
T-Squared Holdings Inc.	655458 N.B. Inc.	655458	2011	02	01
Remington Home Leisure Limited	Remington Furniture & Appliance Ltd.	655539	2011	02	01
DENIS ST-PIERRE C.P. (2011) INC.	629331 NB INC.	655629	2011	02	01

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
Remington Furniture & Appliance Ltd.	MARITIME AMMUNITION SUPPLY HOUSE LTD. L.T.L. FURNITURE DISTRIBUTION LTD. REMYNGTON FURNITURE & APPLIANCE LTD.	Moncton	655539	2011	01	31
DR. ANDREA REGNIER PROF. CORP.	Dr. Andrea Regnier Prof. Corp. Peres Holdings Inc.	Fredericton	655581	2011	02	01
LANCOR CONCRETE CONTRACTORS LTD.	LANCOR CONCRETE CONTRACTORS LTD. FUNDY FORMWORK LTD.	Dieppe	655597	2011	02	01

OAK RIDGE MANUFACTURING INC.	OAK RIDGE MANUFACTURING INC. ATH Developments Inc.	Keswick	655598	2011	02	01
E.B. CABINETS LTD.	E.B. CABINETS LTD. 647761 N.B. INC.	Notre-Dame	655601	2011	02	01
SUNRISE MANAGEMENT LTD.	WIDOW EVERETT LODGE INC. SUNRISE MANAGEMENT LTD.	Woodstock	655608	2011	02	01
639500 N.B. Inc.	632885 N.B. INC. 639500 N.B. INC.	Grand-Barachois	655618	2011	02	01
629331 NB INC.	605910 N.B. Inc. 629331 NB INC. ATHENA FITNESS CENTRE INC. - CENTRE DE CONDITIONNEMENT ATHENA INC.	Bathurst	655629	2011	02	01

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
JUST PEACHY PRODUCTIONS LTD.	Fredericton	039292	2011	02	01
039685 N.B. LTD.	Saint Andrews	039685	2011	01	31
CENTRAL FREIGHT DISTRIBUTORS LTD.	Hartland	618541	2011	01	31
OCEANSIDE CARRIERS LIMITED	Hartland	618543	2011	01	31
SABLE WAREHOUSING & DISTRIBUTION LIMITED	Hartland	618544	2011	01	31
SAMURAI CAPITAL INC.	Hartland	618545	2011	01	31
ICIP SYSTEMS INC.	Moncton	627121	2011	02	01
640998 NB Inc.	Fredericton	640998	2011	01	28
034820 N.B. LTD.	Bouctouche	643356	2011	01	31
Stadacona Holdings Ltd.	Saint John	645521	2011	02	01
648745 N.B. Limited	Saint John	648745	2011	02	02

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

In relation to a certificate of dissolution issued on January 26, 2011 under the name of "**509003 N. B. Ltd.**", being corporation #509033, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of dissolution correcting the corporation number from "**509033**" to "**509003**".

Sachez que, relativement au certificat de dissolution délivré le 26 janvier 2011 à « **509003 N. B. Ltd.** », dont le numéro de corporation est 509033, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de dissolution corrigeant le numéro de la corporation de « **509033** » à « **509003** ».

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	Date		
		Year année	Month mois	Day jour
EPR - BATHURST / PÉNINSULE GENERAL PARTNER INC.	648481	2011	02	01
DENIS ST-PIERRE C.P. (2011) INC.	655629	2011	02	01

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Receiver or Receiver-Manager Séquestre ou séquestre-gérant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Lynnreed Ltd.	Maugerville	PricewaterhouseCoopers Inc.	638427	2011	02	01

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	Date		
				Year année	Month mois	Day jour
DENCO LOGGING LTD.	Lower Derby	David W. Stevenson	507140	2011	02	01
Rocan Forestry Inc.	Dieppe	Green Hunt Wedlake Inc.	625426	2011	02	02
ROCAN ONTARIO LIMITED	Dieppe	Green Hunt Wedlake Inc.	635534	2011	02	02

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	Date		
			Year année	Month mois	Day jour
GRAY ROCK CONSTRUCTION LIMITED	Nouvelle-Écosse / Nova Scotia	603191	2011	01	24
Impress Canada, Ltd.	Colombie-Britannique / British Columbia	617009	2011	01	31
T.S. Simms & Co. Limited/ T.S. Simms & Cie. Limitee	Nouvelle-Écosse / Nova Scotia	654850	2010	12	24

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
CMAC REBUILD INC.	503459	2011	01	31
DRE MARIE-PAULE KERRY CORPORATION PROFESSIONNELLE INC.	610075	2011	01	31
Chester Holdings Ltd.	610802	2011	02	01
620982 N.B. Ltd.	620982	2010	12	13

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 Micromax AMS Inc.	Québec / Quebec	Sophie Caissie Cormier Moncton	655268	2011	01	26
MBARC CREDIT CANADA INC./ CREDIT MBARC CANADA INC.	Canada	SMSS Corporate Services (NB) Inc. Saint John	655448	2011	01	24
PET VALU CANADA INC.	Colombie-Britannique / British Columbia	SMSS Corporate Services (NB) Inc. Saint John	655467	2011	01	25
WEICHERT CORPORATE HOUSING CANADA, INC.	New Jersey	Steven Christie Fredericton	655500	2011	01	26
I3 Advisors Inc.	Canada	Deborah M. Power Fredericton	655513	2011	01	26
AMT Service Corp. of Canada ULC	Alberta	SMSS Corporate Services (NB) Inc. Saint John	655523	2011	01	27
CONCREATE USL (GP) INC.	Alberta	SMSS Corporate Services (NB) Inc. Saint John	655526	2011	01	27
Stifel Nicolaus Canada Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	655527	2011	01	27
QUEST RARE MINERALS LTD. MINÉRAUX RARES QUEST LTÉE	Canada	George L. Cooper Moncton	655529	2011	01	27
Selman & Company	Ohio	SMSS Corporate Services (NB) Inc. Saint John	655552	2011	01	28
Utilicase Solutions Inc.	Québec / Quebec	Steven D. Christie Fredericton	655582	2011	01	31
FIRST LEASIDE SECURITIES INC.	Ontario	Edward Keyes Saint John	655596	2011	01	31
Genesys Laboratories Canada Inc.	Canada	Stephen Hill Fredericton	655603	2011	01	31

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 jour
Trimac Transportation East Inc.	Kentucky	SMSS Corporate Services (NB) Inc. Saint John	071715	2011	01	29
TALVESTCO INC.	Canada	Deborah M. Power Fredericton	073470	2011	01	29
SCHWERMAN TRUCKING CO.	Wisconsin	James F. Lemesurier Saint John	073812	2011	01	29
INTEGRATED BUSINESS ANALYSIS, INC.	Ontario	D. Hayward Aiton Saint John	075086	2011	01	29
WESTCOR MORTGAGE INC.	Alberta	Gerald S. McMackin Saint John	077180	2011	01	29
INTER.NET CANADA LIMITED	Ontario	SMSS Corporate Services (NB) Inc. Saint John	077195	2011	01	29
IVANHOE CAMBRIDGE I INC./ IVANHOÉ CAMBRIDGE I INC.	Ontario	Franklin O. Leger Saint John	077847	2011	01	29
Triumph Partnerships Corp.	Ontario	Willard M. Jenkins Saint John	620491	2011	01	29
Canwest Publishing Inc. Publications Canwest Inc.	Canada	Len Hoyt Fredericton	621534	2011	01	29
NATIONAL POST HOLDINGS LTD.	Canada	Len Hoyt Fredericton	621585	2011	01	29
1751805 Ontario Inc.	Ontario	Raymond F. Glennie Saint John	635108	2011	01	29
7111266 Canada Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	645172	2011	01	29
LES PETROLES THERRIEN DIVISION AVIATION INC.	Canada	Gilles Savoie Charlo	646519	2011	01	29
UPONOR LTD.	Saskatchewan	Terrence W. Hutchinson Saint John	646902	2011	01	29
Invesco Advisers, Inc.	Delaware	SMSS Corporate Services (NB) Inc. Saint John	649098	2011	01	29

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
PHILIPS ELECTRONICS LTD PHILIPS ELECTRONIQUE LTEE	PHILIPS ELECTRONICS LTD PHILIPS ELECTRONIQUE LTEE	Daniel W. McCormack Fredericton	655409	2011	01	20
Davis + Henderson G.P. Inc.	Davis + Henderson G.P. Inc.	SMSS Corporate Services (NB) Inc. Saint John	655421	2011	01	21
GENERAL MOTORS OF CANADA LIMITED GENERAL MOTORS DU CANADA LIMITEE	GENERAL MOTORS OF CANADA LIMITED GENERAL MOTORS DU CANADA LIMITEE	Frank Hughes Moncton	655466	2011	01	25
ALLY CREDIT CANADA LIMITED ALLY CRÉDIT CANADA LIMITÉE	ALLY CREDIT CANADA LIMITED ALLY CREDIT CANADA LIMITEE 6754490 CANADA LIMITED CONSILUM AUTOMOTIVE ACCEPTANCE CORPORATION Corporation de financement automobile Consilium	Bernard F. Miller Moncton	655492	2011	01	01
Morneau Shepell Ltd.	HRCO INC.	SMSS Corporate Services (NB) Inc. Saint John	655590	2011	01	31

Companies Act

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

Loi sur les compagnies

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Miramichi Curling Club Inc.	Miramichi	654945	2011	01	31
CERCLE DE LOISIRS DE PIGEON HILL INC.	Pigeon Hill	655549	2011	01	28
NACKAWIC BAPTIST CHURCH INC.	Nackawic	655583	2011	01	31
Greater Fredericton Volunteer Center Inc.	Fredericton	655605	2011	01	31

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 jour
NEWCASTLE CURLING CLUB, INC.	012176	2011	02	01

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
Au Domaine Familiale Madawaskayen	Denise D. Levesques	Saint-Basile	652961	2011	01	25
Black Watch Highland Dancing Association	Tena-Marie McGinn Heather Armstrong Holly MacKenzie Heather MacCara Diane Botelho	Oromocto	654683	2011	01	24
Solution Confort BN	Bernice Nadeau	Baker-Brook	655205	2011	02	01
Adiem Consulting	Sheila McParland	Fredericton	655332	2011	02	01
Big Mitch Productions	Mitch Claybourn	Fredericton	655333	2011	01	31
T.S. Simms & Co.	T.S. SIMMS & CO. ULC	Saint John	655393	2011	01	25
Carleton Law Group	Mary-Eileen O'Brien Professional Corporation	Saint John	655433	2011	02	01
Fiduciary Trust Canada	FIDUCIARY TRUST COMPANY OF CANADA	Saint John	655447	2011	01	24
Georges-Skycab	649677 NB Ltd.	Fredericton	655461	2011	01	24
BIRKS	BIRKS & MAYORS INC.	Saint John	655468	2011	01	25
MIDLAND MEADOWS GOLF CLUB	Glendon Gary Gray	Norton	655509	2011	01	26
Dentworx	652128 N.B. LTD.	Stilesville	655510	2011	01	26
WORKFORCE ATLANTIC	3166417 Nova Scotia Limited	Saint John	655524	2011	01	27
Au P'tit Coin Rustique	Katerine Carroll	Dieppe	655572	2011	01	28
Convenient Autobody	Thomas Frigault	Saint John	655574	2011	01	28
HOBART FOOD EQUIPMENT GROUP CANADA	ITW CANADA INC.	Saint John	655577	2011	01	27
WILSONART CANADA	ITW CANADA INC.	Saint John	655578	2011	01	27
HOBART CANADA	ITW CANADA INC.	Saint John	655579	2011	02	03
ITW CONSTRUCTION PRODUCTS	ITW CANADA INC.	Saint John	655580	2011	01	27
SFA Food Auditing Services	David Hyslop	St. Stephen	655602	2011	01	31
ConcrEx Building Materials	Richard Lang	Dieppe	655606	2011	01	31
Karl Walter IT Consulting	Karl Haecker	Fredericton	655607	2011	01	31
Mojo Mapping and GIS Services	Tom Johnson	Riverview	655615	2011	02	01

MCL COOKING	Kim Howe	Rusagonis	655622	2011	02	01
Twisted Artistic Studio	Charles Cartwright	Miramichi	655624	2011	02	01
Ruby Red Enterprises	James Ward	Eel Ground	655628	2011	02	01
EPR - BATHURST / PÉNINSULE	EPR - BATHURST / PÉNINSULE GENERAL PARTNER INC.	Bathurst	655630	2011	02	01
Hoganson Builders	Chris Hoganson	Fredericton	655633	2011	02	01
TombaFlowers	Michelle Richards	Grand Barachois	655634	2011	02	01
Donkartin Avionics	Perry Ash	Oromocto	655644	2011	02	02
Chic Seats Wedding & Event Chair Covers	Natalie Allaby	Saint John	655648	2011	02	02
Serene Scene Ventures	Dena Noble	Hanwell	655650	2011	02	02
J.R. PAGE SPRINKLER DRAFTING	Jeremy Page	Riverview	655652	2011	02	02
Candle in the window primitives	Kara Gruchy	Boiestown	655654	2011	02	02
Fresh Vintage Home and Cottage	Ellen Wilson Messenger	Fredericton	655656	2011	02	02
Atlantic Fire Apparatus Consulting	Éric Coté	Grand-Sault / Grand Falls	655657	2011	02	02
LJB PAINTING	Léonide Bastarache	Sainte-Marie-de-Kent	655660	2011	02	03
CATHAY CURTAIN	XIUZHONG LIU	Saint John	655673	2011	02	03
Stony Hill Consulting & Training	Melvin Hunter	Fredericton	655675	2011	02	03

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
CN NORTH AMERICA	CANADIAN NATIONAL RAILWAY COMPANY	Moncton	329029	2011	02	02
WRITING WORKS	Jean A. Peters	Saint John	336628	2011	02	01
SERRES CHEZ EUGENE ENRG.	Eugène Chiasson	Lamèque	338035	2011	02	03
SUPER TIRE WHOLESALERS	BRIDGESTONE CANADA INC.	Saint John	338322	2011	02	02
SALISBURY VETERINARY CLINIC	COMMUNITY ANIMAL HOSPITAL INC.	Salisbury	347685	2011	01	31
ACUPUNCTURE ARGENIA HAICKEL	Argenia Haickel	Moncton	348705	2011	01	26
BETTER HEARING AID CENTER	509336 N.B. INC.	Saint John	349308	2011	01	31
LA GARDERIE LES CHATOUILLES	Léna Mallet	Sainte-Marie-Saint-Raphaël	349358	2011	01	28
Koiffe Tek Enrg.	Manon Landry Bélanger	Edmundston	350474	2011	01	31

TD WATERHOUSE DIRECT	TD WATERHOUSE CANADA INC.	Fredericton	350680	2011	02	01
Jones Auto Body	Darin Jones	River Glade	350719	2011	01	26
CLINIQUE NOUVELLES ÉNERGIES CLINIC	Rachelle Poirier	Shediac	622042	2011	01	27
Ample Mama Maternity	Melissa Cummings-Keith	Havelock	622115	2011	02	01
Carbella Spa & Aesthetics	Denise Corey	Fredericton	622206	2011	02	03
MH FIVE Consulting	Mark Holland	Charters Settlement	622543	2011	01	26
J.F. LEVESQUE SPORT ÉQUIPEMENT	Jean-François Levesque	Saint-Quentin	622612	2011	01	26
CREATIVE DESIGNS BY BETH JONES	Beth Jones	Saint John	622617	2011	02	01
Mirage Studios	Heather Wilson	Apohaqui	622642	2011	01	27
Comfort Baskets	Patricia Fraser	Miramichi	622645	2011	01	26
TD Waterhouse Discount Brokerage	TD WATERHOUSE CANADA INC.	Fredericton	622998	2011	02	02
TD Waterhouse Financial Planning	TD WATERHOUSE CANADA INC.	Fredericton	622999	2011	02	02
TD Waterhouse Institutional Services	TD WATERHOUSE CANADA INC.	Fredericton	623001	2011	02	02
TD Waterhouse Private Investment Advice	TD WATERHOUSE CANADA INC.	Fredericton	623004	2011	02	02
TD Waterhouse Private Client Services	TD WATERHOUSE CANADA INC.	Fredericton	623437	2011	02	02
OLYMPUS CANADA	OLYMPUS CANADA INC.	Saint John	623563	2011	02	03
BAYSIDE IRON	Frank James	Bayside	623591	2011	02	02
CBID	Perimeter Markets Inc.	Saint John	623681	2011	02	02
BRUNSWICK MARKETING & PROMOTIONS	Brian J.D. Smith	Fredericton	623714	2011	01	27
Donahues Woodshed	John Donahue	Barnaby	623738	2011	01	27
New York Subs 2006	Bobazita Inc.	Moncton	627126	2011	01	26

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 / Date Month / mois	Day / jour
Posey's, Patchwork & Pine	Parker Ridge	613920	2011	02	02
Georges-Skycab	Fredericton	618414	2011	01	24
Golden Cab	Saint John	629567	2011	02	01

Sherwood & Flanagan	Saint John	630176	2011	01	31
REMINGTON HOME LEISURE	Moncton	638926	2011	02	01
NATIONAL POST	Ontario	648091	2011	01	31

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

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

Name / Raison sociale	Previous Name Ancienne raison sociale	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
ACS & P Management	Stevenson & Partners LLP	Riverview	610969	2011	01	26

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 Day jour
GOLDEN BAY RESOURCES	Norman Pitre Yvette Pitre	South Tetagouche	320228	2011	01	28
Molson Canada 2005	Molson Canada Company MOLSON INC.	Saint John	616839	2011	01	26

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
MIDLAND MEADOWS GOLF CLUB	Norton	623341	2011	01	26

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

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

Name / Raison sociale	Retiring Partners Associés sortants	Incoming Partners Nouveaux associés	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ACS & P Management		511822 NB Inc. 654819 N.B. Inc.	610969	2011	01	26

Limited Partnership Act

Loi sur les sociétés en commandite

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 jour
ITW CANADA INVESTMENTS LIMITED PARTNERSHIP	Saint John	Ontario	Arthur Doyle Saint John	400445	2011	01	27
CONCREATE USL LIMITED PARTNERSHIP	Saint John	Alberta	SMSS Corporate Services (NB) Inc. Saint John	655533	2011	01	27

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

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

Name / Raison sociale	Previous Name Ancienne raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ITW CANADA INVESTMENTS LIMITED PARTNERSHIP	ITW CANADA	Ontario	Arthur Doyle	400445	2011	01	27

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 jour
MEDIAVENTURES PRODUCTIONS LIMITED PARTNERSHIP	Ontario	SMSS Corporate Services (NB) Inc. Saint John	400552	2011	01	31

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 February 23, 2011:

1993, Dodge Shadow

Serial No. 1B3XP24D4PN695360

License Plate: BQN096

Registered Owner: Diane L. Anderson

Vehicle located at Laird's 5 Star Muffler & Towing, Pine Glen

1999, Toyota Corolla

Serial No. 2T1BR12E2XC772612

License Plate: GYM927

Registered Owner: Herbert Houssen

Vehicle located at Laird's 5 Star Muffler & Towing, Pine Glen

2001, Kia Rio

Serial No. KNADC123216525384

License Plate: GAE932

Registered Owner: Marsha Hebert

Vehicle located at Laird's 5 Star Muffler & Towing, Pine Glen

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 23 février 2011 :

Dodge Shadow 1993

Numéro de série : 1B3XP24D4PN695360

Numéro d'immatriculation : BQN096

Propriétaire immatriculé : Diane L. Anderson

Véhicule se trouvant actuellement chez Laird's 5 Star Muffler & Towing, Pine Glen

Toyota Corolla 1999

Numéro de série : 2T1BR12E2XC772612

Numéro d'immatriculation : GYM927

Propriétaire immatriculé : Herbert Houssen

Véhicule se trouvant actuellement chez Laird's 5 Star Muffler & Towing, Pine Glen

Kia Rio 2001

Numéro de série : KNADC123216525384

Numéro d'immatriculation : GAE932

Propriétaire immatriculé : Marsha Hebert

Véhicule se trouvant actuellement chez Laird's 5 Star Muffler & Towing, Pine Glen

Sheriff's Sales

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

IN THE COURT OF QUEEN'S BENCH
OF NEW BRUNSWICK
TRIAL DIVISION

JUDICIAL DISTRICT OF MONCTON

BETWEEN: The Corporation of the Anglican
Parish of Shediac

Plaintiff

- and -

Ronald Bryant

Defendant

SALE UNDER THE MEMORIALS AND EXECUTIONS ACT

ALL right, title and interest of Ronald Bryant in freehold property at Pointe-du-Chêne, in the County of Westmorland and Province of New Brunswick.

SALE on the 22nd day of March, 2011.

SEE Advertisement in the *Times & Transcript*: February 18, 2011; March 4, 2011; and March 18, 2011.

DATED at MONCTON, NEW BRUNSWICK, this 15th day of February, 2011.

MICHEL BOUDREAU - SHERIFF, JUDICIAL DISTRICT OF MONCTON

Ventes par exécution forcée

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

COUR DU BANC DE LA REINE
DU NOUVEAU-BRUNSWICK
DIVISION DE PREMIÈRE INSTANCE
CIRCONSCRIPTION JUDICIAIRE DE MONCTON

ENTRE : The Corporation of the Anglican
Parish of Shediac

Demandeur

-et-

Ronald Bryant

Défendeur

VENTE EFFECTUÉE EN VERTU DE LA LOI SUR LES EXTRAITS DE JUGEMENT ET LES EXÉCUTIONS

TOUS les droits, titres et intérêts de Ronald Bryant, bien en tenure libre situé dans le village de Pointe-du-Chêne, dans le comté de Westmorland, province du Nouveau-Brunswick.

LA VENTE aura lieu le 22 mars 2011.

VOIR l'annonce publiée dans le *Times & Transcript* le 18 février 2011; 4 mars 2011; et 18 mars 2011.

Fait à Moncton (Nouveau-Brunswick), le 15 février 2011.

MICHEL BOUDREAU - SHÉRIF, CIRCONSCRIPTION JUDICIAIRE DE MONCTON

Notices of Sale

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

To: Michel Joseph Cormier, Mortgagee and owner of the equity of redemption; and all others whom it may concern. Sale under the terms of the mortgage and the *Property Act*, R.S.N.B. 1973, c.P-19. Freehold property situate at 5138 Route 160, Pont-Landry, Province of New Brunswick, the said land corresponding to the same lot having been conveyed to Michel Joseph Cormier by deed registered at the Registry Office on July 15, 2008, as Number 25844458.

Notice of Sale given by Scotia Mortgage Corporation, Mortgagee. Sale on **March 2, 2011, at 11:00 a.m.**, local time, in the offices of the Tracadie-Sheila Town Hall, 3620 Principale Street, Tracadie-Sheila, New Brunswick. See notice of sale in the February 2, February 9, February 16, and February 23, 2011, editions of *L'Acadie Nouvelle*.

McInnes Cooper, Solicitors for Scotia Mortgage Corporation, per Adel Gönczi, Blue Cross Centre, 644 Main Street, Suite S400, P.O. Box 1368, Moncton, NB E1C 8T6, telephone: 506-857-8970, fax: 506-857-4095

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

To: Timothy John Lenehan, original Mortgagee; 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 603 Plymouth Road, Richmond Corner, New Brunswick, the same lot conveyed to Timothy John Lenehan, by Transfer registered in the Land Titles Office on January 16, 2003, as document number 15692990.

Notice of Sale given by League Savings and Mortgage Company as Mortgagee. Sale to be held at the offices of Service New Brunswick located at 200 King Street, Woodstock, New Brunswick on the 8th day of March, 2011, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated February 8, February 15, February 22 and March 1, 2011.

McInnes Cooper, Solicitors for League Savings and Mortgage Company, 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

Avis de vente

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

Destinataire : Michel Joseph Cormier, débiteur hypothécaire et propriétaire du droit de rachat; et tout autre intéressé éventuel. Vente effectuée conformément aux dispositions de l'acte d'hypothèque et de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 5138, route 160, Pont-Landry, province du Nouveau-Brunswick, lesdits biens correspondant au même lot ayant été transféré à Michel Joseph Cormier par Transfert enregistré au bureau d'enregistrement foncier le 15 juillet 2008 sous le numéro 25844458.

Avis de vente donné par La Société Hypothécaire Scotia, créancière hypothécaire. La vente aura lieu le **2 mars 2011 à 11 h**, heure locale, aux bureaux de l'Hôtel de Ville de Tracadie-Sheila, 3620, rue Principale, Tracadie-Sheila (Nouveau-Brunswick). Voir l'avis de vente publié dans les éditions de *L'Acadie Nouvelle* du 2 février, 9 février, 16 février et 23 février 2011.

McInnes Cooper, avocats de La Société Hypothécaire Scotia, par Adel Gönczi, Centre Croix Bleue, 644, rue Main, pièce S400, C.P. 1368, Moncton (Nouveau-Brunswick) E1C 8T6, téléphone : 506-857-8970, télécopieur : 506-857-4095

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

Destinataires : Timothy John Lenehan, 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 603, chemin de Plymouth, Richmond Corner (Nouveau-Brunswick), et correspondant au même lot ayant été transféré à Timothy John Lenehan par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 16 janvier 2003, sous le numéro 15692990.

Avis de vente donné par League Savings and Mortgage Company, créancier hypothécaire. La vente aura lieu le 8 mars 2011, à 11 h, heure locale, au centre de Services Nouveau-Brunswick situé au 200, rue King, Woodstock (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 8, 15 et 22 février et du 1^{er} mars 2011 du *Telegraph-Journal*.

Mathieu R. Poirier, du cabinet McInnes Cooper, 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, avocats de League Savings and Mortgage Company

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

To: Ronald Broad and Barbara Broad, original Mortgagors; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 9 Dyer Street, Bristol, New Brunswick, the same lot conveyed to Ronald Broad and Barbara Broad by Deed registered in the Carleton County Registry April 30, 1996, in Book 633, at Page 491, as document number 188394.

Notice of Sale given by Scotia Mortgage Corporation as Mortgagee. Sale to be held at the offices of Service New Brunswick located at 200 King Street, Woodstock, New Brunswick on the 8th day of March, 2011, at the hour of 11:15 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated February 8, February 15, February 22 and March 1, 2011.

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

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

To: Joseph Bernard Travis and Eunice Charlene Travis, original Mortgagors; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 6605 Route 130, Clearview, New Brunswick, the same lot conveyed to Joseph Bernard Travis and Eunice Charlene Travis by Deed registered in the Carleton County Registry Office on October 21, 1988, in Book 451, at Page 328, as document number 165505.

Notice of Sale given by The Bank of Nova Scotia as Mortgagee. Sale to be held at the offices of Service New Brunswick located at 200 King Street, Woodstock, New Brunswick on the 8th day of March, 2011, at the hour of 11:30 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated February 8, February 15, February 22 and March 1, 2011.

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

TO: L. R. MARTIN DEPANNEUR & GAZ INC., a body corporate duly incorporated under the laws of the Province of New Brunswick, having its head office at 111 Martin Road, Sainte-Anne-de-Madawaska, in the County of Madawaska and Province of New Brunswick E7E 1G4, "Mortgagor"; and

VICTORIA MADAWASKA-SOUTH BUSINESS DEVELOPMENT CENTRE INC., "Mortgagee"; and
ROGER NORMAND MARTIN, "Guarantor"; and

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

Destinataires : Ronald Broad et Barbara Broad, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 9, rue Dyer, Bristol (Nouveau-Brunswick), correspondant au même lot ayant été transféré à Ronald Broad et Barbara Broad par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Carleton le 30 avril 1996 sous le numéro 188394, à la page 491 du registre 633.

Avis de vente donné par la Société hypothécaire Scotia, créancière hypothécaire. La vente aura lieu le 8 mars 2011, à 11 h 15, heure locale, au centre de Services Nouveau-Brunswick situé au 200, rue King, Woodstock (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 8, 15 et 22 février et du 1^{er} mars 2011 du *Telegraph-Journal*.

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

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

Destinataires : Joseph Bernard Travis et Eunice Charlene Travis, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 6605, route 130, Clearview (Nouveau-Brunswick), correspondant au même lot ayant été transféré à Joseph Bernard Travis et Eunice Charlene Travis par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Carleton le 21 octobre 1988 sous le numéro 165505, à la page 328 du registre 451.

Avis de vente donné par la Banque de Nouvelle-Écosse, créancière hypothécaire. La vente aura lieu le 8 mars 2011, à 11 h 30, heure locale, au centre de Services Nouveau-Brunswick situé au 200, rue King, Woodstock (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 8, 15 et 22 février et du 1^{er} mars 2011 du *Telegraph-Journal*.

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

DESTINATAIRES : L. R. MARTIN DEPANNEUR & GAZ INC., une corporation dûment incorporée en vertu des Lois de la province du Nouveau-Brunswick, ayant son siège social au 111, chemin Martin, Sainte-Anne-de-Madawaska, comté de Madawaska et province du Nouveau-Brunswick E7E 1G4 « débitrice hypothécaire »; et
CENTRE D'AIDE AUX ENTREPRISES DE VICTORIA MADAWASKA-SUD INC., « créancière hypothécaire »; et
ROGER NORMAND MARTIN, « garant »; et

LINDA RINGUETTE MARTIN, “Guarantor”; and
ULTRAMAR LTD. “lessee, lessor”; and
ALL OTHERS WHOM IT MAY CONCERN.

Freehold properties known as PID 35316793, PID 35304633, and PID 35096304.

Notice of Sale given by the above Mortgagee, Victoria Madawaska-South Business Development Centre Inc., to the Mortgagor, the Guarantors, and to the lessee, lessor, under the power of sale contained in the collateral mortgage of L. R. Martin Depanneur & Gaz Inc. Sale at the main entrance of the Municipal Building located at 75 Principale Street, Sainte-Anne-de-Madawaska, New Brunswick, on **Tuesday, March 8, 2011, at 11:00 a.m.** See advertisement in *La République* weekly newspaper.

DATED at Grand Falls, N.B., this 2nd day of February, 2011.

Per: Gilles Godbout, Q.C., Solicitor for the Mortgagee, Victoria Madawaska-South Business Development Centre Inc.

ESTATE OF WILLIAM HARDIE GIBSON / WILLIAM RAE GIBSON, formerly of the City of Saint John, in the County of Saint John and Province of New Brunswick, Mortgagor and owner of the equity of redemption; **CITIFINANCIAL CANADA EAST CORPORATION**, holder of the first Mortgage; and to **ALL OTHER WHOM IT MAY CONCERN.**

Freehold premises being a mini home with additions and a lot situate, lying and being at 147 Conifer Crescent, in the City of Saint John, in the County of Saint John and Province of New Brunswick, known as PID 55150361.

Notice of sale is given by the holder of the said **first** Mortgage.

Sale to be held on **March 9th, 2011, at 11:00 a.m.**, at the Court House located at 22 Sydney Street, at Saint John, in the County of Saint John and Province of New Brunswick.

See advertisement in the newspaper *Telegraph-Journal*, editions of February 9th, February 16th, February 23rd and March 2nd, 2011.

Dated at Edmundston, New Brunswick, this 2nd day of February, 2011.

GARY J. McLAUGHLIN, Q.C., McLaughlin Law Offices, Solicitors and agents for CitiFinancière Canada East Corporation

TO: ANDREW MORGAN BLACKMORE, MORTGAGOR;
AND TO: HSBC FINANCE MORTGAGES INC.;
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 237 Cove Road, Irishtown, New Brunswick, in the County of Westmorland, Province of New Brunswick and known as Parcel Identifier Numbers 70146097, 948521 and 70262647.

LINDA RINGUETTE MARTIN, « garante »; et
ULTRAMAR LTD., « locataire, bailleur »; et
TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Biens en tenure libre connus sous le NID 35316793, le NID 35304633 et le NID 35096304.

Avis de vente donné par la susdite créancière hypothécaire, Centre d'aide aux entreprises de Victoria Madawaska-Sud Inc., à la débitrice hypothécaire, aux garants, et au locataire, bailleur, en application du pouvoir de vente contenu dans l'hypothèque subsidiaire de L. R. Martin Depanneur & Gaz Inc. La vente aura lieu à l'entrée principale de l'Édifice municipal, situé au 75, rue Principale, Sainte-Anne-de-Madawaska (Nouveau-Brunswick), **le mardi 8 mars 2011 à 11 h.** Voir l'annonce publiée dans l'hebdomadaire *La République*.

FAIT à Grand-Sault (N.-B.), le 2 février 2011.

Par : Gilles Godbout, c.r., avocat de la créancière hypothécaire, Centre d'aide aux entreprises de Victoria Madawaska-Sud Inc.

LA SUCCESSION DE WILLIAM HARDIE GIBSON / WILLIAM RAE GIBSON, anciennement de la ville de Saint John, comté de Saint John, province du Nouveau-Brunswick, débitrice hypothécaire et propriétaire du droit de rachat; **CITIFINANCIÈRE, CORPORATION DU CANADA EST**, titulaire de la première hypothèque; et **TOUT AUTRE INTÉRESSÉ ÉVENTUEL.**

Lieux en tenure libre composé d'une maison mobile et ses rajouts, ainsi que d'un lot, situés au 147, croissant Conifer, ville de Saint John, comté de Saint John, province du Nouveau-Brunswick, et dont le NID est 55150361.

Avis de vente donné par la titulaire de ladite **première** hypothèque.

La vente aura lieu le **9 mars 2011, à 11 h**, au palais de justice situé au 22, rue de Sydney, Saint John, comté de Saint John, province du Nouveau-Brunswick.

Voir l'annonce publiée dans les éditions des 9, 16 et 23 février et du 2 mars 2011 du *Telegraph-Journal*.

Fait à Edmundston, au Nouveau-Brunswick, le 2 février 2011.

GARY J. McLAUGHLIN, c.r., Cabinet Juridique McLaughlin, avocats et représentants de CitiFinancière, corporation du Canada Est

DESTINATAIRES : ANDREW MORGAN BLACKMORE, DÉBITEUR HYPOTHÉCAIRE;
FINANCEMENT HYPOTHÉCAIRE HSBC INC.;
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 237, chemin Cove, Irishtown, comté de Westmorland, province du Nouveau-Brunswick, et dont les numéros d'identification parcellaires sont 70146097, 948521 et 70262647.

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

The sale is scheduled for March 18, 2011, at 11:00 a.m., at Moncton City Hall, 655 Main Street, Moncton, New Brunswick.

See advertisements in the *Times & Transcript* in the issues of February 14, February 21, February 28 and March 7, 2011.

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

TO: STEPHEN ALLAN MULLIN, Mortgagor;

AND TO: KENT BUILDING SUPPLIES, A DIVISION OF J.D. IRVING, LIMITED;

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 Blackmore Court, South Esk, Northumberland County, Province of New Brunswick and known as Parcel Identifier Number 40484669.

Notice of Sale is given by TD Financing Services Home Inc.

The sale is scheduled for Thursday, March 24, 2011, at 10:00 a.m., at the Miramichi Court House, 673 King George Highway, Miramichi, New Brunswick.

See advertisements in the *Miramichi Leader* in the issues of February 23, March 2, March 9 and March 16, 2011.

TD FINANCING SERVICES HOME INC., By: LAWSON CREAMER, Per: Robert M. Creamer, Solicitors for TD Home Financing Services Home Inc. (TD Canada Trust)

TO: RONALD WILLIAM PAINTER, 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 420 MacPherson Street, Fredericton, York County, Province of New Brunswick and known as Parcel Identifier Number 1496546.

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

The sale is scheduled for Friday, March 25, 2011, at 10:00 a.m., at the Fredericton Court House, 427 Queen Street, Fredericton, New Brunswick.

See advertisements in *The Daily Gleaner* in the issues of February 23, March 2, March 9 and March 16, 2011.

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

Avis de vente donné par LA BANQUE TORONTO-DOMINION.

La vente aura lieu le 18 mars 2011, à 11 h, à l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 14, 21 et 28 février et du 7 mars 2011 *Times & Transcript*.

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

DESTINATAIRES : STEPHEN ALLAN MULLIN, débiteur hypothécaire;

KENT BUILDING SUPPLIES, UNE DIVISION DE J. D. IRVING, LIMITED;

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, cour Blackmore, South Esk, comté de Northumberland, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 40484669.

Avis de vente donné par Services de financement TD résidentiel Inc.

La vente aura lieu le jeudi 24 mars 2011, à 10 h, au palais de justice de Miramichi, 673, route King George, Miramichi (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions du 23 février et des 2, 9 et 16 mars 2011 du *Miramichi Leader*.

Robert M. Creamer, du cabinet LAWSON CREAMER, avocat de Services de financement TD résidentiel Inc. (TD Canada Trust)

DESTINATAIRE : RONALD WILLIAM PAINTER, 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 420, rue MacPherson, Fredericton, comté de York, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 1496546.

Avis de vente donné par LA BANQUE TORONTO-DOMINION.

La vente aura lieu le vendredi 25 mars 2011, à 10 h, au palais de justice de Fredericton, 427, rue Queen, Fredericton (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions du 23 février et des 2, 9 et 16 mars 2011 du *Daily Gleaner*.

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

**TO: JODY LEROY MCLAUGHLIN and SYLVIE BEDARD, Mortgagors;
AND TO: CITIFINANCIAL CANADA EAST CORPORATION;**

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 162 Main Street, Canterbury, York County, Province of New Brunswick and known as Parcel Identifier Numbers 1561125 and 1517697.

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

The sale is scheduled for Friday, March 25, 2011, at 10:30 a.m., at the Fredericton Court House, 427 Queen Street, Fredericton, New Brunswick.

See advertisements in *The Daily Gleaner* in the issues of February 23, March 2, March 9 and March 16, 2011.

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

To: Ghislain Richard of Tracadie-Sheila, in the County of Gloucester and Province of New Brunswick, and Line Richard, of the City of Dieppe, in the County of Westmorland and Province of New Brunswick, Mortgagors;

And to: Bank of Montreal, 633 Main Street, Moncton, New Brunswick, E1C 9X9, Judgment Creditor;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 3373 Centenaire Street, Tracadie-Sheila, in the County of Gloucester and Province of New Brunswick.

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

Sale on the 17th day of March, 2011, at 11:00 a.m., at the Court House in Bathurst, 254 St. Patrick Street, in the City of Bathurst, in the County of Gloucester and Province of New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in *The Northern Light*.

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

To: Serge Belanger, of the City of Dieppe, in the County of Westmorland and Province of New Brunswick and Denise Michelle Arsenault, of the City 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 97-99 Second Avenue, in the City of Moncton, in the County of Westmorland and Province of New Brunswick.

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

**DESTINATAIRES : JODY LEROY MCLAUGHLIN et SYLVIE BEDARD, débiteurs hypothécaires;
CITIFINANCIÈRE, CORPORATION DU CANADA EST;**

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 162, rue Main, Canterbury, comté de York, province du Nouveau-Brunswick, et dont les numéros d'identification parcellaire sont 1561125 et 1517697.

Avis de vente donné par LA BANQUE TORONTO-DOMINION.

La vente aura lieu le vendredi 25 mars 2011, à 10 h 30, au palais de justice de Fredericton, 427, rue Queen, Fredericton (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 23 février et des 2, 9 et 16 mars 2011 du *Daily Gleaner*.

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

Destinataires : Ghislain Richard, de Tracadie-Sheila, comté de Gloucester, province du Nouveau-Brunswick, et Line Richard, de la ville de Dieppe, comté de Westmorland, province du Nouveau-Brunswick, débiteurs hypothécaires;

La Banque de Montréal, 633, rue Main, Moncton (Nouveau-Brunswick) E1C 9X9, créancière sur jugement;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 3373, rue Centenaire, Tracadie-Sheila, comté de Gloucester, province du Nouveau-Brunswick.

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

La vente aura lieu le 17 mars 2011, à 11 h, au palais de justice de Bathurst, 254, rue St. Patrick, ville de Bathurst, comté de Gloucester, province du 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 journal *The Northern Light*.

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

Destinataires : Serge Belanger, de la ville de Dieppe, comté de Westmorland, province du Nouveau-Brunswick, et Denise Michelle Arsenault, de la ville de Moncton, comté de Westmorland, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés aux 97 et 99, 2^e Avenue, ville de Moncton, comté de Westmorland, province du Nouveau-Brunswick.

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

Sale on the 30th day of March, 2011, at 11:00 a.m., in the lobby of the Moncton City Hall, 633 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

La vente aura lieu le 30 mars 2011, à 11 h, dans le foyer de l'hôtel de ville de Moncton, 633, 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

Notice to Advertisers

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

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

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

Avis aux annonceurs

La *Gazette royale* est publiée tous les mercredis conformément à la *Loi sur l'Imprimeur de la Reine*. Les documents à publier doivent parvenir à la coordonnatrice de la Gazette royale, au bureau de l'Imprimeur de la Reine, à **midi**, au moins **sept jours** avant le mercredi de publication. Chaque avis doit être séparé de la lettre d'envoi. Les noms des signataires doivent suivre immédiatement la signature. L'Imprimeur de la Reine peut refuser de publier un avis dont une partie est illisible et retarder la publication d'un avis pour des raisons administratives.

Le paiement d'avance est exigé pour la publication des avis. Voici les tarifs pour les avis courants :

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

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

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

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

Print-on-demand copies of *The Royal Gazette* are available, at the Office of the Queen's Printer, at \$4.00 per copy plus 13% tax, plus shipping and handling where applicable.

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

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

La **version officielle** de la *Gazette royale* est disponible **gratuitement et en ligne** chaque mercredi. Ce service gratuit en ligne remplace le service d'abonnement annuel. Vous trouverez la *Gazette royale* à l'adresse suivante :

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

Nous offrons, sur demande, des exemplaires de la *Gazette royale*, au bureau de l'Imprimeur de la Reine, pour la somme de 4 \$ l'exemplaire, plus la taxe de 13 %, ainsi que les frais applicables de port et de manutention.

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