

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 169

Wednesday, June 1, 2011 / Le mercredi 1^{er} juin 2011

645

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.

Orders in Council

APRIL 28, 2011

2011-125

Under subsection 7.1(1) of the *Securities Act*, the Lieutenant-Governor in Council reappoints Denise A. LeBlanc, Q.C., Dieppe, New Brunswick, as a supplementary member of the New Brunswick Securities Commission, for a term of three years, effective July 15, 2011.

Graydon Nicholas, Lieutenant-Governor

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.

Décrets en conseil

LE 28 AVRIL 2011

2011-125

En vertu du paragraphe 7.1(1) de la *Loi sur les valeurs mobilières*, le lieutenant-gouverneur en conseil nomme pour un nouveau mandat Denise A. LeBlanc, c.r., de Dieppe (Nouveau-Brunswick), membre supplémentaire de la Commission des valeurs mobilières du Nouveau-Brunswick, pour un mandat de trois ans, à compter du 15 juillet 2011.

Le lieutenant-gouverneur, Graydon Nicholas

APRIL 28, 2011
2011-126

Under section 3 of the *Forest Products Act*, the Lieutenant-Governor in Council appoints the following persons as members of the New Brunswick Forest Products Commission:

- (a) Pierre Lebel, Miramichi, New Brunswick, representing the forest industry, for a term of three years, effective May 15, 2011, in place of Edward Jardine whose term has expired;
- (b) B. Douglas Prebble, Fredericton, New Brunswick, representing the forest industry, for a term of three years, effective May 15, 2011, in place of Daniel Briggs whose term has expired;
- (c) Claude A. Pelletier, Edmundston, New Brunswick, representing producers (private woodlot owners), for a term of three years, effective May 15, 2011, in place of John Keary whose term has expired; and
- (d) Tim Fox, Florenceville, New Brunswick, representing producers, for a term of three years, effective May 15, 2011, in place of Leigh Waldron whose term has expired.

Graydon Nicholas, Lieutenant-Governor

APRIL 28, 2011
2011-127

1. Under section 24 of N.B. Regulation 95-61, *General Regulation - Family Income Security Act*, the Lieutenant-Governor in Council

- (a) appoints John Paul Murchland, Fredericton, New Brunswick, as Chairperson of the Family Income Security Appeal Board, effective April 28, 2011, for a term to end March 30, 2014, in place of Kathy Briggs;
 - (b) reappoints Pierre Godin, Petit-Rocher, New Brunswick, as Vice-Chairperson of the Family Income Security Appeal Board, effective April 28, 2011, for a term to end March 30, 2014.
2. Under section 24 of N.B. Regulation 95-61, *General Regulation - Family Income Security Act*, the Lieutenant-Governor in Council appoints or reappoints, as the case may be, the following persons as members of the Family Income Security Appeal Board, effective April 28, 2011, for a term to end March 30, 2014:

- (a) appoints Jeanie Saunders, Rothesay, New Brunswick;
- (b) appoints Gerri LeBlanc, Dieppe, New Brunswick;
- (c) appoints Isabel Hicks, Riverview, New Brunswick;
- (d) appoints Gildard Chiasson, Bertrand, New Brunswick;
- (e) appoints Peggy Kirkpatrick, Miramichi, New Brunswick;

LE 28 AVRIL 2011
2011-126

En vertu de l'article 3 de la *Loi sur les produits forestiers*, le lieutenant-gouverneur en conseil nomme les personnes suivantes membres de la Commission des produits forestiers du Nouveau-Brunswick :

- a) Pierre Lebel, de Miramichi (Nouveau-Brunswick), à titre de représentant de l'industrie forestière, pour un mandat de trois ans, à compter du 15 mai 2011, pour remplacer Edward Jardine dont le mandat est terminé;
- b) B. Douglas Prebble, de Fredericton (Nouveau-Brunswick), à titre de représentant de l'industrie forestière, pour un mandat de trois ans, à compter du 15 mai 2011, pour remplacer Daniel Briggs dont le mandat est terminé;
- c) Claude A. Pelletier, d'Edmundston (Nouveau-Brunswick), à titre de représentant des producteurs (propriétaire d'un terrain boisé privé), pour un mandat de trois ans, à compter du 15 mai 2011, pour remplacer John Keary dont le mandat est terminé; et
- d) Tim Fox, de Florenceville (Nouveau-Brunswick), à titre de représentant des producteurs, pour un mandat de trois ans, à compter du 15 mai 2011, pour remplacer Leigh Waldron dont le mandat est terminé.

Le lieutenant-gouverneur, Graydon Nicholas

LE 28 AVRIL 2011
2011-127

1. En vertu de l'article 24 du Règlement du Nouveau-Brunswick 95-61, *Règlement général - Loi sur la sécurité du revenu familial*, le lieutenant-gouverneur en conseil :

- a) nomme John Paul Murchland, de Fredericton (Nouveau-Brunswick), président de la Commission d'appel sur la sécurité du revenu familial, à compter du 28 avril 2011, pour un mandat prenant fin le 30 mars 2014, pour remplacer Kathy Briggs;
- b) nomme pour un nouveau mandat Pierre Godin, de Petit-Rocher (Nouveau-Brunswick), vice-président de la Commission d'appel sur la sécurité du revenu familial, à compter du 28 avril 2011, pour un mandat prenant fin le 30 mars 2014.

2. En vertu de l'article 24 du Règlement du Nouveau-Brunswick 95-61, *Règlement général - Loi sur la sécurité du revenu familial*, le lieutenant-gouverneur en conseil nomme ou nomme pour un nouveau mandat, selon le cas, les personnes suivantes membres de la Commission d'appel sur la sécurité du revenu familial, à compter du 28 avril 2011, pour un mandat prenant fin le 30 mars 2014 :

- a) nomme Jeanie Saunders, de Rothesay (Nouveau-Brunswick);
- b) nomme Gerri LeBlanc, de Dieppe (Nouveau-Brunswick);
- c) nomme Isabel Hicks, de Riverview (Nouveau-Brunswick);
- d) nomme Gildard Chiasson, de Bertrand (Nouveau-Brunswick);
- e) nomme Peggy Kirkpatrick, de Miramichi (Nouveau-Brunswick);

- (f) appoints Nancy M. Dubé, Moncton, New Brunswick.
- (g) reappoints Terry Ogilvie, Salisbury, New Brunswick;
- (h) reappoints Aroon Bailey, Newcastle Centre, New Brunswick; and
- (i) reappoints Francine Mulherin, Grand Falls, New Brunswick.

Graydon Nicholas, Lieutenant-Governor

APRIL 28, 2011
2011-135

Under section 3 of the *Civil Service Act*, the Lieutenant-Governor in Council appoints Brian Durelle as Acting Deputy Minister of the Office of Human Resources, effective May 2, 2011, in place of Ellen Barry.

Graydon Nicholas, Lieutenant-Governor

MAY 5, 2011
2011-137

Under section 2 of the *New Brunswick Grain Act*, the Lieutenant-Governor in Council reappoints the following persons as members of the New Brunswick Grain Commission:

- (a) Winston Johnson, MacDougall Settlement, New Brunswick, who is designated as Chairman, representing grain producers, for a term of two years, effective May 5, 2011;
- (b) Robert Thériault, Drummond, New Brunswick, who is designated as Vice-Chairman, representing the pedigreed seed trade, for a term of two years, effective May 5, 2011;
- (c) Wayne Perry, Hampton, New Brunswick, representing the Atlantic Division of the Canadian Feed Industry Association, for a term of two years, effective May 5, 2011;
- (d) Cory Culberson, Jacksonville, New Brunswick, representing grain producers, for a term of four years, effective May 5, 2011;
- (e) Kier Miller, Sussex Corner, New Brunswick, representing grain producers, for a term of four years, effective May 5, 2011;
- (f) Eddy Robichaud, Shippagan, New Brunswick, representing grain producers, for a term of four years, effective May 5, 2011; and
- (g) Gerald Chevrier, Stanley, New Brunswick, who is employed within the Department of Agriculture and Aquaculture, for a term of four years, effective May 5, 2011.

Graydon Nicholas, Lieutenant-Governor

- f) nomme Nancy M. Dubé, de Moncton (Nouveau-Brunswick);
- g) nomme pour un nouveau mandat Terry Ogilvie, de Salisbury (Nouveau-Brunswick);
- h) nomme pour un nouveau mandat Aroon Bailey, de Newcastle Centre (Nouveau-Brunswick); et
- i) nomme pour un nouveau mandat Francine Mulherin, de Grand-Sault (Nouveau-Brunswick).

Le lieutenant-gouverneur, Graydon Nicholas

LE 28 AVRIL 2011
2011-135

En vertu de l'article 3 de la *Loi sur la Fonction publique*, le lieutenant-gouverneur en conseil nomme Brian Durelle sous-ministre par intérim du Bureau des Ressources humaines, à compter du 2 mai 2011, pour remplacer Ellen Barry.

Le lieutenant-gouverneur, Graydon Nicholas

LE 5 MAI 2011
2011-137

En vertu de l'article 2 de la *Loi sur les grains du Nouveau-Brunswick*, le lieutenant-gouverneur en conseil renomme les personnes suivantes membres de la Commission des grains du Nouveau-Brunswick :

- a) Winston Johnson, de MacDougall Settlement (Nouveau-Brunswick), en tant que représentant des producteurs de grain, et le désigne président, pour un mandat de deux ans, à compter du 5 mai 2011;
- b) Robert Thériault, de Drummond (Nouveau-Brunswick), en tant que représentant du commerce de semence pédigrée, et le désigne vice-président, pour un mandat de deux ans, à compter du 5 mai 2011;
- c) Wayne Perry, de Hampton (Nouveau-Brunswick), en tant que représentant de l'Atlantic Division of the Canadian Feed Industry Association, pour un mandat de deux ans, à compter du 5 mai 2011;
- d) Cory Culberson, de Jacksonville (Nouveau-Brunswick), en tant que représentant des producteurs de grain, pour un mandat de quatre ans, à compter du 5 mai 2011;
- e) Kier Miller, de Sussex Corner (Nouveau-Brunswick), en tant que représentant des producteurs de grain, pour un mandat de quatre ans, à compter du 5 mai 2011;
- f) Eddy Robichaud, de Shippagan (Nouveau-Brunswick), en tant que représentant des producteurs de grain, pour un mandat de quatre ans, à compter du 5 mai 2011; et
- g) Gerald Chevrier, de Stanley (Nouveau-Brunswick), qui est un employé du ministère de l'Agriculture et de l'Aquaculture et des Pêches, pour un mandat de quatre ans, à compter du 5 mai 2011.

Le lieutenant-gouverneur, Graydon Nicholas

MAY 5, 2011
2011-138

Under subsection 5(1) of the *Statute Revision Act*, chapter S-14.05 of the Acts of New Brunswick, 2003, the Lieutenant-Governor in Council directs the Attorney General to deposit with the Clerk of the Legislative Assembly the official copy of the Revised Statutes, 2011, together with any appendices, schedules or indices relating to the revision.

Graydon Nicholas, Lieutenant-Governor

LE 5 MAI 2011
2011-138

En vertu du paragraphe 5(1) de la *Loi sur la révision des lois*, chapitre S-14.05 des Lois du Nouveau-Brunswick de 2003, le lieutenant-gouverneur en conseil ordonne au procureur général de déposer, auprès du greffier de l'Assemblée législative, l'exemplaire officiel des Lois révisées de 2011, accompagné des appendices, des annexes ou des index relatifs à la révision.

Le lieutenant-gouverneur, Graydon Nicholas

Business Corporations Act

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

Loi sur les corporations commerciales

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
SMDIGroup, Inc.	Sussex	657348	2011	05	05
SurTek Group Ltd.	Fredericton	657371	2011	05	05
657373 N.B. Ltd.	Rothesay	657373	2011	05	05
657375 N.B. Inc.	Saint John	657375	2011	05	05
Birdley Ventures Limited	Saint John	657376	2011	05	05
Clay Hill Equipment Inc.	Doaktown	657377	2011	05	05
Hilary Cartwright & Associates, Inc.	Fredericton	657379	2011	05	05
Prime Electric Ltd.	Sainte-Louise	657382	2011	05	06
Moncton Trinity Hotel Inc.	Moncton	657383	2011	05	06
DRE ANNE-RENÉE LAGACÉ C.P. INC.	Beresford	657384	2011	05	06
HAMMOND VIEW HOLSTEINS LTD.	Upperton	657388	2011	05	06
X-TECH'S SERVICES INCORPORATED	Fredericton	657389	2011	05	06
TerMarAir Nature Store Inc.	Fredericton	657390	2011	05	06
Skywind Realty Group inc.	Moncton	657391	2011	05	06
657393 NB Inc.	Moncton	657393	2011	05	06
DH Developments Corp.	Richibucto Road	657397	2011	05	07
Y.F.J. TRUCKING INC.	Saint-Joseph-de-Madawaska	657398	2011	05	08
Chinooz Holdings Limited	New Maryland	657399	2011	05	08
WILFRAS CAR CARE LTD.	Moncton	657402	2011	05	09
PIERRE LANDRY CONSULTANT INC.	Shediac	657403	2011	05	09
McNally Distributing Inc.	Hartland	657407	2011	05	09
657408 N.B. Ltd.	Moncton	657408	2011	05	09

Jumeau Bernier Construction Inc.	DSL de / LSD of Drummond	657412	2011	05	09
Les Immeubles P. Haché Ltée	Lamèque	657413	2011	05	09
Delman Holdings Ltd.	Fredericton	657418	2011	05	09
S. B. Cambridge Construction & Custom Homes Ltd.	Weldon	657419	2011	05	09
JPC Enterprises Inc.	Fredericton	657426	2011	05	10
GESTION B.B.N.N. INC.	McLeods	657427	2011	05	10
BlinkStudios Inc.	Campbellton	657428	2011	05	10
657429 NB Inc.	Shippagan	657429	2011	05	10
LES APPARTEMENTS M.D. INC.	Rang-Saint-Georges	657435	2011	05	10
Jason McCoy Plumbing & Heating Ltd.	Rusagonis	657436	2011	05	10
657441 NB Inc.	Première nation de Madawaska Maliseet First Nation	657441	2011	05	10
SBC BUILDERS AND MANAGERS INC.	Norton	657442	2011	05	10
657443 NB Inc.	Baie Verte	657443	2011	05	10
Jamor Homes Ltd.	Riverview	657445	2011	05	10
657449 N.B. INC.	Fredericton	657449	2011	05	10
657453 NB Inc.	Dieppe	657453	2011	05	11
Daniel J Picard Professional Corporation	Fredericton	657457	2011	05	11
DBC Music Incorporated	Back Bay	657458	2011	05	11
GMB Roofing Ltd.	Irishtown	657460	2011	05	11
657461 NB Ltd.	Lower Greenwich	657461	2011	05	11
East Durham Wind, Inc.	Saint John	657472	2011	05	11
Goshen Wind, Inc.	Saint John	657474	2011	05	11
Miramichi I. T. Services Inc.	Miramichi	657475	2011	05	11
Jericho Wind, Inc.	Saint John	657477	2011	05	11
Varna Wind, Inc.	Saint John	657478	2011	05	11
657488 N.B. INC.	New Denmark	657488	2011	05	11
Gateway Gallery Inc.	Pine Glen	657492	2011	05	11
657494 NB LTD.	Grand Manan	657494	2011	05	11
657495 N.B. Inc.	Saint John	657495	2011	05	11
657496 N.B. Inc.	Saint John	657496	2011	05	11
Green Grass Comfort Inc.	Saint-Joseph-de-Madawaska	657498	2011	05	11
657501 N.B. INC.	Fredericton	657501	2011	05	11
AC Boyd Enterprises Inc.	Johnville	657502	2011	05	12
Sparx Smart PODS Inc.	Dieppe	657505	2011	05	12
657506 N.B. Inc.	Saint John	657506	2011	05	12

Greggor Realty Inc.	Moncton	657507	2011	05	12
657508 N.B. Inc.	Saint John	657508	2011	05	12
THORNE REAL ESTATE INVESTMENTS INC.	Quispamsis	657519	2011	05	12
T.R.T. Entreprises Inc.	Saint-Joseph	657520	2011	05	12
RLI RESEARCH LOGISTICS INC.	Fredericton	657521	2011	05	12
Advanced Tech Security Services Inc.	Fredericton	657525	2011	05	12
Dr. Jane Walsh and Associates Professional Corporation	Saint John	657526	2011	05	12
BMK Logistics Corporation	Fredericton	657529	2011	05	13

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Date Year année	Date Month mois	Date Day jour
AYR MOTOR EXPRESS, INC.	Woodstock	Ontario	657033	2011	04	20

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date Year année	Date Month mois	Date Day jour
LOCKFORD PHARMACY LTD.	049443	2011	05	06
GANONG CHOCOLATIER INC.	500379	2011	05	05
PNP Enterprises Inc.	602122	2011	05	11
Coverdale Infusion Clinic Inc.	640064	2011	05	06
650335 N.B. Inc.	650335	2011	05	06
DREAM STREET IL PICTURES INC.	653653	2011	05	10
654948 N.B. Ltd.	654948	2011	05	13
657204 N.B. LTD.	657204	2011	05	09

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	Date Year année	Date Month mois	Date Day jour
JaMa Enterprise Inc.	JOSIDA FRAMING INC.	052611	2011	05	12
617811 New Brunswick Inc.	2020 University Investments Inc.	617811	2011	05	11

wpd Springwood Wind Incorporated	WPD WF1 Incorporated	629849	2011	05	11
wpd Whittington Wind Incorporated	WPD WF2 Incorporated	629971	2011	05	11
wpd Fairview Wind Incorporated	WPD WF3 Incorporated	644050	2011	05	11
wpd Sumac Ridge Wind Incorporated	WPD WF4 Incorporated	644052	2011	05	11
FOULEM LOGEMENTS LTÉE	650057 NB INC.	650057	2011	05	12
ZapTap Inc.	Tiptric Media Inc.	651583	2011	05	06
L.A.C. HOLDINGS INC.	651719 N.B. Inc.	651719	2011	05	09
Icon Developpment Services Inc.	Real Tours Inc	652198	2011	05	06
Extreme Driveway Sealer Inc.	656915 NB INC.	656915	2011	05	10

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	Month mois	Date jour
TREELINE LUMBER LTD.	Maple Glen	037804	2011	04	29
DISTRIBUTION LANDRY LTEE	Shippagan	056608	2011	05	03
Entreprises (Marine) E. Drapeau Inc.	Campbellton	507071	2011	05	03
Expressions d'Amour Inc.	Cap-Pelé	618082	2011	05	06
CELLAVY INC.	Grand-Sault / Grand Falls	633154	2011	04	29
Front and Centre Events Inc.	Richibucto Road	637400	2011	05	09
638703 N.B. INC.	Fredericton	638703	2011	05	04
Libras Consultants International Ltd	Saint John	643055	2011	05	09
Actel Group Inc.	Saint John	651817	2011	05	05
MICROCHIP FUNDING TECHNOLOGY INC	Fredericton	652575	2011	05	05
Worthie World Energy Inc. / Worthie Monde Énergie Inc.	Saint-Quentin	655439	2011	05	05

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Month mois	Date jour
Azure Mountain Capital Corp.	Alberta	637945	2011	05	10

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	Month mois	Date Day jour
510819 N. B. LTD.	510819	2011	05	11
ALMAC HOLDINGS INC.	515491	2011	05	04
Harbour Crew Gifts and Treasures Inc.	618124	2011	05	05
Messina Trading Company Inc.	619629	2011	05	04
R.D. Action Enterprises Inc.	620074	2011	05	05
Fundy Safety Services Inc.	622278	2011	05	12

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
BMS SPECIALTY RISKS UNDERWRITING MANAGERS LTD.	Colombie-Britannique / British Columbia	Steven D. Christie Fredericton	657155	2011	04	21
EXP PROJECT SERVICES INC./ EXP GESTION DE PROJETS INC.	Canada	Michael A. Gillis Saint John	657251	2011	04	29
EXP SERVICES INC./ LES SERVICES EXP INC.	Canada	Michael A. Gillis Saint John	657252	2011	04	29
7774290 CANADA INC.	Canada	Windsor Holdings Ltd. Saint John	657305	2011	05	02
JACK COOPER TRANSPORT CANADA INC.	Canada	Robert Gallant Irishtown	657335	2011	05	04
CANADA MEDIC EAST-WEST INC./ CANADA MÉDIC EST-OUEST INC.	Canada	René J. Basque Moncton	657336	2011	05	04
Atlantic Fiber Resources Ltd.	Terre-Neuve et Labrador / Newfoundland and Labrador	Kevin Dudka Hanwell	657342	2011	05	04
Enterprise Fleet Management Canada, Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	657350	2011	05	05
V.A. Inc.	Québec / Quebec	Scott McPhee Moncton	657367	2011	05	05
Brockhouse & Cooper Inc.	Canada	SMSS Corporate Services (NB) Inc. Saint John	657400	2011	05	09

MedSleep FM Inc.	Ontario	Mathieu Poirier Moncton	657454	2011	05	10
2188262 Ontario Ltd.	Ontario	Mathieu Poirier Moncton	657455	2011	05	10

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
Carl Zeiss NTS, LLC	CARL ZEISS SMT INC.	616547	2011	04	28
BELL MEDIA INC.	CTV INC.	657225	2011	04	28

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	Month mois	Date Day jour
MEDIAVENTURES PRODUCTIONS NO. 5 INC.	Ontario	C. Paul W. Smith Saint John	075813	2011	05	07
MEDIAVENTURES PRODUCTIONS NO. 6 INC.	Ontario	C. Paul W. Smith Saint John	075858	2011	05	07
MEDIAVENTURES PRODUCTIONS NO. 7 INC.	Ontario	C. Paul W. Smith Saint John	075936	2011	05	07
MEDIAVENTURES PRODUCTIONS NO. 8 INC.	Ontario	C. Paul W. Smith Saint John	076013	2011	05	07
FORT CHICAGO ENERGY MANAGEMENT LTD.	Alberta	Gerald S. McMackin Saint John	076189	2011	05	07
Les Placements Michel Bovo Ltée	Canada	Gilles Levesque Saint-Basile	076581	2011	05	07
TEKNION FURNITURE SYSTEMS CO. LIMITED	Ontario	SMSS Corporate Services (NB) Inc. Saint John	077537	2011	05	07
The Carver Company Incorporated	Ontario	William H. Teed Saint John	609653	2011	05	07
ARAMARK CANADA FACILITY SERVICES LTD.	Canada	SMSS Corporate Services (NB) Inc. Saint John	612303	2011	05	07
Brookfield Bridge Lending Fund Inc.	Ontario	Peter R. Forestell Saint John	614417	2011	05	07
CUIS BROKERAGE SERVICES LIMITED	Canada	SMSS Corporate Services (NB) Inc. Moncton	623260	2011	05	07

4319265 CANADA INC.	Canada	SMSS Corporate Services (NB) Inc. Saint John	635114	2011	05	07
VERSACOLD SERVICES CORPORATION/ CORPORATION SERVICES VERSACOLD	Canada	SMSS Corporate Services (NB) Inc. Saint John	642049	2011	05	07
RGF ÉLECTRIQUE INC.	Québec / Quebec	Christine M. Bernard Saint John	647724	2011	05	07

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	Date Day jour
CTV INC.	CTV LIMITED CTV INC.	SMSS Corporate Services (NB) Inc. Saint John	657225	2011	04	28
Marsulex Inc.	Marsulex Inc.	SMSS Corporate Services (NB) Inc. Saint John	657349	2011	05	05
CORE LABORATORIES CANADA LTD.	CORE LABORATORIES CANADA LTD.	Willard M. Jenkins Saint John	657416	2011	05	09

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	Date Day jour
KVIPV Action Group Inc.	Quispamsis	656099	2011	05	02
Chaleur Canine Club Inc.	Canobie	657000	2011	04	29
Dungarvon ATV Club Inc.	Blackville	657264	2011	04	29
LE FESTIVAL PROVINCIAL DE LA CITROUILLE GÉANTE DE NÉGUAC INC.	Neguac	657313	2011	05	02

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	Month mois	Date Day jour
CLUB RICHELIEU TRACADIE INC.	003916	2011	05	03
Friends of the Recreational and Sporting Waters of Shediac Bay Inc.	632141	2011	05	09

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	Year année	Month mois	Date Day jour
Randy Robinson Emergency Management Consulting	Randy Robinson	Keswick Ridge	657167	2011	04	25
DESTINY TRANSPORT	505212 N.B. LTD.	Moncton	657187	2011	05	05
CASH MONEY	Cash Money Cheque Cashing Inc.	Saint John	657226	2011	04	28
Barclays Capital	Barclays Capital Canada Inc.	Saint John	657228	2011	04	28
Kennedy Inn	CONTRATEX ENTERPRISES LTD.	Saint Andrews	657233	2011	04	28
McL Aquaculture	Stéphane McLaughlin	Pointe-à-Bouleau	657234	2011	04	28
(ACSS) Atlantic Canadian Security Services	652149 NB Inc.	Moncton	657257	2011	05	01
KING CONVENIENCE (BATHURST)	Dépanneur Amirault Convenience Inc.	Bathurst	657259	2011	04	29
BOBCAT OF BALMORAL/ BOBCAT DE BALMORAL	ARSENO DEVCORP INC.	Balmoral	657262	2011	04	29
Soudure Mécanique Nord Ouest	Sylvain Caron	Saint-Quentin	657299	2011	05	02
MORTENSON CONSTRUCTION	MORTENSON CANADA CORPORATION	Mississauga	657302	2011	05	02
Belledune Homestyle Restaurant	Wanda Mowbray	Belledune	657304	2011	05	02
DIVINE WINDOW DECOR	CATHAY CURTAIN LTD.	Saint John	657306	2011	05	02
V.I.P. DRY CLEANERS	648346 N.B. Ltd.	Rothesay	657314	2011	05	02
BOAZ JAPANESE & KOREAN RESTAURANT	655247 N.B. Inc.	Rothesay	657316	2011	05	02
L. Boudreau Siding	Lévis Boudreau	Oromocto	657327	2011	05	03

Albert County Paving	Angela Covey	Riverview	657328	2011	05	04
Greenside Motel	636255 NB INC.	Saint Andrews	657337	2011	05	04
LEAKFIX.ca	D. K. BAILEY CONSTRUCTION LTD.	Saint John	657339	2011	05	04
Life-Work TRANSITIONS vie-travail	Real Leclerc	Campbellton	657340	2011	05	03
GUISTE SCHOOL OF JU-JITSU	Aldrin Herundo Guiste	Florenceville-Bristol	657343	2011	05	04
Juan Convenience	Mary Ann Somerville	Première nation de Burnt Church First Nation	657344	2011	05	04
Arom Chinese Cuisine	655749 N.B. Ltd.	Fredericton	657345	2011	05	04
Shoppers Drug Mart Health Solutions	Shoppers Drug Mart Inc.	Fredericton	657346	2011	05	04
Superior Gas Liquids	Superior Gas Liquids Partnership	Moncton	657347	2011	05	04
Murdoch	Enterprise Fleet Management Canada, Inc.	Saint John	657352	2011	05	05
Enterprise Fleet Management	Enterprise Fleet Management Canada, Inc.	Saint John	657353	2011	05	05
iPC Doc	RG Holdings Inc.	Sisson Ridge	657364	2011	05	05
Godin Design Group	Heather Godin	Moncton	657365	2011	05	05
Nashwaak Valley ATV Club	Robert Randall Emmett Donnally Rodney Boyd	Richibucto Road	657372	2011	04	28
ANSTIS GROUP	ANSTIS GROUP INC.	Fredericton	657374	2011	04	28
Acadian Embroidery	Claude Paulin	Haneytown	657378	2011	05	05
Autovia Auto Brokers	654214 NB Inc.	Beaver Dam	657380	2011	05	05
Ed's Forestree Care	Edward Czerwinski	New Maryland	657381	2011	05	05
Frisky Interactive Pet Solutions	Helene Morissette	Grand-Sault / Grand Falls	657409	2011	05	09
Five Star Trimming	Christian Albert	DSL de Grand-Sault / LSD of Grand Falls	657410	2011	05	09
Synergy Training Center	Christopher Schnare	Lincoln	657411	2011	05	09
DIA RENOVATIONS	Max Musiyenko	Saint John	657420	2011	05	09
Luminous Wave Photography	Gorica Barudzija	Fredericton	657421	2011	05	09
ELSTUDIO SCISSORS	Joanne Nowlan	Dieppe	657425	2011	05	10
360 Home Inspectors	William Corey	Pokiok	657430	2011	05	10
Echelon Home Improvement and Repair	Glen Creamer	Saint John	657431	2011	05	10
JECO Contracting	Jeremy Cormier	Saint-Antoine	657444	2011	05	10
NABI MUSTAFA IMPORT AND EXPORT	Abdul Rahimi	Saint John	657446	2011	05	10
DC CHRISTMAS WREATHS	Daniel Comeau	Allardville	657447	2011	05	10

PrimeTime Domains	Steven Prime	Dieppe	657451	2011	05	11
Avant Sleep Moncton/ Sommeil Avant Moncton	2188262 Ontario Ltd.	Moncton	657456	2011	05	10
Les Résidences Le Clair	Stéphane Le Clair	Haut-Sheila	657459	2011	05	11
DeVries Carpentry	Travis DeVries	Fredericton	657463	2011	05	11
Photo Evolutions Canada	Jim Miller	Moncton	657469	2011	05	11
MATTRESS PLUS	Jonathan Cawthon	Saint John	657470	2011	05	11
RETURN TO LIVING THERAPY SERVICES	Amy Wear	Quispamsis	657471	2011	05	11
DOUG JENKINS CONSULTING	Douglas Jenkins	Saint John	657476	2011	05	11
Sussex Snow Removal	Murray A. McCandless	Sussex	657493	2011	05	11
Pete's Yard Services	Peter Goggin	Fredericton	657497	2011	05	11
CBP Coin & Book Pocket	Dale Kenny	Fredericton	657499	2011	05	11
AP Bullion Enterprise	Dale Kenny	Fredericton	657500	2011	05	11
Hibou Photo	Kandise Brown	Fredericton	657512	2011	05	12
Maisie's Kitchen	Maisie Walker	Miramichi	657513	2011	05	12
Oak Hill Realty	Oak Hill Homes Inc.	Saint John	657523	2011	05	12
FUNDY KITCHEN & BATH	Alan Maund	Saint John	657524	2011	05	12
Sunset Vinyard wine crafting	David Boucher	Dieppe	657530	2011	05	13
Wooly Inspirations Yarn & Accessories	Debi Bourque	Harvey Station	657531	2011	05	13

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	Date Day jour
HALLMARK	WILLIAM E. COUTTS COMPANY, LIMITED/ LA COMPAGNIE WILLIAM E. COUTTS, LIMITÉE	Fredericton	325387	2011	05	11
HALLMARK CARDS	WILLIAM E. COUTTS COMPANY, LIMITED/ LA COMPAGNIE WILLIAM E. COUTTS, LIMITÉE	Fredericton	325388	2011	05	11
BREUVAGE IDEAL ENREGISTRE	Dorina Thériault-Haché	Paquetville	328371	2011	05	09
TRILEAF DISTRIBUTION/ DISTRIBUTION TRIFÉUIL	CANADIAN TIRE CORPORATION, LIMITED	Saint John	333596	2011	05	09
HALLMARK CANADA	WILLIAM E. COUTTS COMPANY, LIMITED/ LA COMPAGNIE WILLIAM E. COUTTS, LIMITÉE	Fredericton	335826	2011	05	11

SCANDURA CANADA	FENNER DUNLOP (BRACEBRIDGE), INC.	Saint John	335899	2011	05	10
MASTERCRAFT CANADA	CANADIAN TIRE CORPORATION, LIMITED	Saint John	339082	2011	05	09
MOTOMASTER CANADA	CANADIAN TIRE CORPORATION, LIMITED	Saint John	339084	2011	05	09
GARDEN CLUB CANADA	CANADIAN TIRE CORPORATION, LIMITED	Saint John	341307	2011	05	09
NORTHERN ESCAPE CANADA	CANADIAN TIRE CORPORATION, LIMITED	Saint John	343108	2011	05	09
CANADIAN PREMIER PAINTS	CANADIAN TIRE CORPORATION, LIMITED	Saint John	344653	2011	05	09
MACLEAN'S POWERSPORTS	MacLEAN'S SPORTS LTD.	Saint John	346668	2011	05	12
McNamara Construction Company	Carillion Canada Inc.	Saint John	347620	2011	05	11
WATERSHED TECHNOLOGIES	MIRAMICHI VENTURES LTD	Nelson Hollow	348119	2011	05	11
Beach Hill Landscaping	Darrin Todd Estabrooks	Sackville	349136	2011	05	13
NORWOOD HILLS COLLECTION	CANADIAN TIRE CORPORATION, LIMITED	Saint John	349760	2011	05	09
Break Thru Solutions	513386 N.B. Ltd.	Saint John	351162	2011	05	09
PARTSOURCE	CANADIAN TIRE CORPORATION, LIMITED	Saint John	353128	2011	05	09
HERO CANADA	CANADIAN TIRE CORPORATION, LIMITED	Saint John	353129	2011	05	09
YARDWORKS CANADA	CANADIAN TIRE CORPORATION, LIMITED	Saint John	353130	2011	05	09
PERSONA CANADA	CANADIAN TIRE CORPORATION, LIMITED	Saint John	600499	2011	05	09
Chickadees Cuts & Colour	Laura Duguay	Saint John	620000	2011	05	10
PRODUITS DT PRODUCTS	CANADIAN TIRE CORPORATION, LIMITED	Saint John	621028	2011	05	09
GESTION D'ACTIFS CIBC	CIBC Global Asset Management Inc./Gestion globale d'actifs CIBC inc.	Fredericton	623112	2011	04	28
Les Gouttières Du Nord Ouest	Gilles Daigle	St. Hilaire	624392	2011	05	13
AGRO NOR	618973 N.-B. LTÉE	Bertrand	624649	2011	05	06
Dietitians On The Go	Laura Reid	Quispamsis	624763	2011	05	10
Storage World	618922 NB Inc.	Fredericton	624807	2011	05	12
D & L VENTILATION	624802 NB INC.	Dieppe	624925	2011	05	13
Peterbilt New Brunswick	HAWKINS TRUCK MART LTD.	Fredericton	624940	2011	05	12
The Comedy Network	BELL MEDIA INC.	Saint John	625023	2011	04	28
Gardiner Realty Royal LePage	GARDINER REALTY LTD.	Fredericton	625227	2011	05	13
Dépanneur Val D'Amour	Alain Lurette	Val-d'Amour	625229	2011	05	06

Johnson's Cleaning	Lila Johnson	Penobsquis	625388	2011	05	06
DREAM BRINGER'S STUDIO	Alice Finnamore	Scotch Settlement	626414	2011	05	13
BNN	BELL MEDIA INC.	Saint John	631034	2011	04	28
BUSINESS NEWS NETWORK	BELL MEDIA INC.	Saint John	631036	2011	04	28
BNN-BUSINESS NEWS NETWORK	BELL MEDIA INC.	Saint John	631037	2011	04	28
A ATLANTIC	BELL MEDIA INC.	Saint John	644455	2011	04	28
CTV NEWS CHANNEL	BELL MEDIA INC.	Saint John	647083	2011	04	28

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
Maisie's Kitchen	Miramichi	604392	2011	05	12
BridgeSon Property Management	Saint John	628400	2011	05	03
Hillside View Special Care Home	Moncton	630885	2011	05	10
EJC Mining Equipment	Burlington	636394	2011	05	09
Jason McCoy Plumbing & Heating	Rusagonis	639293	2011	05	10
360 Home Inspector	Pokiok	649483	2011	05	06
Clay Hill Equipment	Doaktown	651610	2011	05	06
Gateway Gallery	Pine Glen	656844	2011	05	11
Les Appartements M.D.	Rang-Saint-Georges	656910	2011	05	10

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
Abanel Construction	Andrew Kane Damon Briggs	Miramichi	657258	2011	04	29
L & N WE HAUL AWAY	Normand Pelletier Lodianne Pelletier	Kingston	657307	2011	05	02
HANKANG STUDIO & POST PRODUCTION	Yonggu Kang Misug Gang	Moncton	657315	2011	05	02
Pizza del Fuego Wood Fired Pizza	David Cody Pendleton Natasha Miller	Richardson	657370	2011	05	05
Niche Woodworking	Deanna Leaman Brock Leaman	Pearsonville	657452	2011	05	05

Municipal Capital Borrowing Act

NOTICE OF PUBLIC HEARING

Notice is given that a public hearing of the Municipal Capital Borrowing Board will be held Monday June 13, 2011, at 2:00 p.m., 2nd Floor Conference Room, Marysville Place, Fredericton, New Brunswick, to hear the following municipal application for authorization to borrow money for a capital expense:

TIME	MUNICIPALITY	PURPOSE	AMOUNT
2:05 p.m.	Riverview	Transportation Services Road construction	\$1,500,000
2:15 p.m.	Hartland	Environmental Health Services Backhoe	\$125,000
2:25 p.m.	Nepisiguit Chaleur Solid Waste Commission	Environmental Health Services (General) Garage Methane control Engineering Storage building Road construction Leachate treatment	\$50,000 \$98,000 \$155,000 \$150,000 \$171,000 \$308,000
		TOTAL	<u><u>\$932,000</u></u>
2:35 p.m.	St. Stephen	Protective Services Recreation & Cultural Services Multi-purpose building - fundraising amounts Multi-purpose building Transportation Services Tandem plow truck Sidewalks and streets	\$35,000 \$1,100,000 \$2,700,000 \$175,000 \$250,000
		TOTAL	<u><u>\$4,260,000</u></u>
2:45 p.m.	Saint-Léonard	Protective Services Ambulance building - cost overruns Environmental Health Services Water system upgrades (Chantiers) - cost overruns	\$225,000 \$100,000
		TOTAL	<u><u>\$325,000</u></u>
2:55 p.m.	Memramcook	Recreation & Cultural Services Building upgrades	\$208,000
3:05 p.m.	Clair	General Government Services Roofing - municipal building	\$50,000
3:15 p.m.	Neguac	Protective Services Truck 3/4 ton - fire services Transportation Services Sidewalks - Main Street Road upgrades - Church Street	\$50,000 \$50,000 \$250,000
		TOTAL	<u><u>\$350,000</u></u>

Loi sur les emprunts de capitaux par les municipalités

AVIS D'AUDIENCE PUBLIQUE

Sachez que la Commission des emprunts de capitaux par les municipalités tiendra une audience publique le lundi 13 juin 2011, à 14 h, salle de conférence au deuxième étage, Place Marysville, Fredericton (Nouveau-Brunswick) pour entendre les demandes des municipalités suivantes visant l'autorisation d'emprunter des fonds en vue de dépenses en capital :

HEURE	MUNICIPALITÉ	BUT	MONTANT
14 h 05	Riverview	Services relatifs aux transports Construction des rues	1 500 000 \$
14 h 15	Hartland	Services d'hygiène environnementale Retrocaveuse	125 000 \$
14 h 25	Nepisiguit Chaleur Solid Waste Commission	Services d'hygiène environnementale (général) Garage Contrôle des gaz Ingénierie Bâtiment d'entreposage Construction des rues Traitement lixiviat	50 000 \$ 98 000 \$ 155 000 \$ 150 000 \$ 171 000 \$ 308 000 \$
		TOTAL	<u><u>932 000 \$</u></u>
14 h 35	St. Stephen	Services de protection Camion Services récréatifs et culturels Édifice multi-fonctionnel - campagne de fonds Édifice multi-fonctionnel Services relatifs aux transports Camion Tandem avec charue à neige Trottoirs et rues	35 000 \$ 1 100 000 \$ 2 700 000 \$
		TOTAL	<u><u>4 260 000 \$</u></u>
14 h 45	Saint-Léonard	Services de protection Poste d'ambulance - coûts additionnels Services d'hygiène environnementale Améliorations du système d'eau (Chantiers) - coûts additionnels	225 000 \$ 100 000 \$
		TOTAL	<u><u>325 000 \$</u></u>
14 h 55	Memramcook	Services récréatifs et culturels Aménagements de bâtiment	208 000 \$
15 h 05	Clair	Services d'administration générale Toiture - édifice municipal	50 000 \$
15 h 15	Neguac	Services de protection Camion 3/4 tonne - service d'incendies Services relatifs aux transports Trottoirs - rue Principale Améliorations de rue - rue de l'église	50 000 \$ 50 000 \$ 250 000 \$
		TOTAL	<u><u>350 000 \$</u></u>

3:25 p.m.	St. Martins	Protective Services Fire truck	\$315,000	15 h 25	St. Martins	Services de protection Camion d'incendie	315 000 \$
3:35 p.m.	Rothesay	Recreation & Cultural Services Library expansion	\$2,600,000	15 h 35	Rothesay	Services récréatifs et culturels Agrandissement de la bibliothèque	2 600 000 \$
3:45 p.m.	Miramichi	Environmental Health Services Sanitary system renewal	\$1,162,000	15 h 45	Miramichi	Services d'hygiène environnementale Remplacement d'un réseau des eaux usées	1 162 000 \$
3:55 p.m.	Chipman	Recreation & Cultural Services Roofing - arena	\$300,000	15 h 55	Chipman	Services récréatifs et culturels Toiture - arène	300 000 \$
4:05 p.m.	Saint Andrews	Environmental Development Services Land purchase Transportation Services Road construction	\$600,000 \$175,000	16 h 05	Saint Andrews	Services d'urbanisme Achat de terrain Services relatifs aux transports Construction des rues	600 000 \$ 175 000 \$
		TOTAL	<u>\$775,000</u>			TOTAL	<u>775 000 \$</u>

Objections to these applications may be filed in writing or made to the Board at the hearing. Secretary, Municipal Capital Borrowing Board, Marysville Place, P.O. Box 6000, Fredericton, New Brunswick E3B 5H1, TEL: 453-2154, FAX: 453-7128

Toute objection à ces demandes peut être présentée à la Commission par écrit ou de vive voix au moment de l'audience. Secrétaire de la Commission des emprunts de capitaux par les municipalités, Place Marysville, C.P. 6000, Fredericton (Nouveau-Brunswick) E3B 5H1, téléphone : 453-2154, télécopieur : 453-7128

If you require sign language interpretation or an assistive listening device or FM system, please contact the Saint John Deaf & Hard of Hearing Services (TTY) 506-634-8037.

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

Notices

NOTICE TO CREDITORS

In the estate of **SIDNEY IRVING LOVAS**, DECEASED. All persons having claims against the Estate of Sidney Irving Lovas, late of the City of Saint John, in the County of Saint John, in the Province of New Brunswick, who died on or about November 29, 2010, are hereby notified to send particulars of such claims to the undersigned on or before July 5, 2011, after which date the estate will be distributed with regards only to the claims of which the undersigned shall have notice, and the undersigned will not be liable to any person whose claim they shall not then have notice.
DATED May 20, 2011.

ROYAL TRUST CORPORATION OF CANADA, Executor of the Estate of Sidney Irving Lovas by its Solicitors, STEWART McKELVEY, 44 Chipman Hill, P.O. Box 7289, Station "A", Saint John, New Brunswick E2L 4S6

Avis

AVIS AUX CRÉANCIERS

Dans l'affaire de la succession de **SIDNEY IRVING LOVAS**. Toutes les personnes ayant des créances contre la succession de Sidney Irving Lovas, de son vivant de la ville de Saint John, comté de Saint John, province du Nouveau-Brunswick, décédé le 29 novembre 2010 ou vers cette date, sont par les présentes tenues d'envoyer les détails de leurs créances aux soussignés au plus tard le 5 juillet 2011, date après laquelle la succession sera répartie en ne tenant compte que des créances dont les soussignés auront alors reçu avis, ceux-ci n'étant pas obligés envers les personnes dont ils n'auront pas reçu avis.
FAIT le 20 mai 2011.

SOCIÉTÉ TRUST ROYAL DU CANADA, exécutrice de la succession de Sidney Irving Lovas, par ses avocats, STEWART McKELVEY, 44, côte Chipman, C.P. 7289, succursale A, Saint John (Nouveau-Brunswick) E2L 4S6

Department of Environment

NOTICE UNDER THE COMMUNITY PLANNING ACT

PUBLIC NOTICE IS HEREBY GIVEN that, under the *Community Planning Act*, subsection 77(2.96), Ministerial Regulation for the Rothesay Parish Planning Area under the *Community Planning Act*, being Ministerial Regulation 11-RTH-043-00, otherwise cited as the *Rothesay Parish Planning Area Rural Plan Regulation - Community Planning Act*, was enacted by the Minister of Environment on April 26, 2011 and filed in the Kings County Registry office on May 9, 2011 under official number 30074935.

Department of Agriculture, Aquaculture and Fisheries

NEW BRUNSWICK FARM PRODUCTS COMMISSION

ORDER 2011-04

Pursuant to 11(2) (a) of the *Natural Products Act*, the New Brunswick Farm Products Commission makes the following order:

SHORT TITLE

1. This Order may be cited as the “**School Milk Pricing Order**”.

DEFINITIONS

2. “**School Milk Program**” means the school milk program operated by the New Brunswick Department of Education for the distribution of milk in the public schools of New Brunswick.
3. “**Maximum Student Price**” is the maximum price a student shall be charged for milk purchased under the school milk program.
4. “**Maximum Wholesale Price**” is the maximum price at which a milk dealer will sell milk under the school milk program.

ORDER

5. The following classes and container sizes of milk may be distributed under the school milk program:
 - 2% white milk in 250 ml container and 20 litre dispensers;
 - 2% chocolate milk in 250 ml container and 20 litre dispensers.
6. The maximum wholesale price and the maximum student price for milk distributed under the school milk program in the Province of New Brunswick are as follows:

Ministère de l'Environnement

AVIS CONFORMÉMENT À LA LOI SUR L'URBANISME

AVIS PUBLIC EST DONNÉ, PAR LES PRÉSENTES, conformément au paragraphe 77(2.96) de la *Loi sur l'urbanisme*, qu'un règlement ministériel pour le secteur d'aménagement de la paroisse de Rothesay, établi en vertu de la *Loi sur l'urbanisme*, soit le Règlement ministériel 11-RTH-043-00, autrement cité comme le *Règlement du plan rural du secteur d'aménagement de la paroisse de Rothesay - Loi sur l'urbanisme*, a été adopté par le ministre de l'Environnement le 26 avril 2011 et a été déposé au bureau d'enregistrement du comté de Kings le 9 mai 2011 sous le numéro 30074935.

Ministère de l'Agriculture, de l'Aquaculture et des Pêches

COMMISSION DES PRODUITS DE FERME DU NOUVEAU-BRUNSWICK

ARRÊTÉ N° 2011-04

En vertu de l'alinéa 11(2)(a) de la *Loi sur les produits naturels*, la Commission des produits de ferme du Nouveau-Brunswick prend l'arrêté suivant :

TITRE ABRÉGÉ

1. Le présent arrêté peut être intitulé « **Arrêté sur le prix du lait distribué dans les écoles** ».

DÉFINITIONS

2. « **Programme de distribution de lait dans les écoles** » désigne le Programme de distribution de lait dans les écoles publiques du Nouveau-Brunswick administré par le ministère de l'Éducation du Nouveau-Brunswick.
3. Le « **prix maximum payé par l'élève** » est le prix maximal qu'un élève doit payer pour le lait acheté en vertu du Programme de distribution de lait dans les écoles.
4. Le « **prix de gros maximum** » est le prix maximal que le laitier peut demander pour le lait qu'il vend en vertu du Programme de distribution de lait dans les écoles.

ARRÊTÉ

5. Les classes de lait et le format des contenants de lait qui peuvent être distribués en vertu du Programme de distribution de lait dans les écoles sont :
 - le lait blanc 2 % en contenant de 250 ml et les distributeurs automatiques de lait de 20 litres;
 - le lait au chocolat 2 % en contenant de 250 ml et les distributeurs automatiques de lait de 20 litres.
6. Le prix de gros maximum et le prix maximum payé par l'élève pour le lait distribué en vertu du Programme de distribution de lait dans les écoles dans la province du Nouveau-Brunswick sont les suivants :

	Maximum Wholesale	Maximum Student Price	Prix de gros maximum	Prix maximum payé par l'élève
20 litre dispenser/ 7 oz (207 ml) single serving	\$21.75	\$0.36	Distributeurs automatiques de lait de 20 litres / portion de 207 ml	21,75 \$ 0,36 \$
250 ml carton white	\$ 0.33	\$0.41	Carton de 250 ml blanc	0,33 \$ 0,41 \$
250 ml carton chocolate	\$ 0.33	\$0.46 (HST included)	Carton de 250 ml chocolat	0,33 \$ 0,46 \$ (TVH inclus)

7. Order 2005-03 is hereby repealed.
 This Order shall come into force on August 1, 2011.
 Dated at Fredericton, New Brunswick, this 17th day of March,
 2011.

ROBERT SHANNON, CHAIRMAN

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 June 1, 2011:

1999, Chev Cavalier

Serial No. 1G1JF12T8X7263234

License Plate: GWC412

Registered Owner: Nevin James M. Cordeau

Vehicle located at Loyalist City Towing Ltd, Saint John

2005, Dodge Grand Caravan

Serial No. 2D4GP24R85R318169

License Plate: GZB363

Registered Owner: John A. Northorp

Vehicle located at Loyalist City Towing Ltd, Saint John

1991, Nissan Sentra

Serial No. 1N4EB31S3MC760158

License Plate: GVY187-AB

Registered Owner: Stewart Matheson Hay

Vehicle located at Loyalist City Towing Ltd, Saint John

1994, Volks Golf

Serial No. 3VWDC01HXRM068844

License Plate: GOM555

Registered Owner: Andrew Warner

Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Chev Ventura Van

Serial No. 1GNDX06E6VD225627

License Plate: BVI313

Registered Owner: Stephen A. Olsen

Vehicle located at Loyalist City Towing Ltd, Saint John

7. L'arrêté n° 2005-03 de la Commission est abrogé.
 Le présent arrêté entre en vigueur le 1 août 2011.
 Fait à Fredericton, au Nouveau-Brunswick, le 17 mars 2011.

ROBERT SHANNON, PRÉSIDENT

Ministère de la Sécurité publique

VENTE DE VÉHICULES À MOTEUR

Sachez que le registaire des véhicules à moteur de la province du Nouveau-Brunswick mettra en vente les véhicules à moteur suivants le 1^{er} juin 2011 :

Chev Cavalier 1999

Numéro de série : 1G1JF12T8X7263234

Numéro d'immatriculation : GWC412

Propriétaire immatriculé : Nevin James M. Cordeau

Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Fourgonnette Dodge Grand Caravan 2005

Numéro de série : 2D4GP24R85R318169

Numéro d'immatriculation : GZB363

Propriétaire immatriculé : John A. Northorp

Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Nissan Sentra 1991

Numéro de série : 1N4EB31S3MC760158

Numéro d'immatriculation : GVY187-AB

Propriétaire immatriculé : Stewart Matheson Hay

Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Volks Golf 1994

Numéro de série : 3VWDC01HXRM068844

Numéro d'immatriculation : GOM555

Propriétaire immatriculé : Andrew Warner

Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Fourgonnette Chev Ventura 1997

Numéro de série : 1GNDX06E6VD225627

Numéro d'immatriculation : BVI313

Propriétaire immatriculé : Stephen A. Olsen

Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

1999, Mazda Protege
Serial No. JM1BJ2224X0174745
License Plate: NAB983
Registered Owner: Zilia Mullahmetova
 Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Chrysler Intrepid
Serial No. 2C3HH46T0VH687833
License Plate: BVG933
Registered Owner: Jennifer D. Mersereau
 Vehicle located at Loyalist City Towing Ltd, Saint John

2002, Chrysler Neon
Serial No. 1C3ES46C92D643987
License Plate: GGS495
Registered Owner: Mary R. McMenamon
 Vehicle located at Loyalist City Towing Ltd, Saint John

1993, Mazda B2200 Pick-Up
Serial No. JM2UF2234P0390206
License Plate: CNW034
Registered Owner: Daniel Marcus LaPierre
 Vehicle located at Loyalist City Towing Ltd, Saint John

1988, Dodge Ram Van
Serial No. 2B4GB13X2JK162619
License Plate: GSF343
Registered Owner: Terry Trent Thorne
 Vehicle located at Loyalist City Towing Ltd, Saint John

1992, Honda Civic
Serial No. JHMEG8657NS808245
License Plate: BTL575
Registered Owner: Thomas E. Spencer
 Vehicle located at Loyalist City Towing Ltd, Saint John

1998, Pontiac Grand Prix
Serial No. 1G2WJ52MXWF259920
License Plate: GPD749
Registered Owner: Marlee D. I. Comeau
 Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Ford Focus
Serial No. 1FAFP3439YW172750
License Plate: GGV332
Registered Owner: Darrell McNeill
 Vehicle located at Loyalist City Towing Ltd, Saint John

1986, Jeep Command Pick-Up
Serial No. 1JTWL6574GT016199
License Plate: CAO144
Registered Owner: Jeannot Gagnon
 Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Chev Malibu
Serial No. 1G1ND52T3V6162135
License Plate: BWB315
Registered Owner: Amanda Rose Good
 Vehicle located at Loyalist City Towing Ltd, Saint John

Mazda Protege 1999
Numéro de série : JM1BJ2224X0174745
Numéro d'immatriculation : NAB983
Propriétaire immatriculée : Zilia Mullahmetova
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Chrysler Intrepid 1997
Numéro de série : 2C3HH46T0VH687833
Numéro d'immatriculation : BVG933
Propriétaire immatriculée : Jennifer D. Mersereau
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Chrysler Neon 2002
Numéro de série : 1C3ES46C92D643987
Numéro d'immatriculation : GGS495
Propriétaire immatriculée : Mary R. McMenamon
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Camionnette Mazda B2200 1993
Numéro de série : JM2UF2234P0390206
Numéro d'immatriculation : CNW034
Propriétaire immatriculé : Daniel Marcus LaPierre
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Fourgonnette Dodge Ram 1988
Numéro de série : 2B4GB13X2JK162619
Numéro d'immatriculation : GSF343
Propriétaire immatriculé : Terry Trent Thorne
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Honda Civic 1992
Numéro de série : JHMEG8657NS808245
Numéro d'immatriculation : BTL575
Propriétaire immatriculé : Thomas E. Spencer
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Pontiac Grand Prix 1998
Numéro de série : 1G2WJ52MXWF259920
Numéro d'immatriculation : GPD749
Propriétaire immatriculée : Marlee D. I. Comeau
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Ford Focus 2000
Numéro de série : 1FAFP3439YW172750
Numéro d'immatriculation : GGV332
Propriétaire immatriculé : Darrell McNeill
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Camionnette Jeep Command 1986
Numéro de série : 1JTWL6574GT016199
Numéro d'immatriculation : CAO144
Propriétaire immatriculé : Jeannot Gagnon
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Chev Malibu 1997
Numéro de série : 1G1ND52T3V6162135
Numéro d'immatriculation : BWB315
Propriétaire immatriculée : Amanda Rose Good
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

2001, Chev Tahoe
Serial No. 1GNEK13T41J105753
License Plate: GVO996
Registered Owner: Matthew Sanford
Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Pontiac Montana Van
Serial No. 1GMDU03E8YD241799
License Plate: H19262
Registered Owner: Steven Edgar Parker
Vehicle located at Loyalist City Towing Ltd, Saint John

1998, Honda Odyssey
Serial No. JHMRA3842WC800852
License Plate: GGC295
Registered Owner: David Melvin Brown
Vehicle located at Loyalist City Towing Ltd, Saint John

1999, Jeep Cherokee
Serial No. 1J4GW68S8XC634326
License Plate: GXK461
Registered Owner: Darnell James Hogan
Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Mazda Coupe
Serial No. JM1BC1436V0160627
License Plate: GOT003
Registered Owner: Dawson Shepherd
Vehicle located at Loyalist City Towing Ltd, Saint John

1999, Ford Windstar Van
Serial No. 2FMZA5146XBA91184
License Plate: BZP165
Registered Owner: Tina Chandler
Vehicle located at Loyalist City Towing Ltd, Saint John

1993, Suzuki Sidekick
Serial No. JS3TD02V4P4110659
License Plate: GJH185
Registered Owner: Jodie Fawn O'Neill
Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Chrysler Intrepid
Serial No. 2C3HH46T3VH704396
License Plate: GYS725
Registered Owner: Pamela S. Stewart
Vehicle located at Loyalist City Towing Ltd, Saint John

1995, Pontiac Grand Am
Serial No. 1G2NE53M9SM600180
License Plate: BKJ318
Registered Owner: Rosalie Stafford
Vehicle located at Loyalist City Towing Ltd, Saint John

Chev Tahoe 2001
Numéro de série : 1GNEK13T41J105753
Numéro d'immatriculation : GVO996
Propriétaire immatriculé : Matthew Sanford
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Fourgonnette Pontiac Montana 2000
Numéro de série : 1GMDU03E8YD241799
Numéro d'immatriculation : H19262
Propriétaire immatriculé : Steven Edgar Parker
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Honda Odyssey 1998
Numéro de série : JHMRA3842WC800852
Numéro d'immatriculation : GGC295
Propriétaire immatriculé : David Melvin Brown
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Jeep Cherokee 1999
Numéro de série : 1J4GW68S8XC634326
Numéro d'immatriculation : GXK461
Propriétaire immatriculé : Darnell James Hogan
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Mazda Coupe 1997
Numéro de série : JM1BC1436V0160627
Numéro d'immatriculation : GOT003
Propriétaire immatriculé : Dawson Shepherd
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Ford Windstar Van 1999
Numéro de série : 2FMZA5146XBA91184
Numéro d'immatriculation : BZP165
Propriétaire immatriculée : Tina Chandler
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Suzuki Sidekick 1993
Numéro de série : JS3TD02V4P4110659
Numéro d'immatriculation : GJH185
Propriétaire immatriculé : Jodie Fawn O'Neill
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Chrysler Intrepid 1997
Numéro de série : 2C3HH46T3VH704396
Numéro d'immatriculation : GYS725
Propriétaire immatriculée : Pamela S. Stewart
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Pontiac Grand Am 1995
Numéro de série : 1G2NE53M9SM600180
Numéro d'immatriculation : BKJ318
Propriétaire immatriculée : Rosalie Stafford
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

1996, Cadillac Seville
Serial No. 1G6KY5294TU815537
License Plate: NAR567
Registered Owner: Michael C. Magee
Vehicle located at Loyalist City Towing Ltd, Saint John

1991, Olds Cierra
Serial No. 2G3AJ51N1M2309814
License Plate: BPJ932
Registered Owner: Christopher R. Frigault
Vehicle located at Loyalist City Towing Ltd, Saint John

1996, Chev Cavalier
Serial No. 3G1JC5245TS870065
License Plate: BUW573
Registered Owner: Kevin Dean Howland
Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Toyota Echo
Serial No. JTDBT123XY0029790
License Plate: JAC537
Registered Owner: Scott Anthony Page
Vehicle located at Loyalist City Towing Ltd, Saint John

1996, Buick Century
Serial No. 1G4AG53M4T6436469
License Plate: JAH537
Registered Owner: Marianne Porter
Vehicle located at Loyalist City Towing Ltd, Saint John

1999, Chrysler Cirrus
Serial No. 1C3EJ46X0XN669398
License Plate: BZX914
Registered Owner: P. Karen M. Basque
Vehicle located at Loyalist City Towing Ltd, Saint John

1999, Plymouth Neon
Serial No. 1P3ES47C2XD109862
License Plate: BZN519
Registered Owner: Kevin H. Thompson and
Melissa L. Thompson
Vehicle located at Loyalist City Towing Ltd, Saint John

1996, Chev Cavalier
Serial No. 3G1JC1244TS822338
License Plate: BSM575
Registered Owner: Geoffrey Martin
Vehicle located at Loyalist City Towing Ltd, Saint John

1996, Mazda MX3
Serial No. JM1EC433XT0500987
License Plate: BZK848
Registered Owner: Ryan Delong
Vehicle located at Loyalist City Towing Ltd, Saint John

Cadillac Seville 1996
Numéro de série : 1G6KY5294TU815537
Numéro d'immatriculation : NAR567
Propriétaire immatriculé : Michael C. Magee
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Olds Cierra 1991
Numéro de série : 2G3AJ51N1M2309814
Numéro d'immatriculation : BPJ932
Propriétaire immatriculé : Christopher R. Frigault
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Chev Cavalier 1996
Numéro de série : 3G1JC5245TS870065
Numéro d'immatriculation : BUW573
Propriétaire immatriculé : Kevin Dean Howland
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Toyota Echo 2000
Numéro de série : JTDBT123XY0029790
Numéro d'immatriculation : JAC537
Propriétaire immatriculé : Scott Anthony Page
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Buick Century 1996
Numéro de série : 1G4AG53M4T6436469
Numéro d'immatriculation : JAH537
Propriétaire immatriculée : Marianne Porter
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Chrysler Cirrus 1999
Numéro de série : 1C3EJ46X0XN669398
Numéro d'immatriculation : BZX914
Propriétaire immatriculée : P. Karen M. Basque
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Plymouth Neon 1999
Numéro de série : 1P3ES47C2XD109862
Numéro d'immatriculation : BZN519
Propriétaire immatriculé : Kevin H. Thompson et
Melissa L. Thompson
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Chev Cavalier 1996
Numéro de série : 3G1JC1244TS822338
Numéro d'immatriculation : BSM575
Propriétaire immatriculé : Geoffrey Martin
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John
Mazda MX3 1996
Numéro de série : JM1EC433XT0500987
Numéro d'immatriculation : BZK848
Propriétaire immatriculé : Ryan Delong
Véhicule se trouvant actuellement chez Loyalist City
Towing Ltd, Saint John

2000, Chrysler Neon
Serial No. 1C3ES46C1YD705553
License Plate: GJH082
Registered Owner: Beverley Pauline Page
 Vehicle located at Loyalist City Towing Ltd, Saint John

1996, Chrysler Intrepid
Serial No. 2C3HH46T1TH218450
License Plate: BSO577
Registered Owner: Kyle James Winters
 Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Chev Impala
Serial No. 2G1WF52K0Y9159180
License Plate: GAF126
Registered Owner: Nobra Leasing Inc and John Bateman
 Vehicle located at Loyalist City Towing Ltd, Saint John

1992, GMC Van
Serial No. 1GTDM19Z2NB541768
License Plate: COL222
Registered Owner: Brandi Green
 Vehicle located at Loyalist City Towing Ltd, Saint John

1999, Saturn SL1
Serial No. 1G8ZH5288XZ264535
License Plate: BYC728
Registered Owner: Gerard J. Brown
 Vehicle located at Loyalist City Towing Ltd, Saint John

1995, Hyundai Scoupe
Serial No. KMHVE21N8SU215209
License Plate: BSX945
Registered Owner: John Douglas W. Ferron
 Vehicle located at Loyalist City Towing Ltd, Saint John

2002, Buick Century
Serial No. 2G4WS52J921228329
License Plate: JAC271
Registered Owner: Frank E. Connelly
 Vehicle located at Loyalist City Towing Ltd, Saint John

2004, Dodge Caravan Van
Serial No. 1D4GP25R54B596149
License Plate: GSF001
Registered Owner: Vanessa Andrews
 Vehicle located at Loyalist City Towing Ltd, Saint John

1998, Plymouth Breeze
Serial No. 1P3EJ46X5WN128731
License Plate: BVY254
Registered Owner: Craig Carr
 c/o C. Carr's Auto
 Vehicle located at Loyalist City Towing Ltd, Saint John

Chrysler Neon 2000
Numéro de série : 1C3ES46C1YD705553
Numéro d'immatriculation : GJH082
Propriétaire immatriculée : Beverley Pauline Page
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Chrysler Intrepid 1996
Numéro de série : 2C3HH46T1TH218450
Numéro d'immatriculation : BSO577
Propriétaire immatriculé : Kyle James Winters
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Chev Impala 2000
Numéro de série : 2G1WF52K0Y9159180
Numéro d'immatriculation : GAF126
Propriétaire immatriculé : Nobra Leasing Inc et John Bateman
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Fourgonnette GMC 1992
Numéro de série : 1GTDM19Z2NB541768
Numéro d'immatriculation : COL222
Propriétaire immatriculée : Brandi Green
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Saturn SL1 1999
Numéro de série : 1G8ZH5288XZ264535
Numéro d'immatriculation : BYC728
Propriétaire immatriculé : Gerard J. Brown
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Hyundai Scoupe 1995
Numéro de série : KMHVE21N8SU215209
Numéro d'immatriculation : BSX945
Propriétaire immatriculé : John Douglas W. Ferron
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Buick Century 2002
Numéro de série : 2G4WS52J921228329
Numéro d'immatriculation : JAC271
Propriétaire immatriculé : Frank E. Connelly
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Fourgonnette Dodge Caravan 2004
Numéro de série : 1D4GP25R54B596149
Numéro d'immatriculation : GSF001
Propriétaire immatriculée : Vanessa Andrews
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Plymouth Breeze 1998
Numéro de série : 1P3EJ46X5WN128731
Numéro d'immatriculation : BVY254
Propriétaire immatriculé : Craig Carr
 a/s de C. Carr's Auto
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

2002, Chev Cavalier
Serial No. 1G1JC124827386512
License Plate: GFL426
Registered Owner: Kyle James Gabriel
 Vehicle located at Loyalist City Towing Ltd, Saint John

2001, Pontiac Sunfire
Serial No. 1G2JB524117302549
License Plate: GLN404
Registered Owner: Darrel Muise and Betty Muise
 Vehicle located at Loyalist City Towing Ltd, Saint John

1994, Saturn SL1
Serial No. 1G8ZG5595RZ203637
License Plate: BQI874
Registered Owner: Philip Allen
 Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Volks Golf
Serial No. 3VWEK01H6VM105809
License Plate: BVH148
Registered Owner: Jonathan Wayne Stevens
 Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Pontiac Sunfire
Serial No. 3G2JB1248VS833151
License Plate: BUI113
Registered Owner: Anthony J. Rogers
 Vehicle located at Loyalist City Towing Ltd, Saint John

1998, Toyota Tercel
Serial No. JT2BC53L0W0306328
License Plate: RF712
Registered Owner: Merlyn J. White
 Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Dodge Stratus
Serial No. 1B3EJ46X2VN723276
License Plate: GYM720
Registered Owner: Charles Sheehan
 Vehicle located at Loyalist City Towing Ltd, Saint John

1999, Pontiac Sunfire
Serial No. 1G2JB1244X7535360
License Plate: BYI914
Registered Owner: Tonya Martin
 Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Dodge Caravan Van
Serial No. 2B4GP2539YR831312
License Plate: GYM213
Registered Owner: Lesley Stapledon
 Vehicle located at Loyalist City Towing Ltd, Saint John

Chev Cavalier 2002
Numéro de série : 1G1JC124827386512
Numéro d'immatriculation : GFL426
Propriétaire immatriculé : Kyle James Gabriel
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Pontiac Sunfire 2001
Numéro de série : 1G2JB524117302549
Numéro d'immatriculation : GLN404
Propriétaire immatriculé : Darrel Muise et Betty Muise
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Saturn SL1 1994
Numéro de série : 1G8ZG5595RZ203637
Numéro d'immatriculation : BQI874
Propriétaire immatriculé : Philip Allen
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Volks Golf 1997
Numéro de série : 3VWEK01H6VM105809
Numéro d'immatriculation : BVH148
Propriétaire immatriculé : Jonathan Wayne Stevens
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Pontiac Sunfire 1997
Numéro de série : 3G2JB1248VS833151
Numéro d'immatriculation : BUI113
Propriétaire immatriculé : Anthony J. Rogers
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Toyota Tercel 1998
Numéro de série : JT2BC53L0W0306328
Numéro d'immatriculation : RF712
Propriétaire immatriculé : Merlyn J. White
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Dodge Stratus 1997
Numéro de série : 1B3EJ46X2VN723276
Numéro d'immatriculation : GYM720
Propriétaire immatriculé : Charles Sheehan
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Pontiac Sunfire 1999
Numéro de série : 1G2JB1244X7535360
Numéro d'immatriculation : BYI914
Propriétaire immatriculée : Tonya Martin
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Fourgonnette Dodge Caravan 2000
Numéro de série : 2B4GP2539YR831312
Numéro d'immatriculation : GYM213
Propriétaire immatriculé : Lesley Stapledon
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

1997, Chrysler Intrepid
Serial No. 2C3HH46T4VH704956
License Plate: GXY616
Registered Owner: Marco Roger Therrien
Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Ford Taurus
Serial No. 1FALP52U6VG317369
License Plate: WR436
Registered Owner: Elmore White
Vehicle located at Loyalist City Towing Ltd, Saint John

2004, Olds Alero
Serial No. 1G3NK52FX4C223939
License Plate: GSR516
Registered Owner: Mitchell R. Lackie
Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Chev Cavalier
Serial No. 3G1JC1248YS255994
License Plate: GFL641
Registered Owner: Jason J. Landry
Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Volkswagen Golf
Serial No. 3VWEK01H7VM141220
License Plate: GSI298
Registered Owner: State Farm Mutual Automobile Insurance Company
Vehicle located at Loyalist City Towing Ltd, Saint John

1995, Honda Civic
Serial No. 2HGEJ1129SH007683
License Plate: GFN401
Registered Owner: Ian A. Bowling
Vehicle located at Loyalist City Towing Ltd, Saint John

2005, Pontiac Sunfire
Serial No. 3G2JB12F05S135649
License Plate: GKB375
Registered Owner: Natasha M. L. Boyd
Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Chrysler Concord
Serial No. 2C3HD36J8YH160390
License Plate: GAN592
Registered Owner: Bobbie Chappel
Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Ford Taurus
Serial No. 1FAFP5323YG195018
License Plate: GJK674
Registered Owner: Carolyn Barriault and Paul Barriault
Vehicle located at Loyalist City Towing Ltd, Saint John

Chrysler Intrepid 1997
Numéro de série : 2C3HH46T4VH704956
Numéro d'immatriculation : GXY616
Propriétaire immatriculé : Marco Roger Therrien
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Ford Taurus 1997
Numéro de série : 1FALP52U6VG317369
Numéro d'immatriculation : WR436
Propriétaire immatriculé : Elmore White
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Olds Alero 2004
Numéro de série : 1G3NK52FX4C223939
Numéro d'immatriculation : GSR516
Propriétaire immatriculé : Mitchell R. Lackie
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Chev Cavalier 2000
Numéro de série : 3G1JC1248YS255994
Numéro d'immatriculation : GFL641
Propriétaire immatriculé : Jason J. Landry
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Volkswagen Golf 1997
Numéro de série : 3VWEK01H7VM141220
Numéro d'immatriculation : GSI298
Propriétaire immatriculé : State Farm Mutual Automobile Insurance Company
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Honda Civic 1995
Numéro de série : 2HGEJ1129SH007683
Numéro d'immatriculation : GFN401
Propriétaire immatriculé : Ian A. Bowling
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Pontiac Sunfire 2005
Numéro de série : 3G2JB12F05S135649
Numéro d'immatriculation : GKB375
Propriétaire immatriculée : Natasha M. L. Boyd
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Chrysler Concord 2000
Numéro de série : 2C3HD36J8YH160390
Numéro d'immatriculation : GAN592
Propriétaire immatriculé : Bobbie Chappel
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

Ford Taurus 2000
Numéro de série : 1FAFP5323YG195018
Numéro d'immatriculation : GJK674
Propriétaire immatriculé : Carolyn Barriault et Paul Barriault
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

2001, Chrysler Neon
Serial No. 1C3ES46CX1D211097
License Plate: GDY351
Registered Owner: Leanna Flynn
 Vehicle located at Loyalist City Towing Ltd, Saint John

1996, GMC Pick-Up
Serial No. 1GTCS14X3TK524529
License Plate: CNL864
Registered Owner: Jordan Dickens
 Vehicle located at Loyalist City Towing Ltd, Saint John

2002, Kia Rio
Serial No. KNADC123326093647
License Plate: GPG839
Registered Owner: Stephen Bradley
 Vehicle located at Loyalist City Towing Ltd, Saint John

1995, Volks Golf
Serial No. 3VWFC81H4SM084373
License Plate: NS-Unplated
Registered Owner: Angella MacEwan and Isaac Tamblyn
 Vehicle located at Loyalist City Towing Ltd, Saint John

1998, Toyota Tercel
Serial No. JT2BC53L0W0306720
License Plate: GSD759
Registered Owner: Lori Bernice Kinnear
 Vehicle located at Loyalist City Towing Ltd, Saint John

1999, Chrysler Intrepid
Serial No. 2C3HH46R9XH778459
License Plate: GTE943
Registered Owner: Jordan Astorino-Fisher and Keighlae Marie Mahar
 Vehicle located at Loyalist City Towing Ltd, Saint John

2000, Chrysler Neon
Serial No. 1C3ES46C0YD523309
License Plate: GIO500
Registered Owner: Peter M. Jones
 Vehicle located at Loyalist City Towing Ltd, Saint John

2002, Chev Pick-Up
Serial No. 1GCEC14V12Z304980
License Plate: CJT652
Registered Owner: Matthew Hope
 Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Volks Golf
Serial No. 3VWEK01H5VM141653
License Plate: GJO070
Registered Owner: Richard Sabardo Ante
 Vehicle located at Loyalist City Towing Ltd, Saint John

Chrysler Neon 2001
Numéro de série : 1C3ES46CX1D211097
Numéro d'immatriculation : GDY351
Propriétaire immatriculé : Leanna Flynn
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Camionnette GMC 1996
Numéro de série : 1GTCS14X3TK524529
Numéro d'immatriculation : CNL864
Propriétaire immatriculé : Jordan Dickens
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Kia Rio 2002
Numéro de série : KNADC123326093647
Numéro d'immatriculation : GPG839
Propriétaire immatriculé : Stephen Bradley
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Volks Golf 1995
Numéro de série : 3VWFC81H4SM084373
Numéro d'immatriculation : N.-É.-Non-immatriculé
Propriétaire immatriculé : Angella MacEwan et Isaac Tamblyn
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Toyota Tercel 1998
Numéro de série : JT2BC53L0W0306720
Numéro d'immatriculation : GSD759
Propriétaire immatriculée : Lori Bernice Kinnear
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Chrysler Intrepid 1999
Numéro de série : 2C3HH46R9XH778459
Numéro d'immatriculation : GTE943
Propriétaire immatriculé : Jordan Astorino-Fisher et Keighlae Marie Mahar
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Chrysler Neon 2000
Numéro de série : 1C3ES46C0YD523309
Numéro d'immatriculation : GIO500
Propriétaire immatriculé : Peter M. Jones
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Camionnette Chev 2002
Numéro de série : 1GCEC14V12Z304980
Numéro d'immatriculation : CJT652
Propriétaire immatriculé : Matthew Hope
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Volks Golf 1997
Numéro de série : 3VWEK01H5VM141653
Numéro d'immatriculation : GJO070
Propriétaire immatriculé : Richard Sabardo Ante
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

1999, Mercury Sable
Serial No. 1MEFM53U7XG617597
License Plate: GES051
Registered Owner: James Joseph Leavitt
Vehicle located at Loyalist City Towing Ltd, Saint John

2001, Kia Sephia
Serial No. KNAFB121615017242
License Plate: GCZ376
Registered Owner: Laurie DeFazio
Vehicle located at Loyalist City Towing Ltd, Saint John

1998, Ford Taurus
Serial No. 1FAFP52U5WG103245
License Plate: GDL371
Registered Owner: Richard J. Lucas
Vehicle located at Loyalist City Towing Ltd, Saint John

1995, Dodge Spirit
Serial No. 1B3XA4632SF575853
License Plate: BYG755
Registered Owner: Roland E. Walsh
Vehicle located at Loyalist City Towing Ltd, Saint John

1984, Chrysler LeBaron
Serial No. 1C3BC56D0EF274699
License Plate: BAK864
Registered Owner: Shane N. Bartlett and
Pearl C. Black
Vehicle located at Loyalist City Towing Ltd, Saint John

1996, Ford Windstar Van
Serial No. 2FMDA5149TBB22528
License Plate: GSF947
Registered Owner: Shawn Phillip Cameron
Vehicle located at Loyalist City Towing Ltd, Saint John

2001, Kia Sport
Serial No. KNDJA723815080685
License Plate: GNK776
Registered Owner: Donald J. Elliot
Vehicle located at Loyalist City Towing Ltd, Saint John

2001, Pontiac Grand Prix
Serial No. 1G2WK52JX1F164138
License Plate: NAU343
Registered Owner: Jessica M. Seely
Vehicle located at Loyalist City Towing Ltd, Saint John

1996, Mercury Sable
Serial No. 1MELM55U2TG648119
License Plate: BST432
Registered Owner: Amanda Loeman
Vehicle located at Loyalist City Towing Ltd, Saint John

Mercury Sable 1999
Numéro de série : 1MEFM53U7XG617597
Numéro d'immatriculation : GES051
Propriétaire immatriculé : James Joseph Leavitt
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Kia Sephia 2001
Numéro de série : KNAFB121615017242
Numéro d'immatriculation : GCZ376
Propriétaire immatriculé : Laurie DeFazio
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Ford Taurus 1998
Numéro de série : 1FAFP52U5WG103245
Numéro d'immatriculation : GDL371
Propriétaire immatriculé : Richard J. Lucas
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Dodge Spirit 1995
Numéro de série : 1B3XA4632SF575853
Numéro d'immatriculation : BYG755
Propriétaire immatriculé : Roland E. Walsh
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Chrysler LeBaron 1984
Numéro de série : 1C3BC56D0EF274699
Numéro d'immatriculation : BAK864
Propriétaire immatriculé : Shane N. Bartlett et
Pearl C. Black
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Fourgonnette Ford Windstar 1996
Numéro de série : 2FMDA5149TBB22528
Numéro d'immatriculation : GSF947
Propriétaire immatriculé : Shawn Phillip Cameron
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Kia Sport 2001
Numéro de série : KNDJA723815080685
Numéro d'immatriculation : GNK776
Propriétaire immatriculé : Donald J. Elliot
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Pontiac Grand Prix 2001
Numéro de série : 1G2WK52JX1F164138
Numéro d'immatriculation : NAU343
Propriétaire immatriculée : Jessica M. Seely
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
Mercury Sable 1996
Numéro de série : 1MELM55U2TG648119
Numéro d'immatriculation : BST432
Propriétaire immatriculée : Amanda Loeman
Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

1994, Ford 4X2 XL Pick-Up
Serial No. 1FTCR10A8RTA06710
License Plate: CFN845
Registered Owner: Daniel Gordon Evans
 Vehicle located at Loyalist City Towing Ltd, Saint John

1997, Chev Pick-Up
Serial No. 1GCFC24S0VZ109232
License Plate: CGW441
Registered Owner: Christopher Cole
 Vehicle located at Loyalist City Towing Ltd, Saint John

1998, Plymouth Neon
Serial No. 1P3ES42Y5WD689349
License Plate: GEG922
Registered Owner: Matthew Duguay
 Vehicle located at Loyalist City Towing Ltd, Saint John

1994, Mercury Marquis
Serial No. 2MELM74W7RX681540
License Plate: BKE103
Registered Owner: Leonard G. Gautreau
 Vehicle located at Loyalist City Towing Ltd, Saint John

Camionnette Ford 4X2 XL 1994
Numéro de série : 1FTCR10A8RTA06710
Numéro d'immatriculation : CFN845
Propriétaire immatriculé : Daniel Gordon Evans
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Camionnette Chev 1997
Numéro de série : 1GCFC24S0VZ109232
Numéro d'immatriculation : CGW441
Propriétaire immatriculé : Christopher Cole
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Plymouth Neon 1998
Numéro de série : 1P3ES42Y5WD689349
Numéro d'immatriculation : GEG922
Propriétaire immatriculé : Matthew Duguay
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John
 Mercury Marquis 1994
Numéro de série : 2MELM74W7RX681540
Numéro d'immatriculation : BKE103
Propriétaire immatriculé : Leonard G. Gautreau
 Véhicule se trouvant actuellement chez Loyalist City Towing Ltd, Saint John

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 June 1, 2011:

2001, Honda 650 MS
Serial No. JH2RD06211K900343
License Plate: YDB58
Registered Owner: Tommy Duguay
 Vehicle located at Gautreau's Used Auto Parts Ltd, Memramcook

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 1^{er} juin 2011 :

Motocyclette Honda 650, 2001
Numéro de série : JH2RD06211K900343
Numéro d'immatriculation : YDB58
Propriétaire immatriculé : Tommy Duguay
 Véhicule se trouvant actuellement chez Gautreau's Used Auto Parts Ltd, Memramcook

Notices of Sale

To: Patrick W. Agnew, of Anfield, in the County of Victoria and Province of New Brunswick, and Pamela Briggs-Agnew, of the City of Fredericton, in the County of York and Province of New Brunswick, Mortgagors;

And to: A.C. Poirier & Associates Inc., 133 Prince William Street, Saint John, New Brunswick, E2L 2B5, Trustee in Bankruptcy;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 160 Lebel Road, Anfield, in the County of Victoria and Province of New Brunswick.

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

Avis de vente

Destinataires : Patrick W. Agnew, d'Anfield, comté de Victoria, province du Nouveau-Brunswick, et Pamela Briggs-Agnew, de la ville de Fredericton, comté de York, province du Nouveau-Brunswick, débiteurs hypothécaires;

A.C. Poirier & Associates Inc., 133, rue Prince William, Saint John (Nouveau-Brunswick) E2L 2B5, syndic de faillite;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 160, chemin Lebel, Anfield, comté de Victoria, province du Nouveau-Brunswick.

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

Sale on the 29th day of June, 2011, at 11:00 a.m., on the Front Steps of the old Court House, 1135 Westriverside Drive, Perth-Andover, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Victoria Star*.

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

**ERIC JAMIESON, WILLIAM ROBERT JAMIESON,
W.R. ERIC JAMIESON, original Mortgagor; JO-ANN
FORD JAMIESON, spouse of the Mortgagor; and to all others
whom it may concern.**

Sale pursuant to terms of the Mortgage and the *Property Act*, R.S.N.B. 1973, c.P-19, as amended. Freehold property situate at 1209 Jacques Cartier Street, in the Town of Beresford, County of Gloucester and Province of New Brunswick, being the property more particularly being identified as PID No. 20266748 and PAN No. 3122576;

-AND ALSO-

Freehold property situate at 1208 Jacques Cartier Road, in the Town of Beresford, County of Gloucester and Province of New Brunswick, being the property more particularly being identified as P1D No. 20398251 and PAN No. 03746312.

NOTICE OF SALE given by CORMIER & CORMIER CONSULTANTS INC, Mortgagee and holder of the first mortgage.

Sale at the Court House in Bathurst, 254 St. Patrick Street, Bathurst, in the County of Gloucester and Province of New Brunswick, on July 6th, 2011, at the hour of 11:00 o'clock in the morning, local time.

See advertisement of Notice of Mortgage Sale in *The Northern Light* dated June 7th, 14th, 21st and 28th, 2011 and *The Vancouver Sun* dated June 8th, 15th, 22nd and 29th, 2011.

Made in Edmundston on May 19th, 2011.

Jean-François Carrier, Law Office, 62 Church Street, Edmundston, New Brunswick, E3V 1J5, Telephone: 506-735-4740, Facsimile: 506-735-5387, Solicitor for Cormier & Cormier Consultants Inc.

To: Deborah Jean McCue of the City of Saint John, in the County of Saint John and Province of New Brunswick, Mortgagor;

And to: New Brunswick Housing Corporation, 25 Beaverbrook Court, Saint John, New Brunswick, E2L 4Y9, 2nd Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 2860 Lorneville Road, in the City of Saint John, in the County of Saint John, and Province of New Brunswick.

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

La vente aura lieu le 29 juin 2011, à 11 h, sur les marches de l'entrée principale de l'ancien palais de justice, 1135, promenade Westriverside, Perth-Andover (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Victoria Star*.

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

**ERIC JAMIESON, WILLIAM ROBERT JAMIESON,
W.R. ERIC JAMIESON, débiteur hypothécaire original; JO-ANN
FORD JAMIESON, conjointe du débiteur; et tout autre intéressé éventuel.**

Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Des biens en tenure libre situés au 1209, rue Jacques Cartier, dans la ville de Beresford, comté de Gloucester, et province du Nouveau-Brunswick, dont le NID est 20266748 et le NCB est 3122576;

-ET AUSSI-

Des biens en tenure libre situés au 1208, rue Jacques Cartier, dans la ville de Beresford, comté de Gloucester, et province du Nouveau-Brunswick, dont le NID est 20398257 et le NCB est 03746312.

AVIS DE VENTE est donné par CORMIER & CORMIER CONSULTANTS INC, créancier hypothécaire et titulaire de la première hypothèque.

La vente aura lieu le 6 juillet 2011, à 11 h, heure locale, au 254, rue St. Patrick, Bathurst, dans le comté de Gloucester et province du Nouveau-Brunswick.

Voir l'annonce publiée dans les éditions du 7, 14, 21 et 28 juin 2011 du journal *The Northern Light* et aussi dans les éditions du 8, 15, 22 et 29 juin 2011 du journal *The Vancouver Sun*.

Fait à Edmundston le 19 mai 2011.

M^e Jean-François Carrier, Cabinet Juridique, situé au 62, rue de l'Église, Edmundston (Nouveau-Brunswick) E3V 1J5; téléphone : 506-735-4740; télécopieur : 506-735-5387, avocat pour Cormier & Cormier Consultants Inc.

Destinataires : Deborah Jean McCue, de la ville de Saint John, comté de Saint John, province du Nouveau-Brunswick, débitrice hypothécaire;

La Société d'habitation du Nouveau-Brunswick, 25, cour Beaverbrook, Saint John (Nouveau-Brunswick) E2L 4Y9, deuxième créancière hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 2860, chemin de Lorneville, ville de Saint John, comté de Saint John, province du Nouveau-Brunswick.

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

Sale on the 5th day of July, 2011, at 11:00 a.m., at the Court House in Saint John, 110 Charlotte Street, Saint John, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Telegraph-Journal*.

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

To: Joseph Jean-Nil Vautour, of Aldouane, in the County of Kent and Province of New Brunswick, Mortgagor;
And to: All others whom it may concern.

Freehold premises situate, lying and being at 68 St. Charles Nord Road, Aldouane, in the County of Kent and Province of New Brunswick.

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

Sale on the 6th day of July, 2011, at 11:00 a.m., at the Town Hall in Bouctouche, 211 Irving Boulevard, Bouctouche, 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 5 juillet 2011, à 11 h, au palais de justice de Saint John, 110, rue Charlotte, Saint John (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Telegraph-Journal*.

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

Destinataire : Joseph Jean-Nil Vautour, d'Aldouane, comté de Kent, province du Nouveau-Brunswick, débiteur hypothécaire; Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 68, chemin de Saint-Charles Nord, Aldouane, comté de Kent, province du Nouveau-Brunswick.

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

La vente aura lieu le 6 juillet 2011, à 11 h, à l'hôtel de ville de Bouctouche, 211, boulevard Irving, Bouctouche (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

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 \$

Notice under the <i>Motor Carrier Act</i>	\$ 30	Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Any document under the <i>Political Process Financing Act</i>	\$ 20	Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</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 \$
Notice under the <i>Quieting of Titles Act</i> (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120	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 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20	Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75	Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20	Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Notice of a correction	charge is the same as for publishing the original document	Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Any other document	\$3.50 for each cm or less	Tout autre document	3,50 \$ pour chaque cm ou moins

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

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

Statutory Orders and Regulations Part II

Les paiements peuvent être faits en espèces, par carte de crédit MasterCard ou VISA, ou par chèque ou mandat (établissement 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

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2011-32**

under the

**PROVINCIAL OFFENCES PROCEDURE ACT
(O.C. 2011-162)**

Filed May 27, 2011

1 Schedule A of New Brunswick Regulation 91-50 under the Provincial Offences Procedure Act is amended in the portion for the Motor Vehicle Act by adding after

261(4) violating (or not carrying) special permit

the following:

265.02 using hand-operated electronic device

265.04(1) display screen visible to driver

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2011-32**

pris en vertu de la

**LOI SUR LA PROCÉDURE APPLICABLE
AUX INFRACTIONS PROVINCIALES
(D.C. 2011-162)**

Déposé le 27 mai 2011

1 L'annexe A du Règlement du Nouveau-Brunswick 91-50 pris en vertu de la Loi sur la procédure applicable aux infractions provinciales est modifiée au passage de la Loi sur les véhicules à moteur par l'adjonction après

261(4) enfreindre (ou ne pas porter) une autorisation spéciale

de ce qui suit :

265.02 utilisation d'un appareil électronique à commande manuelle

265.04(1) présence d'un écran de visualisation dans le champ de vision du conducteur

2 This Regulation comes into force on June 6, 2011.

2 Le présent règlement entre en vigueur le 6 juin 2011.