

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 172

Wednesday, January 1, 2014 / Le mercredi 1^{er} janvier 2014

1

Important Notices

We moved on **December 13, 2013**.

See Notice to Advertisers
for our new address.

Avis Importants

Nous avons déménagé le **13 décembre 2013**.

Veillez consulter l'avis aux annonceurs
pour notre nouvelle adresse.

The Royal Gazette will not be published on **December 25, 2013**.

Please note changes in regular deadlines affecting the following publications:

Edition	Revised Deadline
January 1, 2014	Monday, December 16, 2013, 12 noon
January 8, 2014	Friday, December 27, 2013, 12 noon

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

La Gazette royale ne sera pas publiée le **25 décembre 2013**.

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

Édition	Nouvelle heure de tombée
Le 1 janvier 2014	Le lundi 16 décembre 2013 à 12 h
Le 8 janvier 2014	Le vendredi 27 décembre 2013 à 12 h

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

Notice to Readers

The Royal Gazette is officially published on-line.

Except for formatting, documents **are published** in *The Royal Gazette* **as submitted**.

Material submitted for publication must be received by the Royal Gazette Coordinator no later than noon, at least **seven working days** prior to Wednesday's publication. However, when there is a public holiday, please contact the Royal Gazette Coordinator at 453-8372.

Avis aux lecteurs

La *Gazette royale* est publiée de façon officielle en ligne.

Sauf pour le formatage, les documents **sont publiés** dans la *Gazette royale* **tels que soumis**.

Les documents à publier doivent parvenir à la coordonnatrice de la *Gazette royale*, à midi, au moins **sept jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec la coordonnatrice de la *Gazette royale* au 453-8372.

Business Corporations Act

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

Notice of decision to dissolve provincial corporations

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

012716 012716 NB Ltée
041076 041076 N.B. LTD.
043779 043779 N. B. LTD.
048909 048909 N.B. LTD.
051315 051315 NB Inc.
623394 059145 N.B. Ltd.
501631 501631 N.B. LTD.
501669 501669 N.B. INC.
503642 503642 N.B. LTD.
503829 503829 N.B. INC.
506210 506210 N.B. LTD.
508428 508428 N.B. Limited
648380 508470 N.B. Ltd.
508571 508571 N.B. Limited
509393 509393 N.B. INC.
511109 511109 NB INC
511123 511123 N.-B. Ltée
511162 511162 N.B. Inc.
513722 513722 N.B. LTEE/LTD.
516023 516023 N.B. Inc.
604802 604802 N.B. Ltd.
610218 610218 N.B. INC.
610256 610256 NB Inc.
616452 616452 NEW BRUNSWICK LIMITED
616617 616617 N.B. Ltd.
616813 616813 N.B. LTD.
616859 616859 N.B. Inc.
623048 623048 N.B. INC.
623049 623049 N.B. INC.
623433 623433 NB INC.
623517 623517 N.B. INC.
629491 629491 NB INC.
629536 629536 N.B. Inc.
629703 629703 N.B. Inc.
629972 629972 N.-B. Ltée/ 629972 NB Ltd.
635902 635902 NB Inc.
635946 635946 N.B. LTD.
635982 635982 N.B. INC.

636105 636105 NB Ltd.
636184 636184 N.B. LTD.
636200 636200 N.B. Ltd.
636303 636303 N.B. LTD.
636345 636345 N.B. Ltd.
642131 642131 NB LTD.
642240 642240 N.B. Inc.
642485 642485 N.B. Inc.
642551 642551 NEW BRUNSWICK
INCORPORATED
642709 642709 NB Inc.
648629 648629 N.B. Ltd.
648893 648893 N.B. INC.
648964 648964 N.B. Inc.
654293 654293 N.B. Inc.
655175 655175 NB INC.
655247 655247 N.B. Inc.
655374 655374 N.B. Inc.
655404 655404 N.B. Inc.
655502 655502 NB LTD./ 655502 NB LTEE
661387 661387 N.B. LTD.
661395 661395 New Brunswick Ltd.
661427 661427 NB Ltd.
661450 661450 N.B. Inc.
661465 661465 N.B. INC.
661594 661594 N.B. Inc.
661621 661621 N.B. Ltd.
661654 661654 NB LTD.
661687 661687 N.B. INC.
661703 661703 N.B. INC.
661725 661725 N.B. LTD.
661740 661740 NB Ltd.
661770 661770 NB LTD.
635842 A.L. WELDING & FABRICATION INC.
655322 Able Atlantic Logistics Inc.
661635 ABLE RADAR INC.
503834 ABM VENTURES INC.
011573 Acorn Cresting Inc.

Loi sur les corporations commerciales

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

Avis d'une décision de dissoudre les corporations provinciales

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

661640 ACRES & TEKS (HOLDINGS) INC.
604956 Adams Forestry Inc.
038695 ADD VENTURES INC.
629562 Advance Investment Management Ltd.
511151 ADVANCED BUILDING AND
RENOVATIONS INC.
511114 ADVANCED CONTROL
TECHNOLOGY INC.
661796 ADVANCED MORTGAGE
SOLUTIONS INC.
661651 Adventure Cycle Experience Ltd.
648734 AFFORDABLE DIGS BACKHOE
SERVICES LTD.
516113 Aikana Forestry Ltd.
629737 Alf's Sharpening & Repair Service Ltd.
661453 Allstar Windows & Doors Ltd.
038797 ALPES FOOD LTD.
655258 AML Enterprise Inc.
661363 Anchor Down Developments Inc.
661528 ANCHOR PROJECT MANAGERS LTD.
000570 ANDERSON'S FURNITURE LTD.
661550 Angus East Inc.
604552 ANNARIDGE HOLSTEINS LTD.
040793 ARPEANTEURS DE LA REPUBLIQUE
LTEE./REPUBLIC SURVEYORS LTD.
610412 ARSENAULT CYLINDER HEADS
LTD.
504049 ATCOM PROPERTY MANAGEMENT
LTD.
636113 Atlantic Alloy Wheel Inc.
610605 ATLANTIC DIRECT DISTRIBUTION
LTD.
629532 ATLANTIC HEAT PUMP PRODUCTS
INC.
510842 ATLANTIC MINI-FRIDGE CO. LTD.
661225 Atlantic Pocket Inc.
636094 ATLANTIC SPROUT FARM LTD.

635998	Atmuri McGrath Professional Corporation	041047	DISCOUNT VIDEO WHOLESALE INC.	511089	HILL'S REPAIR LTD.
508529	AU PAYS DES MERVEILLES LTEE	655359	DJ ENSEIGNES XPRESS INC. / DJ XPRESS SIGNS INC.	616600	HINT INDUSTRY LTD.
642406	Aucoin Tax Consultant Inc.	648926	DOBDELSTEYN CARE HOME LTD.	661707	HLM World Inc.
001753	B. BELLIVEAU HOLDINGS LTD.	513676	DOSWEL TRADING LIMITED	661429	Holland Investments Inc.
034808	B. N. INVESTMENTS LTD.	623237	DR ATAELLAHI PROFESSIONAL CORPORATION	513874	HUMMERFISH AQUACULTURE INC.
616381	B.J. HUNTER INFORMATION, INC INFORMATION B.J. HUNTER, INC.	642523	Dr. Blossom Biting N.D. Inc.	655465	I & C Thorough Cleaners Incorporated
623090	Bankframe Eontec Incorporated	655416	DR. DETAIL ATLANTIC INC.	508481	I. E. CONSTRUCTION LTD.
056268	BARE BONES LTD.	661714	DR. GREG NASON PROFESSIONAL CORPORATION	661503	iCubemedia Inc.
501551	BARLEY, MALT & VINE CO. LTD.	642306	DR. J. WANNENBURG PROFESSIONAL CORPORATION	655031	ID Concept Inc.
038709	BASELINE MARKET RESEARCH LTD.	661720	DR. JEFF PALK PROFESSIONAL CORPORATION	661783	Immeuble R.L. Inc.
049014	BAY CHALEUR REAL ESTATE LTD.	661634	Dr. Jessica Hemmings Professional Corporation	629589	IncRease Goaltending Inc.
515968	BEAULIEU - NOWLAN INC.	648442	Dr. L.M.W. Schaefer Professional Corporation Inc.	038411	INGRAHAMS FARM LTD.
635977	BELL CAMP HOLDINGS INC.	661762	Dr. Roger Haene M.D. P.C. Inc.	649006	Interlingual Translation Services Inc.
649021	BENOIT ENVIRONNEMENT INC.	629625	DR. RUBENS BARBOSA, PROFESSIONAL CORPORATION INC.	642233	J & R Hartlen Consulting Inc.
616410	Berkley Management Ltd.	661358	DR. SHANE R. HOLT PROFESSIONAL CORPORATION	001759	J. L. BELLIVEAU & ASSOCIATES LTD.
006256	BETTY FITZPATRICK REALTY LTD.	661397	Dragon & Beaver Investments, Inc.	008309	JACK I. HUTMAN & SONS, LIMITED
655428	BIG T TRUCKING LTD.	642445	Dre C. Maltais C.P. Inc.	635719	JALEX INVESTMENTS LTD.
511187	BIKE WORKS 2000 LTD.	661681	Duncraggan Consulting Inc.	661481	Jesse Brun Mortgage Specialist Inc.
516049	BILEMI ENTERPRISES INC.	648733	East Point Welding Inc.	629958	JGC Associates Ltd.
629276	Birch Enterprises Ltd.	041048	EASTERN SPRING WORKS INC.	655020	JIM & VINSAM INC.
059304	BLACKEE HOLDINGS INC.	511152	Ebony Enterprises & Construction Ltd.	642711	JJK Investments Inc.
635918	BLEUETIÈRE CHIASSON LTÉE	043583	EDDY HOUSING LTD.	511054	JOAN'S PILOT CAR LTD.
508544	BLIZZART CONSEIL INC.	616732	Edward Pickard Ltd.	041027	JOHN BROWN ELECTRIC LTD.
046594	BO NEON LTEE/LTD.	661667	Eel Ground Market Inc.	623408	JOHNSTON SAND & GRAVEL LTD.
038744	Boyd's Auto Body Ltd.	605097	ELMWOOD MOTEL & APARTMENTS INC.	623313	JT European Fine Foods Ltd.
036480	BRIDEAU'S AUTO SALES LTD.	513534	ENVECO ENTERPRISES INC.	604959	JUSTA SPRING WATER INC
623314	BROAD VENTURES INC.	623201	ERIC CARROLL HOLDINGS LTD.	053300	JUSTUS E. WRIGHT FARMS LTD.
508537	BRUMA Entreprises Inc.	049000	EVERETT LORD HOLDINGS LTD.	049009	KEDGWICK ENTERPRISES LTD.
660992	Brunswick Driver Training Ltd.	506331	EVERGREEN THINNING LTD.	506137	KEDGWICK LUMBER CO. LTD.
048970	BUDGET MOTEL (1991) LTD.	636002	Exceptional Property Rental Ltd.	506227	KEEZER'S PROPANE SERVICES LTD.
511083	C & O COASTAL CABINS INC.	661892	EXHALE YOGA BOUTIQUE INC.	636189	KELLY'S PLUMBING & HEATING LTD.
033116	C. J. MUNN HOLDINGS LTD.	616498	Family Matters Roofing Inc.	009083	KENNEBEC SALES LTD.
506319	C. P. O. FARM LTD.	648712	Farmers Bundle Distribution Inc.	635820	Kentucky Blue Lawn Care Inc.
661908	C. Scott Holdings Ltd.	610283	FIDDLER'S PUB LTD.	506346	KEVMON FORESTRY INC.
648831	CALESSA SPORTSWEAR LIMITED	636140	FIRST CHOICE TRACTOR SALES & SERVICE LTD.	616347	Key Ventures Ltd.
059041	CANAAN RAPIDS FOREST INDUSTRIES LTD.	059405	FIT DECK, INC.	661500	Kim's International Trading Ltd.
610475	CANADIAN VENTURES INC.	616486	FITON TECHNOLOGIES CORP.	648452	L & C Home Decoration Centre Ltd.
002961	CANMOR SALES & SERVICES LTD.	635866	Fitzsimmons Auto Body Hebert Ltd.	009443	L. T. ENTERPRISES LTD./LES ENTREPRISES L. T. LTEE
003055	CARAQUET ICE CO. LIMITED	511025	FIVE & TWO HOLDINGS LTD	616837	LaCasaNet Limited
655449	CARBON TRANSIT INC.	053269	FLUID TECHNOLOGIES INC.	501612	LAMTRAC INC.
605040	Carpenter Logging Ltd.	661891	Fortin Construction (2012) Inc.	610673	LANDDRILL INTERNATIONAL LTD.
003259	CENTRAL GROCERY, LIMITED	661923	FREDDIE'S PIZZA LTD.	506353	LANTECH EXPLORATION DRILLING SERVICES INC.
034798	CENTRE FLORAL DE GRAND-SAULT LTÉE - GRAND FALLS FLORAL CENTER LTD.	629327	Fullerton Farms Ltd.	605153	Learning Synergy Inc.
003471	CHAMPLAIN TAVERN LTD.	506283	G.E. KENNEDY INDUSTRIES LTD.	051295	LEE A. MACLEOD ENTERPRISES LTD.
506246	CHIASSON MECANIK 2000 LTEE	648620	Gallants Custom Cars Inc.	503694	LES FRUITS DE MER LANDRY LTÉE - LANDRY SEAFOOD LTD.
616478	Classic Auto Glass & Upholstery Inc.	604753	Gaudet's Service Station (2003) Ltd.	642244	Living Water Creations Inc.
636238	CLEGHORN BUILDERS & RENOVATORS INC.	504072	GEO. W. STACKHOUSE & SONS LTD.	661688	Loretta's Home Style Bakery Inc./ Boulangerie Style Maison chez Loretta Inc.
636239	CLEGHORN EXCAVATORS INC.	055937	GEORGE EDDY COMPANY, LIMITED	635975	LOT 21-9 DEVELOPERS LIMITED
506292	CLIFFSIDE ENTERPRISES LTD.	642456	Gestion C. Maltais Inc.	508545	LOUGHERY & ASSOCIATES P.C. INC.
661515	Cloudlinx Hosted Services Inc.	655536	GESTION EMAF INC.	010104	LUCAYA SERVICES LTD.
510970	Club 147 Incorporated	049079	GESTION EMERY ALLAIN INC.	661589	LUXAUTO INC.
661371	Coastline Protection Inc.	616749	GIBERSON WAREHOUSING LTD.	661543	M & C Hood Enterprises Inc.
642291	Continuum Research Inc.	616759	Gilbert Foundations Ltd.	661678	M. Dickie Construction Ltd.
033136	CORMIER MEAT MARKET LTD. - MARCHE DE VIANDE CORMIER LTEE	610142	GILES RESOURCES LTD.	513747	M.J. Roy Enterprises Ltd.
661800	Cote Brothers Potato Company Inc.	053411	GILLES PICARD CA CORPORATION PROFESSIONNELLE LTEE	655043	MacDonald Investments Ltd.
622834	Couture Services Financiers Inc.	516024	Glebe Rd. Gardens Inc.	010299	MAGAN SERVICES LTD.
511194	CRABCO INC.	648636	Global System Dynamics Holdings Inc.	511153	MALEXTER LTD.
654298	CRIMSON GLOBAL SECURITY SOLUTIONS INC.	623186	GODIN MÉCANIK INC.	661802	Maritime Reef and Reptile Inc.
661608	CYBER ZONE INFORMATIQUE INC.	661512	Grateful One Fisheries Inc.	635948	MARR'S MECHANICAL WELDING & FABRICATION LTD.
504028	D.E.R. TRUCKING LTD.	661791	Grin Modern Homes Inc.	648862	MAX-PLUS WINDOWS & DOORS INC.
661374	D.P.J. ENTERPRISES INC.	655402	Guardian Traffic Control Ltd.	661435	MCGUIRE PROPERTY MANAGEMENT LTD.
503958	DAIRYTOWN CONSTRUCTION LTD.	648404	Haldor (1972) Ltd.	654420	MDM Construction & Demolition Ltd.
661842	David Long Holdings Inc.	051261	HAMCO LTD.	661894	MDS IGLASS INC.
655499	Dayzee's Fashions Ltd.	649012	Harvey Lake Developments Ltd.	655112	Metrohm Canada, Inc.
508314	Décoration Béatrice (1999) Co. Ltée.	046416	HIGGINS EQUIPMENT LTD.	661455	MG Beauty with Envy Inc.
616632	DECTER LIMITED			661653	Michel Levesque Financial Services Inc. - Services Financiers Michel Levesque Inc.
661541	DENIS LEVESQUE TRUCKING (2012) INC.				

055690	MICHEL VIOLETTE AUTO CENTRE LTEE/LTD	616752	R.A. MELVIN LTD.	661488	T.A.S.K. DEVELOPMENT INC.
007122	MILLBANK HOLDINGS LTD.	661413	RAZOR INTERACTIVE INC.	051324	TANTRAMAR AMBULANCE SERVICE LTD.
504038	MIRAPACK INC.	508384	RÉGENORD LTD./LTÉE.	053450	TARREL CONSULTING SERVICES LTD.
642203	MONTEITH HOLDINGS LTD.	508533	Reid & Associates Specialty Advertising Inc.	661918	TEC Encryption Technology Ltd.
661742	MountApps Productions, Inc.	623407	REMA HOLDING INC.	655444	The Candy Cottage Inc.
616688	MRS Metal Recycling Services Inc./ Services de recyclage de métal MRS Inc.	661610	RIBSTONE CONSULTANTS LTD.	648991	The Gaudes Group Inc.
056254	N.O.R. SERVICES LTD.	516034	RIVER CITY DEVELOPMENTS INC.	661632	THE GIBSONS GROUP INC.
642255	NGS International Limited.	059293	RIVERVIEW RIDDLES & RHYMES INC.	504010	THE WINDS ARE INN INC.
059188	Nicole Godbout Counselling Services Inc.	635818	Roach Management Co. Ltd.	661921	Three Talons Investigations Ltd.
655323	NOBEMOCHA HOLDINGS LTD.	623199	RONIC CREATIONS LTD.	661869	Timoe Express Inc.
012429	NOR'WEST COURT LTD.	508448	ROYCO DEVELOPMENTS LTD.	642054	Tiny Tots Day Care Ltd.
511117	NORTH EASTERN FIR PRODUCTS LTD.	654781	Rushbot Capital Inc.	629870	Tipperary Residence Corporation
012310	NORTH SHORE LINE CONSTRUCTION LTD.	610557	S & G ELECTRICAL INC.	636122	TOBIQUE RIVER MOTEL LTD.
506374	NORTHEAST YACHTS (1998) LTD.	661883	Saint John Early Childhood Centre Ltd.	629770	TORO FOUNDATIONS INC.
661555	Ocean Hangars Limited	511196	SAKER CORPORATION	635879	TOTAL WELLNESS STUDIO LTD.
513634	On Target Courier & Cargo Ltd.	623197	Sandy Knoll Investments Ltd.	610262	Tower Hill Financial Inc
655391	Oneway Health and Safety Inc.	051236	SCOTT'S SAWMILL LTD.	661378	Trans East Management Ltd.
059120	Palm Tree Sales Ltd	513578	Seacoast People Inc.	056192	TRI-TRADES ENTERPRISES LTD.
629432	PALTURN INVESTMENTS LTD. - LES PLACEMENTS PALTURN LTEE	636180	Search2Go Incorporated	610037	Triangle Kitchen Ltd.
616857	Pearl of the North Inc.	661813	SERVICE D'AUTO MEMRAMCOOK AUTO SERVICE (2012) LTÉE.	642572	Triple R Construction Inc.
649040	People's Choice Auto Inc.	642708	Shangrilla Foods Inc.	629641	TxMQ Canada Inc.
648900	Pepper Holdings Ltd.	043786	SHEPODY HOLDINGS LTD.	511049	VALLEY TREATS INC.
628720	PERCA CONSULTING LTD.	604630	SINKO INC.	661502	Vanguard Alliance Corporation
635958	Pgal's Closet Ltd.	642410	SOCIÉTÉ RICHARD JR LOSIER INC.	623435	VARFOR LTD.
636232	Pianeta Legno Floors Canada, Inc.	501646	SOMERS MCKAY LTD.	648547	Veness Family Holdings Inc.
623396	PIPE PRO WELDING SERVICES LTD.	655474	ST-LOUIS VILLAGE CAFÉ INC.	016829	VITAL INDUSTRIES LTD.
616777	Proactive Development Inc.	048979	ST. ANNE PULP SALES COMPANY LTD.	036650	W.J. KENT AND COMPANY LIMITED
655481	ProTrans Canada, Inc.	616495	Steeves Pharmacy Inc.	629540	WEX Canada Ltd.
043723	R D Gorman Enterprises Ltd.	515723	Stephen Taylor Livestock Sales Inc.	059148	WHITEWATER LEASING LTD.
648663	R. D. Pond Sales & Service Ltd.	629646	Strong and Free Emblem Inc.	021197	WILMOT DEVELOPMENTS LTD.
661604	R. Gallan Trucking Ltd.	056372	SUMNER CAPITAL LIMITED	610669	Yamatech Group Inc.
511175	R. J. Hickman Farms Ltd.	015782	SUNSHINE BUILDING CLEANING SERVICES LTD.	516123	YARDENGARDEN DESIGN INC.
		513725	SUPREME ATLANTICS (2000) LTD.	661238	Zveta Global Advisors, Inc.

Notice of decision

to cancel the registration of extra-provincial corporations

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

661403 1230060 ALBERTA LTD.
 629774 2056881 Ontario Inc.
 648992 4478959 Canada Inc.
 661750 Affordable Plumbing & Mechanical Inc.
 648718 BATHURST REDEVELOPMENT INC.
 077031 BGRS Relocation Canada Ltd.
 648894 BLUEWAVE ENERGY LTD.
 655139 Compupro2010 Inc.
 655408 D.R. Pièces D' Autos Inc.

623322 Eric Brassard inc.
 636361 ESSEX CAPITAL LEASING CORP.
 636352 ESSEX CAPITAL TRANSPORTATION LEASING CORP.
 649029 Extreme Retail Canada Inc.
 610456 Forrec Maritime Holdings Ltd.
 661771 JIM PEPLINSKI LEASING INC.
 074060 MEGA BLUE INC./MEGA BLEU INC.
 661712 MGA PARTNERS INC.

Avis d'une décision

d'annuler l'enregistrement des corporations extraprovinciales

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

077498 NOEL MULLINS ADMINISTRATION INC.
 661009 North Shore Tobacco Canada Inc.
 623429 Parish Geomorphic Ltd.
 661409 Rate Watchers Life Insurance Brokers Ltd.
 661644 SunGard Public Sector Inc.
 642267 TriNav Marine Brokerage Inc.
 661885 Tundra Consulting Inc.

Companies Act

Notice of decision to dissolve provincial companies

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

642499 (NBACT) New Brunswick Association of Counselling Therapists Inc.
 661549 ALMA BUSINESS ASSOCIATION INC.
 661562 ASSOCIATION DE LA COMMUNAUTÉ DES NOIRS D'ACADIE-BATHURST INC.
 648875 Association des avocates et avocats de la Péninsule acadienne Inc.
 000845 ASSOCIATION DES LOISIRS DE MALTAMPEC INC.
 023036 BELFAST CHILDREN'S VACATION - SAINT JOHN INC.
 002524 BUCTOUCHE LIONS CLUB INC. - CLUB LIONS DE BOUCTOUCHE INC.
 661565 Capital City Rollers Inc.
 636273 CHALEUR ECHOES, INC.
 003415 CHALEUR EVENING STARS INC.
 022516 CLUB ROTARY BOUCTOUCHE INC.
 610374 CLUB SOCCER CHALEUR INC./ CHALEUR SOCCER CLUB INC.
 655204 COMMUNAUTÉ DE PÊCHEURS DU 23D LTÉE / COMMUNITY OF FISHERMEN OF THE 23D LTD.
 022274 COMMUNITY RESIDENTIAL LIVING BOARD-WOODSTOCK INC.
 605068 Conseil Récréatif de Saint-Paul-de-Kent Inc.

661711 D.L.D.P. MINISTRY INC.
 025405 FESTIVAL INTERNATIONAL DES MOTONEIGISTES INTERNATIONAL SNOWMOBILERS FESTIVAL INC.
 623292 Fundy Peace Foundation Inc.
 007162 GLADSTONE CURLING CLUB INC.
 636120 GLASS SHORE ROAD INCORPORATION
 616835 HUMAN RESOURCES ASSOCIATION OF NEW BRUNSWICK INC.
 661745 Kennebecasis Valley Girls Softball Association Inc.
 604393 LA CORPORATION DE DÉVELOPPEMENT DU GRAND CARAQUET INC.
 023922 Le cercle des femmes acadiennes et francophones de Saint-Quentin inc.
 009874 LEWISVILLE MINOR HOCKEY ASSOCIATION INC. - L'ASSOCIATION DE HOCKEY MINEUR DE LEWISVILLE INC.
 661665 LICENSEES ASSOCIATION OF NEW BRUNSWICK INC.
 011249 MONCTON FISH & GAME ASSOCIATION INC.
 025365 MOUNTAIN TOP HOUSE LTD.
 654336 Muddy River Rollers Inc.

604871 NEW BRUNSWICK VISUAL ART EDUCATION ASSOCIATION INC.
 024695 NEWCASTLE RECREATION & LEISURE INC.
 012314 NORTH SHORE TROTTERING ASSOCIATION INC.
 623195 RJ RESTORATIVE JUSTICE/JUSTICE REPARATRICE NB INC.
 629577 ROCK 'N ROLL FESTIVAL MIRAMICHI, NB INC.
 629525 ROYAL ZONE 1 TRAINING ASSOCIATION, INC.
 661548 SAINT JOHN JEWISH HISTORICAL SOCIETY INC.
 619541 Saint John Soccer Club Inc.
 022814 SAND COVE ESTATES INC.
 647650 SHEDIAC MOTORCYCLE LOBSTER RALLY INC.
 022043 SHEDIAC ROTARY CLUB INC.
 616317 SOUTHWEST SNOWMOBILERS INC.
 023362 TERRA NOVA N.D.A. INC.
 605173 THE AMATEUR KICK BOXING ASSOC. OF N.B. INC.
 016586 UPPER GAGETOWN CEMETERY LIMITED
 636214 Waterpolo NB Inc.

Loi sur les compagnies

Avis d'une décision de dissoudre les compagnies provinciales

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

Partnerships and Business Names Registration Act

TAKE NOTICE that, pursuant to sections 12.3 and 12.31 of the *Partnerships and Business Names Registration Act* R.S.N.B., 1973, c. P-5, the Registrar under the said Act intends to cancel the registration of the certificates of partnership of the firms set forth in Schedule "A" annexed hereto and the certificates of business names of the businesses set forth in Schedule "B" annexed hereto by reason of the fact the said firms and businesses have failed to register certificates of renewal in accordance with paragraph 3(1)(b) or (c) or subsection 3.1(2) or 9(7), as the case may be applicable, of the said Act.

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

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

SACHEZ QUE, conformément aux articles 12.3 et 12.31 de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, L.R.N.-B. de 1973, chap. P-5, le registraire a l'intention, en vertu de ladite loi, d'annuler l'enregistrement des certificats de sociétés en nom collectif indiquées à l'annexe « A » ci-jointe et des certificats d'appellations commerciales des commerces indiqués à l'annexe « B » ci-jointe, en raison du fait que ces firmes ou commerces ont négligé de faire enregistrer des certificats de renouvellement conformément à l'alinéa 3(1)(b) ou (c) ou au paragraphe 3.1(2) ou 9(7) de ladite loi, selon le cas.

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

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

641456	360 Hockey Training	641517	GASPEREAU INDUSTRIES	641469	Royridge Holsteins
640681	Backstage Music	641215	International Royal Business of Canada	641596	Sunshine Holdings
327679	BRETT CHEVROLET CADILLAC	641240	Lakshmi Boutique	340204	THE GLAMOUR PUSS BLUES BAND
641285	COATES 5 PROJECTS	603570	Les Moulures Lumar Mouldings	641514	Three BM International (3BM)
604090	DOMAINE PARLEE ESTATE	312116	M & D CONVENIENCE	641300	Wilson's Farm
604058	DREAMS AT WORK	640817	Pink Larkin		
641443	F. & G. Allain Bros. Construction & Renovation	641083	Rhoda's Eatery		

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

603855	A MOMENT IN TIME INTERIORS	641496	Gaults	641257	MIRASHINE CLEANING
641216	ABC TAX & ACCOUNTING	641497	Gaults Hospitality	641575	Mission Paintball
609710	Accounting 123	641405	Georgiana's Tea Room	603926	MISTER WRECKER
608790	Accounts By HJM	340367	GILWOOD CONSTRUCTION	603918	MRC RESOURCES
640924	ACUPOINT LASER #4	641224	Good Vibrations Technology	312155	MRS. DRESS-UP'S COSTUME RENTALS
334911	ADVENTURE TOURS	604028	GRAVES ENTERPRISES	609052	MYSTIC AIR SERVICES
641237	Alderbrook Homes	641222	Green Glove Floral & Gifts	641230	NAILS, ETC.
604033	AnC Meats	641503	GWG IT	340143	NATURE'S THREAD
329753	ATLANTIC COASTGUIDE	641190	Harbour Diner	604096	NETTOYEURS RESTIGOUCHE CLEANERS
641235	Atlantic Drivewise	641349	Harrisville Plaza / Place Harrisville	603998	NORTHEAST CAMO & OUTDOOR SUPPLY
641612	Atlantic Hotspots	641498	Hasco Factors	637998	ON THE VINE MEAT AND PRODUCE
641319	Aurastella	641337	Heathland Mechanical Services	609061	Parent Floor Sanding
641221	Bamboo East Restaurant	641526	HERCULES	608432	PATTERSON ARCTIC CAT
641292	Barrest Used Books Etc. Barrest livres usages etc.	641595	Hideout Pub & Cuisine	604019	Paulette Boucher Holdings
641334	Basically You Designs & Accessories	641408	HIGH TECH INDUSTRIES	641552	Perfect Chinese Restaurant
641239	Boorne Photographic Imaging	641559	Historic Garrison District/Quartier historique de garnison	641608	PHINNEY SALVAGE
641351	Boutique La Cigogne	641417	HSL NUCLEAR JOINT VENTURE	641464	Pine Hill Furnishings
609284	BUGLE ENTREPRISE	641306	Humble Enterprises	641183	Prestige Media Solutions
603760	CALEY ESPRESSO, BUZZ DU JOUR	347831	Impact Marketing Services	345528	Pretty Pooch Dog Grooming
641138	Carolee's Esthetic Salon	641380	In The Heart Of The Country Furnishings	641324	Privateer Distribution & Services
603847	CBDC CHARLOTTE	608874	IN-HOUSE COMPUTER SERVICES	609168	PURE INDULGENCE SALON & DAY SPA
603846	CBDC KINGS	641614	Irving Energy Distribution & Marketing	603330	Quality Auto Service & Sales
609313	CD PLUS	340247	IVY LANE HOME FASHIONS	641360	R. E. Hein Construction, New Brunswick
641312	Chessie's Upholstery	604015	Jack's Pizza & Donairs	634972	R.P. Construction
641297	Cloud Cigar & Smoke Emporium	641343	JARVO GREENER CLEANERS	609263	RE/MAX Sackville Realty
641610	Cloud Convenience	609262	JEWELS OF THE DEEP	609315	RECORDS ON WHEELS
608860	Club Le Jack's Lake 2003	641231	Johnston's Janitorial Service	641307	Reinhart Roofing
641613	Coastal Blending & Packaging	641330	Julie A. Whitlock Photography	641447	Reliable Door & Window
641594	Codiac Pet Supply	641421	KING ARFURS PETCARE	641213	RGH Project Management Services
340386	COLLINS MASSOTHERAPY CLINIC	672888	L & J Auto Sales & Service	641336	RHL Contracting Services
641288	Compulsion Nightclub	343103	L'UNIVERS DE FRIPOUYETTE	340378	RHYME FACTORY - WRITE FOR YOU
641243	CONFORAMA	641585	Laura Porter Law Office	603901	Rock's Car Wash
609201	COTTON WOODLOT	340329	LAWSON CLEANING & PAINTING SERVICE	608801	ROTHESAY NETHERWOOD SCHOOL
641589	Country Friends After-School Centre	641362	Len's Carpentry & Renovations	609312	ROW
329754	COURIER WEEKEND	641437	LEXCO HOLDINGS	609314	ROW ENTERTAINMENT
641284	Custom Painting	641558	Lighthouse on The Green/Le phare sur les verts	609154	RYAN RICHARD PHOTOGRAPHY
641366	Darrel Phillips Handyman Service	609161	Lincoln Lounge	641252	SAINT JOHN PLUMBING
641560	Destination Bonheur	608924	Linton Flowers	641414	SALISBURY EARLY LEARNING CENTRE
641226	Direct Hit Taxidermy	603638	LITTLE BUDS PRESCHOOL	641136	Salon d'esthétique Détente Absolue
608997	Dupère Construction	641544	LK MARINE AQUARIUM SUPPLIES	641518	SAVEONTRAVEL AGENCY
641403	École de conduite Maximum Driver Training	641476	Lloyd's Satellite Sales and Services	641329	Select Building and Lot Maintenance
641470	EcoPure Technology	603905	Location Sénéchal & Fils Daily Rentals	641394	Set For Sale Home Staging
609372	ENTERPRISE INFOEDGE	641547	LOCH LOMOND MITSUBISHI	628753	Shop & Save Liquidators
606965	ÉPICERIE LE ROI du boeuf	641316	Love to Learn Preschool	641538	Silk Affects Arrangements
641592	ESQUIRE TAVERN	641211	Loves Painting	641557	Simms Knock Down Mixed Martial Arts
641310	Excel Manufacturing	641302	MACPHERSON CONSTRUCTION	334910	SOL VAC
641250	Fava Pottery	641511	McMaster Distribution Auto Parts	641223	Starving Artist Marketing Skills
641253	Fernand Basque Paint & Reno	343176	MCVAN ENTERPRISES	641475	STEVE SALON DISTINCTION UNISEX
609486	Fiddlestitch Cottage	641455	Metra Living Moncton	628430	SUNLIGHT HOLIDAYS
334896	FIESTA WEST	609368	Metro Idealease Moncton	641426	Sunshine Diner
641461	FORTRESS SOLUTIONS	609367	Metro International Moncton		
641244	FOUR ACES HOME INSPECTIONS	641378	Michael Colwell Interior Design & Decor		
641599	Frank's Health & Fitness Room	641419	Miramichi Landings		
641344	FreeIndeed group				

641413	SUSSEX EARLY LEARNING CENTRE	603963	THE GREENHOUSE WINDOW	641465	TRACADIE-SHEILA TOWING
641520	T L C Horse Sanctuary	640883	The Restigouche River Lodge	628431	TRAVEL CHOICE
641450	Tausi Designs	329752	THE SAINT CROIX COURIER	641379	Westland Fisheries
641484	The Capital Complex	603916	THOMSON AUTOMOTIVE & PERFORMANCE	641368	Whippletree Equestrian
641283	The Carleton Free Press	603813	Tim's All Sales	641482	Whiteworks Consulting
641391	THE CHRYSALIS WELLNESS CENTRE	641522	Tony's Prime Cuts	641376	WORTH FDC
				641236	YUMMY HEALTHY - YUM SANTÉ

Business Corporations Act

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

Loi sur les corporations commerciales

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
B.R. Thompson Construction Inc.	Letete	673526	2013	11	22
Promus Investment Corp.	Saint John	673537	2013	11	22
Toews Welding & Machining Ltd.	East Centreville	673579	2013	11	26
Nobra Leasing (2013) Inc.	Moncton	673590	2013	12	02
Athlete Complete Inc.	Rothesay	673612	2013	11	27
Robert M. Dysart Professional Corporation	Moncton	673613	2013	11	27
Robert M. Dysart P.C. Inc.	Moncton	673614	2013	11	27
Sacha D. Morisset Professional Corporation	Moncton	673615	2013	11	27
Sacha D. Morisset P.C. Inc.	Moncton	673616	2013	11	27
Everette Construction Ltd.	Kiersteadville	673617	2013	11	27
PP Canada Inc.	Saint John	673618	2013	11	28
CR Francoeur Professional Corporation	Quispamsis	673619	2013	11	28
Distribution Acadia Limitée	Dieppe	673621	2013	11	28
Omni Life Support Training & Consulting Inc.	Moncton	673623	2013	11	28
673625 NB Ltd.	Moncton	673625	2013	11	28
Bossard Canada, Inc.	Saint John	673626	2013	11	28
673628 N.B. LTD.	Perth-Andover	673628	2013	11	28
Discovery Street Learning Center Inc.	Dieppe	673629	2013	11	28
Call Rocky Consulting Inc.	Moncton	673633	2013	11	28
OVERDALE ENVIRONMENTAL INC.	Sackville	673634	2013	11	28
Westmorland Communications Inc.	Riverview	673636	2013	11	28
673638 N.B. Inc.	Moncton	673638	2013	11	28
Services Financiers Nancy L. LeBel Inc.	Grand-Sault / Grand Falls	673639	2013	11	28
673641 N.B. Ltd.	Fredericton	673641	2013	11	28
DiLee Holdings Inc.	Fredericton	673642	2013	11	28

673643 N.B. Inc.	Saint John	673643	2013	11	28
Jolly Farmer Invest Ltd.	Northampton	673656	2013	11	29
Corey Benefit Solutions Inc.	Fredericton	673658	2013	11	29
673659 NB LTD.	Grand-Sault / Grand Falls	673659	2013	11	29
TIDAL HEALTH SOLUTIONS LTD.	Dufferin	673660	2013	11	29
Ohio's Autobody Ltd.	Shediac	673662	2013	11	29
QUALI-TECH GARAGE AUTOS & VTT INC.	Inkerman	673670	2013	11	30
Five Star Global Services Inc.	Saint John	673675	2013	12	02
ZMF Import/Export Inc.	Fredericton	673676	2013	12	02
673677 NB INC.	Fredericton	673677	2013	12	02
Lumen General Contracting Inc.	Fredericton	673678	2013	12	02
JAM Holdings Inc.	Fredericton	673680	2013	12	02
Développement Bois-Mer Inc.	Bas-Caraquet	673681	2013	12	02
OUTLAW VENTURES INC.	Saint John	673682	2013	12	02
H.L. Beaulieu P.C. Inc.	Moncton	673689	2013	12	02
Jenico Technologies Ltd.	Allison	673692	2013	12	02
Norvega Holdings Inc.	Saint John	673694	2013	12	02
673695 NB Inc.	Haut-Shippagan	673695	2013	12	02
673696 N.B. INC.	Escuminac	673696	2013	12	02
673697 N.B. Inc.	Riverview	673697	2013	12	02
LaSue Maintenance Inc.	Bathurst	673698	2013	12	03
Schooner Point Development Limited	Quispamsis	673699	2013	12	03
673706 N.B. INC.	Dieppe	673706	2013	12	03
Atlantic Canadian Online Seafood Auction (ACOSA) INC.	Burtts Corner	673708	2013	12	03
673709 NB Inc.	Moncton	673709	2013	12	03
FLEA FREE CANADA INC.	Shediac River	673710	2013	12	03
FKE Transport Ltd.	Perth-Andover	673711	2013	12	04
673717 NB INC.	Sainte-Anne-de-Kent	673717	2013	12	04
673718 N.B. LTD.	Moncton	673718	2013	12	04
673722 N.B. Inc.	Moncton	673722	2013	12	04
Mac's Seafood Market Ltd.	Miramichi	673723	2013	12	04
RAE Holdings Ltd.	Fredericton	673724	2013	12	04
Gautreau Investments Inc.	Moncton	673727	2013	12	04
S.G. Auto & Transmission Inc.	Val-d'Amour	673728	2013	12	04

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
1697185 Ontario Inc.	Woodstock	Ontario	673684	2013	12	02
5862931 Manitoba Inc.	Woodstock	Manitoba	673685	2013	12	02
FMI Ontario Inc.	Woodstock	Ontario	673686	2013	12	02
3094176 Nova Scotia Limited	Woodstock	Nouvelle-Écosse / Nova Scotia	673687	2013	12	02

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
DOUCET'S LANDSCAPING LTD.	005190	2013	12	03
PREFERRED PROPERTIES LTD.	013316	2013	11	29
GUIMOND BOATS LTD.	020263	2013	12	03
Y & D HOLDINGS LTD.	021379	2013	12	03
Millennium Marine Inc.	042162	2013	12	03
052388 N.B. LTD.	052388	2013	11	30
R. & B. BARTLETT PROFESSIONAL CORPORATION	056403	2013	12	04
Northampton Brewing Company Ltd.	510726	2013	11	30
Cory Guimond Holdings Inc.	607474	2013	12	03
FOX AUTOMOTIVE INC.	616292	2013	12	02
WKM Energy Consultants Inc.	639421	2013	11	30
Bulawayo Holdings Inc.	640128	2013	11	30
Hastings Investments Inc.	640129	2013	11	30
DB Group Consulting Inc.	643595	2013	11	28
RAD HOLDINGS LIMITED	652072	2013	12	03
AFD HOLDINGS LIMITED	652073	2013	12	03
659122 NB INC.	659122	2013	11	29
659725 New Brunswick Inc.	659725	2013	11	29

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

In relation to a certificate of amendment issued on November 30, 2013 under the name of “**Hastings Investments Inc.**”, being corporation #**640129**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment amending the “**Schedule – Share Structure / Annexe – Organisation du capital social**” to the attached articles.

Sachez que, relativement au certificat de modification délivré le 30 novembre 2013 à « **Hastings Investments Inc.** », dont le numéro de corporation est **640129**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification modifiant le « **Schedule – Share Structure / Annexe – Organisation du capital social** » dans les articles ci-joints.

In relation to a certificate of amendment issued on July 2, 2013 under the name of “**650197 N.B. INC.**”, being corporation #**650197**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment amending the “**Schedule – Share Structure / Annexe – Organisation du capital social**” to the attached articles.

Sachez que, relativement au certificat de modification délivré le 2 juillet 2013 à « **650197 N.B. INC.** », dont le numéro de corporation est **650197**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification modifiant le « **Schedule – Share Structure / Annexe – Organisation du capital social** » dans les articles ci-joints.

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
506653 NB Ltd.	WOOD RIVER ENHANCEMENT LTD	506653	2013	12	03
661930 N.B. Inc.	VOGUE HOLDINGS INC.	661930	2013	12	03
Irving Marine Fleet Holding Corporation	Irving Offshore Marine Holdings Corporation	670890	2013	11	29
Shediac Redeem Center & Supplies Ltd.	671626 NB INC.	673693	2013	12	01
FS Holdco Inc.	673722 N.B. Inc.	673722	2013	12	04

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CONFECTION 4E DIMENSION LTEE	CONFECTION 4E DIMENSION LTEE KART TIME LTÉE	Saint-Léonard	673435	2013	12	01
Archway Insurance Inc.	Archway Insurance Inc. SNC Insurance Brokers Incorporated Breand Investments Limited C-1 Investments Limited	Moncton	673663	2013	12	01
673315 N.B. Inc.	K2D Enterprises Inc. 673315 N.B. Inc.	Saint John	673666	2013	11	30

FMI NATIONAL INC.	502133 N.B. LTD. 1697185 Ontario Inc. 5862931 Manitoba Inc. FMI Ontario Inc. 3094176 Nova Scotia Limited	Woodstock	673688	2013	12	02
671626 NB INC.	Shediac Redeem Center & Supplies Ltd. 671626 NB Inc.	Moncton	673693	2013	12	01

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

In relation to a certificate of amalgamation issued on April 1, 2004 under the name of “**MILLIGAN HOLDINGS INC.**”, being corporation #**611640**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amalgamation amending the share structure as set out in the attached Articles of Amalgamation.

Sachez que, relativement au certificat de fusion délivré le 1 avril 2004 à « **MILLIGAN HOLDINGS INC.** », dont le numéro de corporation est **611640**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat de fusion corrigé modifiant l'organisation du capital social des statuts de fusion ci-joints.

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SANDMAN HOLDINGS INC.	Moncton	038299	2013	11	30
RMAC CONTRACTING LTD.	Newcastle	042040	2013	11	22
ALTERNATE SOILS INC.	Ripples	059469	2013	11	26
610608 N.B. Inc.	Saint John	610608	2013	11	25
Delaney & Coyle Volks Inc.	Saint John	611426	2013	11	25
626132 NB Limited	Saint John	626132	2013	11	25
641323 NB Ltd.	Riverview	641323	2013	11	27
LEIT-RAMM Corp.	Saint John	655114	2013	11	25
Aches N Pains Massage Therapy & Wellness Inc.	Riverview	656533	2013	11	27
TECHJEEZ technical services Inc.	Rothsay	666430	2013	11	27

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Irving Marine Fleet Holding Corporation	670890	2013	11	29

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Conestogo-Summerhaven LP, Inc.	Alberta	638818	2013	11	22
Trillium Wind Holdings, Inc.	Alberta	673467	2013	11	22

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	Date		
		Year année	Month mois	Day jour
CORMIER-LEGER PLUMBING LTD.	503066	2013	11	27

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	Date		
				Year année	Month mois	Day jour
Cannon Design Ltd.	Ontario	John D. Laidlaw Saint John	673665	2013	11	29

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Sportsnet 360 Television Inc.	The Score Television Network Ltd.	649521	2013	11	26
Xerox Business Services Canada Inc. Services D'Affaires Xerox Canada Inc.	ACS Public Sector Solutions Inc.	662394	2013	11	27

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, the Director has made a **decision to cancel** the registration of the following extra-provincial corporations:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, le Directeur a **décidé d'annuler** l'enregistrement des corporations extraprovinciales suivantes :

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Notice Date Date de l'avis			Proposed Cancellation Date / Date de l'annulation projetée		
				Year année	Month mois	Day jour	Year année	Month mois	Day jour
USS OILWELL SUPPLY CO. LTD.	États-Unis / United States	Darrell J. Stephenson	018541	2013	12	02	2014	03	01
146814 CANADA INC.	Québec / Quebec	Craig A. Wilson	072329	2013	12	02	2014	03	01
DUNDEEWEALTH INC.	Ontario	Peter M. Klohn	076971	2013	12	02	2014	03	01
GOOGLE PAYMENT CORP.	Delaware	Franklin O. Leger	628458	2013	12	02	2014	03	01
6793151 Canada Inc.	Canada	Ola Johnson	632882	2013	12	02	2014	03	01
FREE HOUSE WINE & SPIRITS LTD.	Alberta	Stewart McKelvey Corporate Services (NB) Inc.	640763	2013	12	02	2014	03	01
SENTRY SELECT INVESTMENTS INC./SENTRY SELECT INVESTISSEMENTS INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc.	653565	2013	12	02	2014	03	01
SLK LLC	New York	Stewart McKelvey Corporate Services (NB) Inc.	654017	2013	12	02	2014	03	01
Highcourt Partners Limited	Canada	Stewart McKelvey Corporate Services (NB) Inc.	659897	2013	12	02	2014	03	01
LAURENTIAN CONSTRUCTORS LTD.	Ontario	Stewart McKelvey Corporate Services (NB) Inc.	660742	2013	12	02	2014	03	01
8031754 CANADA INC.	Canada	Frankin O. Leger	667082	2013	12	02	2014	03	01

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
QWEST INVESTMENT FUND MANAGEMENT LTD.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	626342	2013	12	03
Global Hunter Securities, LLC	New York	Stewart McKelvey Corporate Services (NB) Inc. Saint John	654662	2013	12	03
WISTCO CO. LTD.	République de Corée / Republic of Korea	J. Shawn O'Toole Fredericton	666643	2013	12	03

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date Year Month Day année mois jour		
---	--	---	---	---	--	--

NOTICE OF CORRECTION / AVIS D'ERRATUM

Business Corporations Act / Loi sur les corporations commerciales

In relation to a Certificate of Registration of Amalgamated Corporation issued on November 8, 2013 under the name of “**SIEMENS CANADA LIMITED SIEMENS CANADA LIMITÉE**”, being corporation #**673328**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate, correcting the corporation number of SIEMENS CANADA LIMITED SIEMENS CANADA LIMITÉE from “**661684**” to “**666864**”.

Sachez que, relativement au certificat d'enregistrement d'une corporation issue d'une fusion délivré le 8 novembre 2013 à « **SIEMENS CANADA LIMITED SIEMENS CANADA LIMITÉE** », dont le numéro de corporation est **673328**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé faisant passer le numéro de corporation de SIEMENS CANADA LIMITED SIEMENS CANADA LIMITÉE de “**661684**” à “**666864**”.

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Date Year Month Day année mois jour		
SURREY VALLEY BAPTIST CHURCH INC.	Hillborough	673559	2013	11	25
The Forest Foundation of New Brunswick Inc.	Moncton	673577	2013	11	26
NEW BRUNSWICK ACUPUNCTURE AND CHINESE MEDECINE ASSOCIATION inc.	Beresford	673603	2013	11	27
Fundy Bay Senior Citizens Club Inc.	Maces Bay	673607	2013	11	27
Fulfilling Hearts Rescue Inc.	Scoudouc	673609	2013	11	27

Loi sur les compagnies

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

PUBLIC NOTICE is hereby given that under the *Companies Act*, the **surrender of charter** has been accepted and the company has been dissolved:

SACHEZ qu'en vertu de la *Loi sur les compagnies*, **l'abandon de la charte** des corporations suivantes a été accepté, et que celles-ci sont dissoutes :

Name / Raison sociale	Reference Number Numéro de référence	Date Year Month Day année mois jour		
CHAMPLAIN PLACE SHOPPING CENTRE MERCHANTS' ASSOCIATION INC.	003469	2013	11	13

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:

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Sno-Cap After School Program	Deborah J. Gibbenhuck	Oromocto	673175	2013	12	01
Pomme d'Api Garderie	Garderie La Chenille Inc.	Dieppe	673535	2013	12	01
Aches N Pains Massage Therapy Wellness	Tracy MacKenzie	Riverview	673606	2013	11	27
Spoke & Ink Studio	Laura Lamey	Grand Barachois	673620	2013	11	30
AFTER BURN ATHLETICS	Terry Blizzard	Saint John	673627	2013	11	28
MCCLELLAND MOTORS	Sarah McClelland	Sussex	673637	2013	11	28
AMR FITNESS AND REHAB	Jeff Kelly	Saint John	673644	2013	11	29
TAN ON THE RUN	Ian Faulkner	Rothsay	673645	2013	11	29
Steele Sanitation Products	Lester Steele	Lower Coverdale	673646	2013	11	29
StockNRoll Truck Services	Rodrigue Blanchard	Sainte-Louise	673647	2013	11	29
Gopit Green Energy	Claude DeGaris	Charlo	673654	2013	11	29
Clinique d'orthophonie Dé'Mots Plus	Diane Lacroix	Caraquet	673690	2013	12	02
Doum Levesque Logging	Stéphane Gérard Levesque	Saint-Quentin	673707	2013	12	03
Mr. Floors & More	Dale Wilson	Moncton	673721	2013	12	04
JK Sharp Contracting	Kristine Sharp	Upper Kingsclear	673725	2013	12	04

NOTICE OF CORRECTION / AVIS D'ERRATUM

Partnerships and Business Names Registration Act / Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales

In relation to the certificate of business name registered on October 18, 2013 under the Act, under the name of “**O'Revoir Maison Home Staging**”, being file #672975, notice is given that pursuant to s.17 of the Act, the Registrar has ordered that the activity of business name be corrected to read “**Mise en valeur de propriétés**”.

Sachez que, relativement à un certificat d'appellation commerciale enregistré le 18 octobre 2013 en vertu de la Loi sous le nom de « **O'Revoir Maison Home Staging** », dont le numéro d'appellation commerciale est 672975, le registraire a ordonné, conformément à l'article 17 de la Loi, que l'activité de l'appellation commerciale soit corrigée pour qu'elle se lise comme suit : « **Mise en valeur de propriétés** ».

In relation to the certificate of business name registered on December 5, 2013 under the Act, under the name of “**Bazbina Group Consulting**”, being file #673755, notice is given that pursuant to s.17 of the Act, the Registrar has ordered that the date of establishing business under the name and style at Item 4 be corrected to read “**December 5, 2013**”.

Sachez que, relativement à un certificat d'appellation commerciale enregistré le 5 décembre 2013 en vertu de la Loi sous le nom de « **Bazbina Group Consulting** », dont le numéro d'appellation commerciale est 673755, le registraire a ordonné, conformément à l'article 17 de la Loi, que la date de constitution de l'entreprise sous l'appellation commerciale à l'article 4 soit corrigée pour qu'elle se lise comme suit : « **le 5 décembre 2013** ».

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
MIDLAND CREST KENNELS	Deborah F. Daley	Midland	337341	2013	11	29
BEIJING CLINIC	Jianwei Wang	Fredericton	602847	2013	12	03
THE BROADWAY CLUB	BROADWAY MOTOR INN LTD.	Grand-Sault / Grand Falls	608390	2013	12	01
Esthetique Monique Savoie	Monique Savoie	Saint-Maure	608726	2013	11	29
UNIVERSAL MUSIC PUBLISHING	UNIVERSAL MUSIC CANADA INC./ MUSIQUE UNIVERSAL CANADA INC.	Saint John	609343	2013	12	03
UNIVERSAL MUSIC GROUP	UNIVERSAL MUSIC CANADA INC./ MUSIQUE UNIVERSAL CANADA INC.	Saint John	609344	2013	12	03
UNIVERSAL MUSIC CANADA	UNIVERSAL MUSIC CANADA INC./ MUSIQUE UNIVERSAL CANADA INC.	Saint John	609345	2013	12	04
GE Canada Interactive Services/ Services interactifs GE Canada	General Electric Canada Real Estate Finance Inc./ Financement immobilier Générale Électrique Canada inc.	Saint John	609559	2013	12	03
GE Canada Equipment Financing/ Financement d'équipement GE Canada	General Electric Canada Real Estate Finance Inc./ Financement immobilier Générale Électrique Canada inc.	Saint John	609560	2013	12	03
GE Canada Interactive Services/ Services interactifs GE Canada	GE Canada Equipment Financing G.P./Financement D'Équipement GE Canada S.E.N.C.	Saint John	609561	2013	12	03
GE Canada Equipment Financing/ Financement d'équipement GE Canada	GE Canada Equipment Financing G.P./Financement D'Équipement GE Canada S.E.N.C.	Saint John	609562	2013	12	03
Vêtements Jacqueline enr.	673314 NB INC.	Caraquet	636836	2013	11	29
R. Lee Renovations	Robert Lee	Noonan	640971	2013	12	02
Clover Leaf Seafoods	Connors Bros. Clover Leaf Seafoods Company	Saint John	641783	2013	12	04
Connors Bros.	Connors Bros. Clover Leaf Seafoods Company	Saint John	641784	2013	12	04
Island Times	Joan Harvey	Grand Manan	641880	2013	12	02
A.C. COVERT DISTRIBUTORS	True North Salmon Co. Ltd.	Blacks Harbour	641944	2013	12	04
CANADIAN ACCREDITATION COUNCIL	CANADIAN ACCREDITATION COUNCIL OF HUMAN SERVICES	Saint John	642046	2013	11	29
ALPINE BREWERIES	Moosehead Breweries Limited	Saint John	642048	2013	11	28

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
BLACK'S CAMERAS	Dieppe	313412	2013	11	28
Call Rocky Consulting	Moncton	628224	2013	11	28
MAAX INDUSTRIES	Saint John	641645	2013	11	28
Quali-Tech Garage	Inkerman	642376	2013	12	03
TRU-CONNECT	Moncton	653334	2013	11	28
MARGIE'S PET BOUTIQUE	Saint John	661526	2013	12	02
S.G. Auto & Transmission	Val-d'Amour	663782	2013	12	04
CFA Auto	Haute Rivière-du-Portage	665613	2013	12	04
Omni Life Support Training and Consulting	Moncton	672844	2013	11	28
Discovery Street Learning Center	Dieppe	673454	2013	11	28

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Dufour Cedar Products	John P. Dufour Yves J. Dufour	St. Stephen	641170	2013	12	02

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Toews Welding & Machining	Centreville	616222	2013	11	29

Limited Partnership Act

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Annapolis Investment Limited Partnership V	Saint John	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	642145	2013	12	02
Annapolis Investment Limited Partnership VII	Saint John	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	673536	2013	11	26
NCE Diversified Flow-Through (14) Limited Partnership	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	673574	2013	11	26

Loi sur les sociétés en commandite

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

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 January 13, 2014, at 2:00 p.m., Tower Boardroom, 3rd Floor, Marysville Place, Fredericton, New Brunswick to hear the following applications for authorization to borrow money for a capital expense:

TIME	MUNICIPALITY	PURPOSE	AMOUNT
2:05 p.m.	Grand Manan	Protective Services Fire truck	\$240,000
2:25 p.m.	RSC #11	Environmental Health Services (General) Forklift Rock truck Excavator TOTAL	 \$70,000 \$315,000 \$325,000 <u>\$710,000</u>
2:35 p.m.	Atholville	General Government Services Town hall extension	\$215,000

Objections to these applications may be filed in writing or presented orally 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

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.

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 lundi le 13 janvier 2014, à 14 h, salle de conférence de la tour, 3^e étage, Place Marysville, Fredericton (Nouveau-Brunswick) pour entendre les demandes suivantes visant l'autorisation d'emprunter des fonds en vue de dépenses en capital :

HEURE	MUNICIPALITÉ	BUT	MONTANT
14 h 05	Grand Manan	Services de protection Camion d'incendie	240 000 \$
14 h 25	RSC #11	Services d'hygiène environnementale (général) Chariot élévateur Camion à pierres Excavateur TOTAL	 70 000 \$ 315 000 \$ 325 000 \$ <u>710 000 \$</u>
14 h 35	Atholville	Services d'administration générale Extension de l'édifice municipal	215 000 \$

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, C.P. 6000, Place Marysville, Fredericton (Nouveau-Brunswick) E3B 5H1, téléphone : 453-2154, télécopieur : 453-7128

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).

Department of Public Safety

NOTICE UNDER THE *CRIMINAL CODE* OF CANADA REVOCATION/RE-DESIGNATION QUALIFIED TECHNICIAN – BREATH SAMPLES

Under the authority of subsection 254(1) of the *Criminal Code* of Canada, I HEREBY REVOKE AS “qualified technician” qualified to operate an approved instrument; the Intox EC/IR II for purposes of prosecutions under the *Criminal Code* of Canada, the following persons due to a change in the name of the police force:

LOCATION	NAME
Rothsay Regional Police Force	Peter Francis BREEN
Rothsay Regional Police Force	Joe C. CANTELO
Rothsay Regional Police Force	Michael Eugene DICKSON

AND FURTHERMORE,

Under the authority of subsection 254(1) of the *Criminal Code* of Canada, I HEREBY DESIGNATE AS “qualified technician” qualified to operate an approved instrument; the Intox EC/IR II for purposes of prosecutions under the *Criminal Code* of Canada, the following persons:

LOCATION	NAME
Kennebecasis Regional Police Force	Peter Francis BREEN
Kennebecasis Regional Police Force	Joe C. CANTELO
Kennebecasis Regional Police Force	Michael Eugene DICKSON

DATED in the City of Fredericton, this 18th day of December, 2013.

Hon. Bruce Northrup
Minister of Public Safety and Solicitor General
Province of New Brunswick

Ministère de la Sécurité publique

AVIS EN VERTU DU *CODE CRIMINEL* DU CANADA RÉVOCATION/REDÉSIGNATION TECHNICIEN QUALIFIÉ – ÉCHANTILLONS D’HALEINE

En vertu du paragraphe 254(1) du *Code criminel* du Canada, JE RÉVOQUE PAR LA PRÉSENTE LA DÉSIGNATION AU TITRE DE « technicien qualifié » ayant les qualifications nécessaires pour utiliser un alcootest approuvé, de modèle Intox EC/IR II, pour les besoins de poursuites intentées sous le régime du *Code criminel* du Canada, les personnes suivantes en raison du changement du nom de leur service de police :

SERVICE DE POLICE	NOM
Service de police régional de Rothsay	Peter Francis BREEN
Service de police régional de Rothsay	Joe C. CANTELO
Service de police régional de Rothsay	Michael Eugene DICKSON

ET, EN OUTRE,

En vertu du paragraphe 254(1) du *Code criminel* du Canada, JE DÉSIGNE PAR LA PRÉSENTE AU TITRE DE « technicien qualifié » ayant les qualifications nécessaires pour utiliser un alcootest approuvé, de modèle Intox EC/IR II, pour les besoins de poursuites intentées sous le régime du *Code criminel* du Canada, les personnes suivantes :

SERVICE DE POLICE	NOM
Service de police régional de Kennebecasis	Peter Francis BREEN
Service de police régional de Kennebecasis	Joe C. CANTELO
Service de police régional de Kennebecasis	Michael Eugene DICKSON

FAIT à Fredericton, le 18 décembre 2013.

Le ministre de la Sécurité publique et solliciteur général,
L’honorable Bruce Northrup
Gouvernement du Nouveau-Brunswick

**NOTICE UNDER THE *CRIMINAL CODE* OF CANADA
DESIGNATION
QUALIFIED TECHNICIAN –
BREATH SAMPLES**

Under the authority of subsection 254(1) of the *Criminal Code* of Canada, I HEREBY DESIGNATE AS “qualified technician” qualified to operate an approved instrument; the Intox EC/IR II for purposes of prosecutions under the *Criminal Code* of Canada, the following persons:

LOCATION	NAME
Saint John Police Force	Jarrod Ryan PARSONS
Saint John Police Force	George Nelson PROSSER
Bathurst Police Force	Mathieu NOEL
Bathurst Police Force	Raymond J. ROY
Bathurst Police Force	Patrick BULGER
Bathurst Police Force	Jeff Mark CHIASSON

DATED in the City of Fredericton, this 18th day of December, 2013.

Hon. Bruce Northrup
Minister of Public Safety and Solicitor General
Province of New Brunswick

**AVIS EN VERTU DU *CODE CRIMINEL* DU CANADA
DÉSIGNATION
TECHNICIEN QUALIFIÉ –
ÉCHANTILLONS D’HALEINE**

En vertu du paragraphe 254(1) du *Code criminel* du Canada, JE DÉSIGNE PAR LES PRÉSENTES les personnes suivantes « technicien qualifié » ayant les qualifications nécessaires pour manipuler un alcootest approuvé, de modèle Intox EC/IR II, pour les besoins de poursuites intentées sous le régime du *Code criminel* du Canada :

ENDROIT	NOM
Corps de police de Saint John	Jarrod Ryan PARSONS
Corps de police de Saint John	George Nelson PROSSER
Corps de police de Bathurst	Mathieu NOEL
Corps de police de Bathurst	Raymond J. ROY
Corps de police de Bathurst	Patrick BULGER
Corps de police de Bathurst	Jeff Mark CHIASSON

FAIT dans la cité de Fredericton le 18 décembre 2013.

L’hon. Bruce Northrup
Ministre de la Sécurité publique
et solliciteur général du Nouveau-Brunswick

Notices of Sale

JOSEPH IVAN PITRE and **MARY PATRICIA PITRE**, of 160 Gray Street, at Pabineau Falls, in the County of Gloucester and Province of New Brunswick, Mortgagors and owners of the equity of redemption; **CITIFINANCIAL CANADA EAST CORPORATION**, holder of the first Mortgage; and to **ALL OTHER WHOM IT MAY CONCERN**.

Freehold premises situate, lying and being at 160 Gray Street, at Pabineau Falls, in the County of Gloucester and Province of New Brunswick, known as PID 20816567.

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

Sale to be held on **January 20th, 2014, at 11:00 a.m.**, at the Court House located at 254 St. Patrick Street, in Bathurst, in the County of Gloucester and Province of New Brunswick.

See advertisement in the newspaper *The Northern Light*, edition of December 24th, 2013, December 31st, 2013, January 7th, 2014 and January 14th, 2014.

Dated at Edmundston, New Brunswick, this 11th day of December, 2013.

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

Avis de vente

JOSEPH IVAN PITRE et **MARY PATRICIA PITRE**, du 160, rue Gray, Pabineau Falls, comté de Gloucester, province du Nouveau-Brunswick, débiteurs hypothécaires et propriétaires du droit de rachat; **CITIFINANCIÈRE, CORPORATION DU CANADA EST**, titulaire de la première hypothèque; et **TOUT AUTRE INTÉRESSÉ ÉVENTUEL**.

Lieux en tenure libre situés au 160, rue Gray, Pabineau Falls, comté de Gloucester, province du Nouveau-Brunswick, et dont le NID est 20816567.

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

La vente aura lieu le **20 janvier 2014, à 11 h**, au palais de justice situé au 254, rue St. Patrick, Bathurst, comté de Gloucester, province du Nouveau-Brunswick.

Voir l’annonce publiée dans les éditions des 24 et 31 décembre 2013 et des 7 et 14 janvier 2014 du journal *The Northern Light*.

Fait à Edmundston, au Nouveau-Brunswick, le 11 décembre 2013.

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

HAROLD DEAN BRADLEY, of 42 Edith Avenue, City of Saint John, County of Saint John and Province of New Brunswick and **HEATHER LYNN BRADLEY**, of 42 Edith Avenue, City of Saint John, County of Saint John and Province of New Brunswick, Mortgagors; **MELANIE GOGUEN**, c/o Alternative Mortgage Solutions, 400 Champlain Street, Suite 102, Dieppe, New Brunswick, Mortgagee and present holder of the First Mortgage; to **JARET MAWHINNEY**, of 938 Campbell Road, Nerepis, New Brunswick, Judgement Creditor and Second Lien Holder; and to all others to whom it in any way may concern. Notice of Sale given by **MELANIE GOGUEN**, c/o Alternative Mortgage Solutions, the Mortgagee and present holder of the First Mortgage. Freehold lands situate at 42 Edith Avenue, City of Saint John, County of Saint John and Province of New Brunswick. Sale on Monday, January 20th, 2014, at the hour of 11:00 o'clock in the forenoon at the Front Entrance of the Justice Building, located at 10 Peel Plaza, City of Saint John, County of Saint John and Province of New Brunswick.

SEE ADVERTISEMENT IN THE TELEGRAPH-JOURNAL.

CYRIL C. SUTHERLAND, SOLICITOR FOR THE FIRST MORTGAGEE: MELANIE GOGUEN, c/o Alternative Mortgage Solutions

HAROLD DEAN BRADLEY, du 42, avenue Edith, à Saint John, comté de Saint John, province du Nouveau-Brunswick, et **HEATHER LYNN BRADLEY**, du 42, avenue Edith, à Saint John, comté de Saint John, province du Nouveau-Brunswick, débiteurs hypothécaires; **MELANIE GOGUEN**, a/s d'Alternative Mortgage Solutions, 400, rue Champlain, bureau 102, Dieppe (Nouveau-Brunswick), créancière hypothécaire et titulaire actuelle de la première hypothèque; à **JARET MAWHINNEY**, du 938, chemin Campbell, Nerepis (Nouveau-Brunswick), créancière sur jugement et deuxième détentrice de privilège; et tout autre intéressé éventuel. Avis de vente donné par **MELANIE GOGUEN**, a/s d'Alternative Mortgage Solutions, créancière hypothécaire et titulaire actuelle de la première hypothèque. Terrain en tenure libre situé au 42, avenue Edith, à Saint John, comté de Saint John, province du Nouveau-Brunswick. La vente aura lieu le lundi 20 janvier 2014, à 11 h, dans l'entrée principale du palais de justice situé au 10, plaza Peel, à Saint John, comté de Saint John, province du Nouveau-Brunswick.

VOIR L'ANNONCE PUBLIÉE DANS LE TELEGRAPH-JOURNAL.

CYRIL C. SUTHERLAND, AVOCAT DE LA PREMIÈRE CRÉANCIÈRE HYPOTHÉCAIRE, MELANIE GOGUEN, a/s d'Alternative Mortgage Solutions

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, Legislative Services, 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 Royal Gazette Coordinator may refuse to publish a document if any part of it is illegible, and may delay publication of any document for administrative reasons.

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20

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*, aux Services législatifs, 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. La coordonnatrice de la *Gazette royale* peut refuser de publier un avis dont une partie est illisible et retarder la publication d'un avis pour des raisons administratives.

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

Avis	Coût par parution
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$

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) Notice of a correction	\$ 20 charge is the same as for publishing the original document	Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada) Avis d'une correction	20 \$ 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://www2.gnb.ca/content/gnb/en/departments/attorney_general/royal_gazette.html

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

Our new address as of
December 13, 2013, is as follows:

Legislative Services
Office of the Attorney General
Chancery Place
675 King Street
P.O. Box 6000
Fredericton, NB E3B 5H1

Tel: 506-453-8372
E-mail: gazette@gnb.ca

Note: Deliveries are to be addressed to *The Royal Gazette* and left with the Commissionaire.

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 (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://www2.gnb.ca/content/gnb/fr/ministeres/procureur_general/gazette_royale.html

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

Notre nouvelle adresse à partir du
13 décembre 2013 :

Services législatifs
Cabinet du procureur général
Place Chancery
675, rue King
C.P. 6000
Fredericton (N.-B.) E3B 5H1

Tél. : 506-453-8372
Courriel : gazette@gnb.ca

Note : Toute livraison étant adressée à la *Gazette royale* doit être remise au commissionaire.

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2013-79**

under the

**MUNICIPALITIES ACT
(O.C. 2013-365)**

Filed December 16, 2013

1 *Section 111 of New Brunswick Regulation 85-6 under the Municipalities Act is repealed and the following is substituted:*

111(1) The village called Village of Sussex Corner is continued.

111(2) A portion of the local service district of the parish of Sussex, being an area contiguous to Village of Sussex Corner, is annexed to Village of Sussex Corner and the new territorial limits of Village of Sussex Corner are shown on the plan attached as Schedule 111(2).

111(3) The effective date of the annexation is December 16, 2013.

111(4) The inhabitants of the area referred to in subsection (2) continue as Village of Sussex Corner.

2 *The Regulation is amended by adding the attached Schedule 111(2) in numerical order.*

3 *This Order comes into force on December 16, 2013.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2013-79**

pris en vertu de la

**LOI SUR LES MUNICIPALITÉS
(D.C. 2013-365)**

Déposé le 16 décembre 2013

1 *L'article 111 du Règlement du Nouveau-Brunswick 85-6 pris en vertu de la Loi sur les municipalités est abrogé et remplacé par ce qui suit :*

111(1) Est maintenu le village appelé Village de Sussex Corner.

111(2) Une partie du district de services locaux de la paroisse de Sussex, étant une région contiguë au Village de Sussex Corner, est annexée au Village de Sussex Corner et les nouvelles limites territoriales du Village de Sussex Corner figurent à l'annexe 111(2).

111(3) L'annexion prend effet le 16 décembre 2013.

111(4) Les habitants de la région mentionnée au paragraphe (2) demeurent des habitants du Village de Sussex Corner.

2 *Le Règlement est modifié par l'adjonction de l'annexe 111(2) ci-jointe dans l'ordre numérique.*

3 *Le présent décret entre en vigueur le 16 décembre 2013.*

SCHEDULE 111(2) / ANNEXE 111(2)

**NEW BRUNSWICK
REGULATION 2013-80**

under the

**MUNICIPALITIES ACT
(O.C. 2013-366)**

Filed December 16, 2013

1 Paragraph 11(m) of New Brunswick Regulation 84-168 under the Municipalities Act is repealed and the following is substituted:

(m) the parish of Sussex, excluding the Town of Sussex and the Village of Sussex Corner located therein, that is shown on the attached Schedule 11(m) for fire protection, recreational and sports facilities and community services; and for the additional service of community services facility in that portion of the parish known as Apohaqui;

2 The Regulation is amended by adding the attached Schedule 11(m) in numerical order.

3 This Regulation comes into force on December 16, 2013.

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2013-80**

pris en vertu de la

**LOI SUR LES MUNICIPALITÉS
(D.C. 2013-366)**

Déposé le 16 décembre 2013

1 L'alinéa 11m) du Règlement du Nouveau-Brunswick 84-168 pris en vertu de la Loi sur les municipalités est abrogé et remplacé par ce qui suit :

m) la paroisse de Sussex, à l'exception de la ville de Sussex et du Village de Sussex Corner qui s'y trouvent, figurant à l'annexe 11m) ci-jointe et fournissant, d'une part, la protection contre les incendies, les installations récréatives et sportives ainsi que les services communautaires et, d'autre part, le service supplémentaire d'installations pour la fourniture de services communautaires dans la partie de la paroisse connue sous le nom d'Apohaqui;

2 Le Règlement est modifié par l'adjonction de l'annexe 11m) ci-jointe dans l'ordre numérique.

3 Le présent règlement entre en vigueur le 16 décembre 2013.

SCHEDULE 11(m) / ANNEXE 11m)

