

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 172

Wednesday, June 4, 2014 / Le mercredi 4 juin 2014

861

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.

Orders in Council

OCTOBER 30, 2013
2013-334

Under subsection 2(1) of the *Sheriffs Act*, the Lieutenant-Governor in Council appoints Charbel Awad, Fredericton, New Brunswick, as Sheriff, in place of Mary Louise Smith.

Graydon Nicholas, Lieutenant-Governor

Décrets en conseil

LE 30 OCTOBRE 2013
2013-334

En vertu du paragraphe 2(1) de la *Loi sur les shérifs*, le lieutenant-gouverneur en conseil nomme Charbel Awad, de Fredericton (Nouveau-Brunswick), à titre de shérif, pour remplacer Mary Louise Smith.

Le lieutenant-gouverneur, Graydon Nicholas

OCTOBER 30, 2013
2013-340

1. Under subsection 4(1) and subsection 5(1) of the *Energy and Utilities Board Act*, the Lieutenant-Governor in Council appoints the following persons as members of the Energy and Utilities Board, for a period of ten years, effective November 4, 2013:

- (a) Patrick Ervin, Rothesay, New Brunswick;
- (b) John Herron, Bloomfield, New Brunswick; and
- (c) Michael Costello, Saint John, New Brunswick;

2. Under section 12 of *An Act to Amend the Energy and Utilities Board Act*, Chapter 29, of the Acts of New Brunswick, 2013, the Lieutenant-Governor in Council revokes the following, effective November 4, 2013:

- (a) Order in Council 2009-559 dated December 18, 2009;
- (b) Order in Council 2010-351 dated June 24, 2010;
- (c) Order in Council 2011-190 dated June 29, 2011;
- (d) Order in Council 2012-39 dated February 1, 2012; and
- (e) Order in Council 2013-95 dated March 20, 2013.

Graydon Nicholas, Lieutenant-Governor

NOVEMBER 14, 2013
2013-349

Under paragraph 2(1)(b) and subsection 3(3) of the *Assessment and Planning Appeal Board Act*, the Lieutenant-Governor in Council appoints the following persons as members of the Assessment and Planning Appeal Board, for a term of three years:

- (a) David Cudmore, Riverview, New Brunswick, representing Region One; and;

- (b) Frederick J. Dixon, Saint John, New Brunswick, representing Region Six.

Graydon Nicholas, Lieutenant-Governor

NOVEMBER 21, 2013
2013-356

1. Under subsection 5(1) of the *Land Titles Act* and subsection 6(1) of the *Registry Act*, the Lieutenant-Governor in Council appoints Serge Gauvin of Fredericton, New Brunswick, Registrar General of Land Titles and Chief Registrar of Deeds, effective immediately.

2. Under subsection 5(2) of the *Land Titles Act*, the Lieutenant-Governor in Council appoints Patrick Windle of Fredericton, New Brunswick, Deputy Registrar General of Land Titles effective immediately.

Graydon Nicholas, Lieutenant-Governor

LE 30 OCTOBRE 2013
2013-340

1. En vertu du paragraphe 4(1) et du paragraphe 5(1) de la *Loi sur la Commission de l'énergie et des services publics*, le lieutenant-gouverneur en conseil nomme les personnes suivantes membres de la Commission de l'énergie et des services publics pour une période de dix ans, à compter du 4 novembre 2013 :

- a) Patrick Ervin, de Rothesay (Nouveau-Brunswick);
- b) John Herron, de Bloomfield (Nouveau-Brunswick); et
- c) Michael Costello, de Saint John (Nouveau-Brunswick);

2. En vertu de l'article 12 de la *Loi modifiant la Loi sur la Commission de l'énergie et des services publics*, chapitre 29 des Lois du Nouveau-Brunswick de 2013, le lieutenant-gouverneur en conseil révoque ce qui suit, à compter du 4 novembre 2013 :

- a) le décret en conseil 2009-559 pris le 18 décembre 2009;
- b) le décret en conseil 2010-351 pris le 24 juin 2010;
- c) le décret en conseil 2011-190 pris le 29 juin 2011;
- d) le décret en conseil 2012-39 pris le 1^{er} février 2012; et
- e) le décret en conseil 2013-95 pris le 20 mars 2013.

Le lieutenant-gouverneur, Graydon Nicholas

LE 14 NOVEMBRE 2013
2013-349

En vertu de l'alinéa 2(1)(b) et du paragraphe 3(3) de la *Loi sur la Commission d'appel en matière d'évaluation et d'urbanisme*, le lieutenant-gouverneur en conseil nomme :

- a) David Cudmore, de Riverview (Nouveau-Brunswick), membre de la Commission d'appel en matière d'évaluation et d'urbanisme, à titre de représentant de la région un, pour un mandat de trois ans, et

- b) Frederick J. Dixon, de Saint John (Nouveau-Brunswick), membre de la Commission d'appel en matière d'évaluation et d'urbanisme, à titre de représentant de la région six, pour un mandat de trois ans.

Le lieutenant-gouverneur, Graydon Nicholas

LE 21 NOVEMBRE 2013
2013-356

1. En vertu du paragraphe 5(1) de la *Loi sur l'enregistrement foncier* et du paragraphe 6(1) de la *Loi sur l'enregistrement*, le lieutenant-gouverneur en conseil nomme Serge Gauvin, de Fredericton (Nouveau-Brunswick), registrateur général des titres de bien-fonds et conservateur en chef des titres de propriété, à compter de ce jour.

2. En vertu du paragraphe 5(2) de la *Loi sur l'enregistrement foncier*, le lieutenant-gouverneur en conseil nomme Patrick Windle, de Fredericton (Nouveau-Brunswick), registrateur général adjoint des titres de biens-fonds, à compter de ce jour.

Le lieutenant-gouverneur, Graydon Nicholas

NOVEMBER 21, 2013**2013-358**

Under section 6(1) of the *Financial and Consumer Services Commission Act*, the Lieutenant-Governor in Council appoints Peter M. Klohn, of Rothesay, New Brunswick, as Chair of the Financial and Consumer Services Commission, for a term of 5 years, effective January 1, 2014.

Graydon Nicholas, Lieutenant-Governor

Elections New Brunswick

DECLARATION IN THE MATTER OF THE MUNICIPAL ELECTIONS ACT MAY 12, 2014 BY-ELECTIONS AND FIRST ELECTIONS

Under subsection 19(1) and subsection 41(5) of the *Municipal Elections Act*, I, Michael P. Quinn, Municipal Electoral Officer, do hereby declare the following candidates to be elected to the offices indicated hereunder.

NAME	CANDIDATE	OFFICE
	CITY	
Bathurst	Richard Barbeau	Councillor
Moncton	Blair Lawrence	Councillor, Ward 2
	TOWN	
Saint-Quentin	Nicole Somers	Mayor
	Josée Caron	Councillor
	VILLAGE	
Alma	Dana Paul Kelly	Councillor
Clair	Patrick P. Long	Councillor
Grande-Anse	Chantal Pinet	Councillor
Lac Baker	Bernard Benoit Soucy	Councillor
Maisonnette	Viviane Baldwin	Councillor
Millville	Colin S. E. Trail	Councillor
Minto	Derrick W. Quigley	Councillor
New Maryland	Mike Pope	Councillor
Saint-Léolin	Léon L. Collin	Councillor
Sainte-Marie-	Paul Ferron	Councillor
Saint-Raphaël		

REGIONAL MUNICIPALITY

Grand Tracadie-Sheila	Aldéoda Losier	Mayor
	Raymonde Robichaud	Councillor, Ward 1
	Norma McGraw	Councillor, Ward 2
	Jolain Doiron	Councillor, Ward 3
	Ginette Brideau Kervin	Councillor, Ward 4
	Gérald Breau	Councillor, Ward 5
	Geoffrey Saulnier	Councillor, Ward 6
	Denis McLaughlin	Councillor, Ward 7
	André Saulnier	Councillor, Ward 7
	Jean-Yves McGraw	Councillor, Ward 8
	Dianna May Savoie	Councillor, Ward 8

LE 21 NOVEMBRE 2013**2013-358**

En vertu du paragraphe 9(1) de la *Loi sur la Commission des services financiers et des services aux consommateurs*, le lieutenant-gouverneur en conseil nomme Peter M. Klohn, de Rothesay (Nouveau-Brunswick), président de la Commission des services financiers et des services aux consommateurs, pour un mandat de cinq ans, à compter du 1^{er} janvier 2014.

Le lieutenant-gouverneur, Graydon Nicholas

Élections Nouveau-Brunswick

DÉCLARATION VU LA LOI SUR LES ÉLECTIONS MUNICIPALES ÉLECTIONS PARTIELLES ET PREMIÈRES ÉLECTIONS DU 12 MAI 2014

En vertu du paragraphe 19(1) et paragraphe 41(5) de la *Loi sur les élections municipales*, je, Michael P. Quinn, directeur des élections municipales, déclare les personnes candidates suivantes élues aux postes indiqués.

NOM	CANDIDAT OU CANDIDATE	POSTE
	CITÉ	
Bathurst	Richard Barbeau	Conseiller
Moncton	Blair Lawrence	Conseiller, Quartier 2
	VILLE	
Saint-Quentin	Nicole Somers	Maire
	Josée Caron	Conseillère
	VILLAGE	
Alma	Dana Paul Kelly	Conseiller
Clair	Patrick P. Long	Conseiller
Grande-Anse	Chantal Pinet	Conseillère
Lac Baker	Bernard Benoit Soucy	Conseiller
Maisonnette	Viviane Baldwin	Conseillère
Millville	Colin S. E. Trail	Conseiller
Minto	Derrick W. Quigley	Conseiller
New Maryland	Mike Pope	Councillor
Saint-Léolin	Léon L. Collin	Conseiller
Sainte-Marie-	Paul Ferron	Conseiller
Saint-Raphaël		

MUNICIPALITÉ RÉGIONALE

Grand Tracadie-Sheila	Aldéoda Losier	Maire
	Raymonde Robichaud	Conseillère, Quartier 1
	Norma McGraw	Conseillère, Quartier 2
	Jolain Doiron	Conseiller, Quartier 3
	Ginette Brideau Kervin	Conseillère, Quartier 4
	Gérald Breau	Conseiller, Quartier 5
	Geoffrey Saulnier	Conseiller, Quartier 6
	Denis McLaughlin	Conseiller, Quartier 7
	André Saulnier	Conseiller, Quartier 7
	Jean-Yves McGraw	Conseiller, Quartier 8
	Dianna May Savoie	Conseillère, Quartier 8

RURAL COMMUNITY

Campobello Island Cocagne	Katherine Ann Breton	Councillor, Ward 3
	Jean Hébert	Mayor
Hanwell	Majella Dupuis	Councillor, Ward 1
	Marc Goguen	Councillor, Ward 1
	Roger (Beaver) Després	Councillor, Ward 2
	Harold J. McGrath	Councillor, Ward 2
	Susan Cassidy	Mayor
	Darren MacKenzie	Councillor at large
	Carla E. M. Ward	Councillor at large
	Susan D. E. Jonah	Councillor, Ward 1
Holly Hyslop	Councillor, Ward 2	
Chris Melvin	Councillor, Ward 3	

DATED at the City of Fredericton, County of York, Province of New Brunswick, this **16th day of May, 2014.**

Michael P. Quinn
Municipal Electoral Officer

COMMUNAUTÉ RURALE

Campobello Island Cocagne	Katherine Ann Breton	Conseillère, Quartier 3
	Jean Hébert	Maire
Hanwell	Majella Dupuis	Conseillère, Quartier 1
	Marc Goguen	Conseiller, Quartier 1
	Roger (Beaver) Després	Conseiller, Quartier 2
	Harold J. McGrath	Conseiller, Quartier 2
	Susan Cassidy	Maire
	Darren MacKenzie	Conseiller, Quartier
	Carla E. M. Ward	Conseillère, Quartier
	Susan D. E. Jonah	Conseillère, Quartier 1
Holly Hyslop	Conseillère, Quartier 2	
Chris Melvin	Conseiller, Quartier 3	

FAIT dans la cité de Fredericton, comté d'York au Nouveau-Brunswick, le **16 mai 2014.**

Michael P. Quinn
Directeur des élections municipales

Business Corporations Act

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

Notice of dissolution of provincial corporations

Take notice that the following provincial corporations have been dissolved as of **May 21, 2014**, pursuant to paragraph 139(1)(c) of the *Business Corporations Act*, as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated **May 21, 2014**.

008974	008974 N.B. Ltd.
045465	045465 NB INC.
514931	514931(NB) Inc.
514934	514934 N.B. Ltd.
601992	601992 New Brunswick Limited
602114	602114 N.B. Ltd.
658774	611219 N.B. Inc.
613245	613245 N.B. Ltd.
626581	626581 N.B. LIMITED
626612	626612 NB Inc.
626802	626802 N.B. LTD.
632840	632840 NB Inc.
632841	632841 NB Inc./ 632841 N.-B. Inc.
632954	632954 N.B. Ltd.
639569	639569 NB Inc.
645581	645581 NB Ltd.
645659	645659 N.B. INC.
652154	652154 N.B. INC.
658434	658434 N.B. Inc.
658540	658540 N.B. INC.
658761	658761 N.B. Inc.
658781	658781 NB Ltd./Ltee
658494	A. Girouard P.C. Inc.
658822	ADVANCED-COPISA ENVIRONMENTAL CORPORATION
502835	ALLEN SIMPSON MARKETING & DESIGN LTD.
658684	Annes Trucking Ltd.
658564	Artisan Oil & Gas Ltd.
514844	BAYVIEW SEAFOODS 2001 LTD
620266	Beckwith & Co. Limited
607518	BF Publications Ltd.
054926	BLAIR'S SUNDRIES LTD.

620342	BODY CONCEPTS INC.
607689	Brad Gould Trucking & Excavating Ltd.
042576	BROOKSIDE MINI HOME PARK LTD.
505164	CANADIAN PARENTS ONLINE INC.
509862	CARAQUET YACHT INC.
613597	CDC INTERNATIONAL MARKET PRODUCTS LTD.
034041	CENTRE D'ACHATS BERESFORD LTEE-BERESFORD SHOPPING CENTRE LTD.
658539	Chrysalis Holdings Inc.
658759	ClearPhos Resources Inc.
626882	CMD TRANSPORT INC.
652336	CONNECTS 4 U LTD.
639296	Danesh International Inc.
620307	Dark Water Diving Inc.
652338	DENCO PROPERTIES LTD.
502783	DENIS DRISDELLE TRANSPORT INC.
004975	DEWITT ELECTRONICS LTD.
047763	DIEPPE SMALL ENGINE LTD
652309	DMS Diesel Motor Service Ltd.
652056	Dr. Cristian Parascan Professional Corporation
658846	Dr. George Xidos Professional Corporation
502831	DR. PERLEY WEAVER PROFESSIONAL CORPORATION
613786	Dr. Peter M. Fong Professional Corporation
652062	Dr. Simona Parascan Professional Corporation
658869	DRC Holdings Inc.
620446	DRE MARIE-JOSÉE ROY C.P. INC.

658661	Dress Me Pretty Boutique Inc.
658649	Eco-Leaf Farms Inc.
658550	Encryption Technology Corporation Ltd.
509772	F.G.R. RECOUVREMENT D'ASPHALTE INC.
032379	FERME ALBERT LOSIER ET FILS LTEE
658453	Firas Venture, LTD.
645954	FP McGuire Investments Ltd.
613479	FREDERICTON AUTOBODY INC.
626745	Fusion Coffee Company Inc.
652184	G. J.'s L. Plumbing & Heating Ltd.
639278	GARAGE AMIRO INC.
602110	Garage Gérald R. Cyr Ltée
009765	GEORGE LEECH & CO. LTD.
645460	Graphique Convince Graphics Inc.
619927	HACO CANADA INC.
639402	Hope & Trust Marketing Ltd.
613446	HTCOM LTD
658541	InCircle Holdings Inc.
658878	INTERNATIONAL DENTAL IMPLANT (IDI) INC.
032331	J. A. J. STATION SERVICE LTEE/LTD.
639592	J.A. Khoury & Associates Ltd.
651956	JIA YUAN ANJU DEVELOPMENT LTD.
632753	KENBLAST TRADE LTD.
646016	KISCO CONVENIENCE INC.
507329	Larivée's Entreprises Ltd
626664	LES VIANDES LEGER - ROGER'S MEAT INC.
651984	LONNIE SOMMERVILLE RACING INC.

Loi sur les corporations commerciales

Avis de dissolution de corporations provinciales et d'annulation de l'enregistrement des corporations extraprovinciales

Avis de dissolution de corporations provinciales

Sachez que les corporations provinciales suivantes ont été dissoutes en date du **21 mai 2014** en vertu de l'alinéa 139(1)c) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du **21 mai 2014**.

658650	MAXIMUM NATURAL HEALTH INC.	042462	R. J. ELECTRIC LTD.	658538	Solar Way Road Corporation
626761	McIsaac Computer Services Ltd.	652307	Rantrac Group Ltd.	645802	Sorel Diving Services Inc.
607566	Mega Auto Group Limited	014255	ROGER'S WELDING AND RENTAL LTD.	034064	ST. STEPHEN FOUNDRY LTD.
613648	MICHEL SANDBLAST INC.	633131	Ron Arsenault Logistics Ltd.	645974	SWANLO TRADING LIMITED
639454	MIRAMICHI WREATH COMPANY LTD.	645890	RPLD FORMATION DE POMPIER INC	658428	T&W Property Management Ltd.
658714	MKME Technical Services Inc.	658630	RUTH ANNA'S LADIES' HOME CARE LTD.	658820	T-Logic Group Inc.
633157	MYOFIX massothérapie/massage therapy Inc.	651931	S & B VENTURES LTD.	620020	THE MISU LTD.
658709	Myotech International, Corp.	658848	S & D CONTRACTING (2011) LTD.	658818	TIBADO ASSOCIATES INC.
645822	Northeast Orthopedic Supplies Ltd.	058006	SADDLERS CAFE LTD.	034136	TOBIQUE FARMS LTD.
050266	OLA VIENNEAU POTATO PRODUCER LIMITED	626604	Screening Devices Canada Inc.	620391	Trickling Mountain Springs Limited
658594	Peak Aeronautics Ltd.	047934	SIMUL TEK INC.	658409	Valley Express Transport Ltd.
633187	PPC Hospitality Ltd.	652335	SMOKERS HEAVEN CONVENIENCE & TAKE OUT LTD.	652082	WRD Builders Ltd.
				658708	Zippytech Broadband Inc.
				620162	ZZN Holdings Inc.

Notice of cancellation of registration of extra-provincial corporations

Take notice that the registrations of the following extra-provincial corporations have been cancelled as of **May 21, 2014**, pursuant to paragraph 201(1)(a) of the *Business Corporations Act* as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act:

639329	1405173 Alberta Ltd.	073384	BAGGETT TRANSPORTATION COMPANY
077289	3709981 CANADA INC.	658865	GILLIAN JOHNSTON FINANCIAL SERVICES INC.
652076	7197446 Canada Limited	658234	J.A. LARUE INC.
658444	7861818 CANADA INC.		
658777	7868715 Canada Inc.		
656683	Accu-link Call Centres Inc.		

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **21 mai 2014** en vertu de l'alinéa 201(1)a) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi :

650435	PUMA EXPLORATION INC. EXPLORATION PUMA INC.
639567	S D H Holdings Ltd.
658662	The Money Plus Express, Inc.
645981	Twello Property Management Inc.

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **May 21, 2014**, pursuant to paragraph 35(1)(c) of the *Companies Act*, as the said companies have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated **May 21, 2014**.

651751	(AFNB) Association française du Nouveau-Brunswick inc.	022641	LA SOCIETE HISTORIQUE DU COMTE DE RESTIGOUCHE, INC.
652071	CORPORATION DE DÉVELOPPEMENT DE ST-ARTHUR INC.	012649	LES OURSINS DE L'ANSE-BLEUE INC. - SEA URCHINS OF BLUE COVE INC.
645657	Fredericton Lands Inc.	658421	Monument Mathilda Blanchard Inc.
023229	INTERNATIONAL FRIENDS COMMITTEE OF LUBEC/ CAMPOBELLO INC.	024932	NEW BRUNSWICK ASSOCIATION OF FAMILY AND EARLY CHILDHOOD EDUCATORS INC. /

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **21 mai 2014** en vertu de l'alinéa 35(1)c) de la *Loi sur les compagnies*, puisque lesdites compagnies ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du **21 mai 2014**.

	L'ASSOCIATION DES ÉDUCATEURS DE LA FAMILLE ET DE LA PETITE ENFANCE DU NOUVEAU-BRUNSWICK INC.
645752	O Z Foundation Inc.
626767	The Little River Reservoir Association Incorporated

Partnerships and Business Names Registration Act

TAKE NOTICE that, pursuant to sections 12.3 and 12.31 of the *Partnerships and Business Names Registration Act* R.S.N.B., 1973, c. P-5, the Registrar under the said Act has cancelled, effective **May 21, 2014**, the registration of the certificates of partnership of the firms set forth in Schedule “A” annexed hereto and the certificates of business names of the businesses set forth in Schedule “B” annexed hereto by reason of the fact the said firms and businesses have failed to register certificates of renewal in accordance with paragraph 3(1)(b) or (c) or subsection 3.1(2) or 9(7), as the case may be applicable, of the said Act.

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

SACHEZ QUE, conformément aux articles 12.3 et 12.31 de la *Loi sur l’enregistrement des sociétés en nom collectif et des appellations commerciales*, L.R.N.-B. de 1973, chap. P-5, le registraire a annulé, le **21 mai 2014**, en vertu de ladite loi, l’enregistrement des certificats de sociétés en nom collectif indiqués à l’Annexe « A » ci-jointe et des certificats d’appellations commerciales des commerces indiqués à l’annexe « B » ci-jointe en raison du fait que ces firmes ou commerces ont négligé de faire enregistrer des certificats de renouvellement conformément à l’alinéa 3(1)b) ou c) ou au paragraphe 3.1(2) ou 9(7) de ladite loi, selon le cas.

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

637762	CANNEBERGES CHAMPROUGE	638238	DREWCOLE Ventures	638254	Student Power Washing Solutions
	CRANBERRIES	638175	K & T SALVAGE	638202	Tropimets Exotic Meals Restaurant Mets Exotiques
638532	D AND D FIRESTOP SERVICES	632176	Kavanaugh Amusements		

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

638118	A TOUCH OF GLASS	638316	Ecoaventure École de Kayak de mer	638511	Photographie MISA Photography
638413	A.M. Stone & Landscaping Supplies	638596	EXPRESS HARDWARE	638325	POT A HOMARD ACADIEN
638304	ABUNDANT REIKI ENERGY	638289	Eye Spy Graphic Design	638476	QUEENS COUNTY REALTY
638436	Advanced Building Cleaning	638172	Flow Reflexology and Gardening	638497	RENOVATIONS RENO-H-TECH RUEST
638459	AMMON Bed & Breakfast	638399	Fred Doucette’s Consulting	638150	Restaurant Belle Rive
638333	AQUADUCT MECHANICAL	638533	Gallaway’s Horse Transport	638213	RnRWeb Solutions
638480	Arbres Eco Trees	638290	Go VFX	606045	Roy Matheson’s Auto Body
638621	B & D East Coast Marketing	638186	GT Carpentry & Senior Services	638466	S & L Sheetmetal
607072	Ba Râ Boum	638247	GTH Pièces d’auto Usagées	638273	SAT’S COURIER
606163	BACK LOT VIDEO	638231	HPK INT. Young Living	638418	SÉMÉSIS SOFTWARE
638227	Back On Track Hobbies	638460	J M Nash & Associates	638512	Shooting Stars Dance & Fitness Studio
638271	Back Porch Cafe	638320	Jed’s farm Fresh produce	638607	SHORE STREET STUDIO
637486	BEAMER’S	638193	Jiggs Enterprise	638039	SOUDURE SYL-VIA WELDING
638295	Better Safe Than Sorry Printing & Publishing	638154	JRI Straight Line	638248	Sound Blast Studio
638200	BILLY SISK BLEUETIÈRE	638090	K & G Geoconsulting	638406	STAGE RIGHT HOME DESIGNS
638414	Black River Designs	638602	L & B Marketing	638513	Stead and Associates
638361	BORDER CAFE	638337	LINERO CLEANING SERVICES	638276	SURFACE SOLUTION
606726	Boutique Emma	638628	MacArthur’s Landscape & Lawn Care	637012	Taxi Martin 2007 Edmundston N-B
606271	Butland’s Hardwood Flooring	638390	MARITIME BELL & WHISTLE WORKS	638517	Teddy Bear Village
606070	CAPINC Services	638306	MARITIME METALWORKS	638235	Tees & Ehs Noveltees
638561	Cara’s Cafe	638484	McCurdy’s Auto Sales	638330	TGH PROMOTIONS PLUS
638121	CHANTAL’S PET SUPPLIES	638089	Mike Randall Communications	638403	The Cottage Porch Creations
606146	CLASSIC STITCH	606196	MIRAMICHI FISHING	638448	The Freedom Choice Guidance Centre
638132	Clean Edge Services	638606	MODERN TRANQUILITY ESTHETIC SPA	638450	TOTAL GRAPHICS
638136	Clinique Chirotech Laser Clinic	638421	MOREHOUSE TRUCKING	638354	Trimmin’ Some Bush Landscaping
638280	Clover Valley Landscaping	638092	Multi Mikes	638544	Valhalla Restaurant
638590	D & S Tractor Works	638209	North Eastern GUIDE	638408	VANDALS Design
638356	D.A. Wiseman & Sons	638158	NORTHUMBERLAND MARINE	638416	VIBE Worldwide
638368	Dance New Brunswick	638605	OLSEN’S YARD WORKS FOR YARDS THAT WORK	606356	WARRENCO FLOORING
638498	DEVINE HARDWOOD & CERAMIC	638159	PANACHE SALON	638412	WEE PIGGIES & PAWS SAINT JOHN
638322	Distribution Michel	638554	Parkside Village Condominium	638163	WEST COAST WELDING
638195	Don’s Lawn Mowing	638552	Parlee Beach RV Sales and Rentals	638373	Write-Click Media
638483	Dream & Drift Cottage and Trailer Rental			638134	XL Technologie Peninsule
333367	DREAM FINISH			638269	Y ROOFING

Business Corporations Act

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

Loi sur les corporations commerciales

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Bennis Canada Inc.	Fredericton	676334	2014	05	02
DCM TRUCKING LTD.	Anagance	676426	2014	05	07
PRESTO STITCH 2014 INC.	Jardineville	676429	2014	05	08
Gestion Atlantique K.B. Inc.	Tracadie-Sheila	676430	2014	05	08
GOLDIE MCKAY'S THE ORIGINAL ANTI- INFLAMMATORY INC.	Saint John	676432	2014	05	08
676433 N.B. Ltd.	Coles Island	676433	2014	05	08
676434 N.B. Inc.	Hopewell Cape	676434	2014	05	08
Signature Holding Inc.	Saint John	676435	2014	05	08
Mango Spaw and Services Inc.	Nerepis	676436	2014	05	08
Signature Precision Fabrication Inc.	Saint John	676438	2014	05	08
Productions Dayo inc.	Moncton	676439	2014	05	08
676440 N.B. Inc.	Fredericton	676440	2014	05	08
Jun Realty Ltd.	Dieppe	676443	2014	05	08
LED ServiceATM LTD.	French Lake	676447	2014	05	08
676448 NB Ltd.	Bath	676448	2014	05	08
DEROY DESIGNS INC.	Rogersville Est	676449	2014	05	08
Maritime Waste Oil Limited	Riverview	676450	2014	05	08
676451 NB Ltée 676451 NB Ltd.	Grand-Barachois	676451	2014	05	08
676453 NB Ltd.	Little Bartibog	676453	2014	05	08
676454 NB INC.	DSL de Drummond / LSD of Drummond	676454	2014	05	09
Peter Reynolds Consulting Ltd.	Quispamsis	676465	2014	05	09
TAYLOR KING VAPOR INC.	Saint John	676470	2014	05	09
OMICRON electronics Canada Corp.	Moncton	676476	2014	05	09
676480 N.B. Ltd.	Richibucto Road	676480	2014	05	09
National Fragrances Inc.	Moncton	676482	2014	05	09
Langdon Professional Corporation	Simonds	676484	2014	05	11
DJM Nutrition Ltd.	Saint John	676497	2014	05	12
676499 N.B. Corp.	Oromocto	676499	2014	05	12

Robin & Grace Retail Ltd.	Moncton	676500	2014	05	12
Red Rock Adventure Inc.	Red Rock	676510	2014	05	12
For Me Boutique Inc.	Riverview	676511	2014	05	12
676512 NB Corp.	Fredericton	676512	2014	05	12
M. DUGUAY LANDSCAPING INC.	Allardville	676513	2014	05	12
Green Ridge Skog Ltd.	Harvey Comté de York County	676514	2014	05	12
D. Gillespie & Sons Trucking Ltd.	Harvey Comté de York County	676516	2014	05	12
DF Contracting Inc.	Hacheyville	676517	2014	05	12
676518 NB Ltd.	Four Falls	676518	2014	05	12
Eco Forêt Inc.	Saint-Quentin	676519	2014	05	12
Inglis Family Holdings Inc.	Moncton	676523	2014	05	13
Tradewinds Forestry Services Inc.	Scoudouc	676525	2014	05	13
G & D Holdings (2014) Ltd.	Bedell	676526	2014	05	13
676527 N.B. Inc.	Dieppe	676527	2014	05	13
DAI WEI PIPELINE COMPANY LIMITED	Saint John	676528	2014	05	13
Vintage Group of Companies Inc.	Moncton	676529	2014	05	13
676538 N.B. Ltd.	Saint John	676538	2014	05	13
676539 N.B. Ltd.	Saint John	676539	2014	05	13
EJ Excavation Ltd.	Canal	676545	2014	05	14
676546 N.B. Inc.	Saint John	676546	2014	05	14
MEDCO SUPPLIES LTD.	Fredericton	676547	2014	05	14
Gumpert Motors Inc.	Moncton	676549	2014	05	14
Forj Power Inc.	Quispamsis	676550	2014	05	14
Industrial Packaging Line Ltd.	Moncton	676551	2014	05	14
NatureFineChem Inc.	Saint John	676556	2014	05	14
Optique Dupuis Inc.	Bouctouche	676560	2014	05	14
Robinson Septic and Waste Inc.	Doaktown	676561	2014	05	14
M D Crane Rental Ltd.	Portage	676562	2014	05	14
Trust Bridge International Ltd.	Fredericton	676564	2014	05	14
Storeytown Cottages Inc.	Storeytown	676565	2014	05	14
676566 N.B. Inc.	Saint John	676566	2014	05	14
ARMOIRES M & M 2014 INC.	Grand-Sault / Grand Falls	676569	2014	05	14
676570 NB Inc.	Quispamsis	676570	2014	05	14
Gray Rock Construction Mgmt. Inc.	Lower Derby	676571	2014	05	15
S P Transport inc.	Saint-Quentin	676572	2014	05	15

ForrMisInt Consulting Ltd.	Cocagne	676574	2014	05	15
Dr. Houssein Sabehe Osman C.P. Inc.	Campbellton	676576	2014	05	15

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

In relation to a certificate of incorporation issued on May 12, 2014 under the name of “**Red Rock Adventure Inc.**”, being corporation #**676510**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation amending the “**Schedule – Share Structure / Annexe – Organisation du capital social**” to the attached articles.

Sachez que, relativement au certificat de constitution en corporation délivré le 12 mai 2014 à « **Red Rock Adventure Inc.** », dont le numéro de corporation est **676510**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat d'incorporation corrigé 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 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 Day jour
voestalpine Bohler Welding Canada Ltd.	Saint John	Ontario	676489	2014	05	12

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 Day jour
LES FERMES L.P. THERIAULT & FILS LIMITEE	005730	2014	05	09
Moncton Insulators & Supplies Ltd.	011267	2014	05	15
TUCKER MOUNTAIN QUARRY INC.	039039	2014	05	09
Gore Farm Ltd.	051137	2014	05	08
SIR ELDON LTD.	602539	2014	05	14
Impact Microbiology Services Ltd.	604112	2014	05	09
TOSS Solutions Inc.	615362	2014	05	14
S. Campbell Enterprises Ltd.	668815	2014	05	15
Five Nine Six Holdings Ltd.	676328	2014	05	13

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
EthosEnergy (Canada), Ltd.	Wood Group Gas Turbine Services Canada, Ltd.	515192	2014	05	09
Snake Island Inc.	664584 NB LTD.	664584	2014	05	14
STEVENS, WILSON & LOCKERBIE INC.	John D. Stevens Insurance (2013) Ltd.	671044	2014	05	08

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
CARSHA PETROLEUM LTD.	P. & R. ENTERPRISES LTD. CARSHA PETROLEUM LTD.	Scotchtown	676467	2014	05	08
Residence Helene Residence Inc.	Residence Helene Residence Inc. 673942 N.B. INC.	Moncton	676486	2014	05	09

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
CHESLEY LAMB LTD.	Salmon Creek	037372	2014	05	08

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SAMOK SERVICES LTD.	014752	2014	05	07
CHASES TRUCKING LTD.	511660	2014	05	07
SPS FORESTRY & ENVIRONMENTAL CONSULTING INC.	619003	2014	05	09
CanaSpec Trading Company Inc.	634795	2014	05	09
652758 NB INC.	652758	2014	05	08

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
8794103 Canada Corp.	Canada	Deryck Trevor Hatheway Fredericton	675795	2014	05	12
OLOFSFORS INC.	Ontario	Timothy Wayne Thibodeau Richibucto Road	676393	2014	05	06
HLS O'Toole Inc.	Canada	Thomas E. O'Toole Lincoln	676394	2014	05	06
Silver Chef Rentals Inc.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676403	2014	05	07
9293-5261 QUÉBEC INC.	Québec / Quebec	Kenneth H. Savoy Tracadie-Sheila	676424	2014	05	07
NW INSURANCE BROKERS LTD.	Colombie-Britannique / British Columbia	Tracy L. Wong Moncton	676485	2014	05	09
9301-1161 Québec inc.	Québec / Quebec	Deborah M. Power Fredericton	676487	2014	05	09
SimpTek Technologies Inc.	Canada	Asif Hasan Fredericton	676488	2014	05	09
OCI CONSTRUCTION INC.	Québec / Quebec	Michael Fox Saint John	676496	2014	05	08
CLEANMARK GROUP INC.	Ontario	Michael Melvin Fredericton	676520	2014	05	12
AUTOCAPITAL CANADA REFERRAL INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676521	2014	05	13

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Novitex Enterprise Solutions Canada, Inc. Solutions d'Entreprise Novitex Canada, Inc.	PITNEY BOWES MANAGEMENT SERVICES CANADA, INC./ SERVICES DE GESTION PITNEY BOWES CANADA, INC.	601344	2014	05	06
Inviva, McKesson Pharma Care Network Corporation / La Corporation Inviva, Réseau de soins pharmacologiques McKesson	0954428 B.C. Ltd.	667343	2014	05	12
Qimple Inc.	B2 Studios INC.	668775	2014	05	05
DREAM INDUSTRIAL MANAGEMENT CORP.	DUNDEE INDUSTRIAL MANAGEMENT CORPORATION	670664	2014	05	13

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
BUNZL CANADA INC.	BUNZL CANADA INC.	Adel Gonczi Moncton	676343	2014	05	02
3M CANADA COMPANY- COMPAGNIE 3M CANADA	3M Canada Company- Compagnie 3M Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676490	2014	05	12
Shred-it International ULC	Shred-it International ULC	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676494	2014	05	12
BULK BARN FOODS LIMITED / ALIMENTS BULK BARN LIMITÉE	BULK BARN FOODS LIMITED / ALIMENTS BULK BARN LIMITÉE	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676495	2014	05	12
Corporation GardaWorld Services Transport de Valeurs Canada GardaWorld Cash Services Canada Corporation	G4S Cash Solutions (Canada) Ltd. G4S Solution Valeurs (Canada) Ltée	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676555	2014	05	14

Companies Act

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

Loi sur les compagnies

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
St. Andrews Baptist Church Ltd.	Saint Andrews	676423	2014	05	07
MOUVEMENT SCOUT ST-JACQUES INC.	Saint-Jacques	676505	2014	05	12

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
The Doug & Gloria MacDonald Foundation Inc.	673214	2014	05	09
Salisbury Helping Hands Inc.	674418	2014	05	14

Partnerships and Business Names Registration Act

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

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
G H LOSIER CONSULTING	G. Hector Losier	Fredericton	675714	2014	05	02
Green With Envy Landscaping	Shawn Carroll	Nasonworth	675935	2014	05	06
LCG HOMES	672122 NB Inc.	Irishtown	676050	2014	05	08
Paws 4 Keeps	Shanda Lee Cormier Lisa Fearon Rose Cormier	Riverview	676115	2014	05	05
SPARKLING CLEAN CAR WASH	BG Conway Consulting Inc.	Saint John	676291	2014	05	07
Aesthetics by Chelsey	Chelsey MacDonald	St. Stephen	676295	2014	05	08
BAYS DONE RIGHT CONSTRUCTION AND RENOVATION	Sylvain Martin	Baie-Sainte-Anne	676319	2014	05	01
John's Aerial Videography	John MacNeill	Grand-Barachois	676337	2014	05	02
INTERCALL CANADA - WEST IP COMMUNICATIONS	INTERCALL CANADA, INC.	Saint John	676341	2014	05	02
CHÂTEAU FREDERICTON	ADVANCED LODGING INC.	Moncton	676342	2014	05	02
Bunzl Distribution Canada	BUNZL CANADA INC.	Moncton	676344	2014	05	02
R3 Redistribution	BUNZL CANADA INC.	Moncton	676345	2014	05	02
R3 Safety	BUNZL CANADA INC.	Moncton	676346	2014	05	02
Pretty & Pampered Esthetics	Sarah Dinan	Miramichi	676347	2014	05	05
Empower Me Coaching	Carber Construction	Quispamsis	676357	2014	05	05
Flaggers R Us	Freeman McLeod	Gagetown	676364	2014	05	05
GREAT TAKES PHOTOGRAPHY	EVR DEVELOPMENT LTD.	Bath	676374	2014	05	05
By The Sea Financial	Computer Sense Inc.	Saint Andrews	676375	2014	05	12
Roy Excavation	056880 N.-B. Ltée	Laplante	676391	2014	05	06
Albert Agricultural Society #133	Lisa Parsons Terry Steeves Jamie Keiver Tom McNaught	Riverside-Albert	676392	2014	05	06
Le Downtown Lounge Bar	Claude Demers	Edmundston	676395	2014	05	06
Sno Mo Performance	Michael J. Brideau	Colpitts Settlement	676415	2014	05	07
TROY HARTT'S MARITIME MAINTENANCE	Troy Hartt	Saint John	676417	2014	05	07
Dream Vacations Bus Tours	EAST SHORE PRODUCTIONS INC.	Saint-Antoine	676418	2014	05	07

Dirt Road Records	EAST SHORE PRODUCTIONS INC.	Saint-Antoine	676419	2014	05	07
VeloKENT	Eric Lemay Carole Mazerolle-Dallaire Jimmy Therrien Stéphane Dallaire Linda Maillet	Bouctouche	676422	2014	05	07
Pixie Trix Comix	Gisèle Lagacé	Bathurst	676425	2014	05	07
Little Eden Veggies	Kathy Alice Boone	Prince William	676427	2014	05	07
CRANE PAYMENT INNOVATIONS	CRANE CANADA CO.	Saint John	676428	2014	05	07
Racine Entreprise	André Racine	Edmundston	676431	2014	05	08
Boulay Construction	Jason Boulay	Saint-Quentin	676437	2014	05	08
ERASE MEDICLINIC	Lisa Stevens	Bonny River	676441	2014	05	08
Mindful Vibe	Chelsea Wilson	Fredericton	676442	2014	05	08
Be At Ease Concierge and Event Management Services	Carol Cottrill	Berry Mills	676444	2014	05	08
S.S. Sharpening	Stuart Scott	Boom Road	676452	2014	05	08
KJG Trucking	Kevin Godin	Sormany	676455	2014	05	09
Design Lab Solutions	Jean Marc Gionet	Caraquet	676456	2014	05	09
Auto Value South Shore	Vast-Auto Distribution Atlantic Ltd./Vast-Auto Distribution Atlantique Ltée	Fredericton	676462	2014	05	08
Auto Machinery	Vast-Auto Distribution Atlantic Ltd./Vast-Auto Distribution Atlantique Ltée	Fredericton	676463	2014	05	08
DOUGLAS HOLLAND ENTERPRISE	Douglas Holland	Nasonworth	676464	2014	05	09
Auto Machinerie	Vast-Auto Distribution Atlantic Ltd./Vast-Auto Distribution Atlantique Ltée	Lamèque	676466	2014	05	08
Pocket Canada	Atlantic Pocket Inc.	Fredericton	676468	2014	05	09
Productions et éditions Virgule	Chantal Arsenault	Dieppe	676469	2014	05	09
Vertigo Distribution Enr.	VERTIGO COIFFURE & ESTHÉTIQUE INC.	Shippagan	676472	2014	05	09
Dairy Bar du Coin	Carl Cool	Haut-Rivière-du-Portage	676473	2014	05	09
Realtynauts	Kenny Tam	Riverview	676474	2014	05	09
H.L. Sear Insurance	Huestis Insurance & Associates Ltd.	Saint John	676475	2014	05	09
Keilty's Small Engine Repair	Peter Keilty	Marne	676477	2014	05	09
Duivenvoorden Logging	Ryan Duivenvoorden	Charlo	676478	2014	05	09
Garderie Chez Kri Kri	Kristel Leger	Grande-Digue	676479	2014	05	09
Shawna Spence Shear Style	Shawna Spence	Florenceville-Bristol	676483	2014	05	10
Computer Learning In Your Space	Leslie Smart	Indian Mountain	676501	2014	05	12
Peace of Mind Bookkeeping	Tanya Majensky	Riverview	676503	2014	05	12

S.L. CROTHERS FRAMING	Stacie Crothers	Quispamsis	676504	2014	05	12
Tropical Escapes Outdoor Living	Brad Boucher	Saint-Philippe	676508	2014	05	12
Ben and Jerry's Home Made Ice Cream	Rob Wilson	Westfield	676509	2014	05	07
Don't Dis-My-Ability Consultation Services	Shawn Smith	Nashwaak Village	676515	2014	05	12
Signs By Andrew	Andrew Sanojca	Maces Bay	676524	2014	05	13
The Wedding Loft	Peggy Aubey	Miramichi	676530	2014	05	12
Spring Nails	Thi My Chau Le	Boucouche	676537	2014	05	13
Atlantic Systemic Constellations	Judy Melanson	Moncton	676540	2014	05	13
Sonny Bubbles Productions	Edward Stansfield	Fredericton	676542	2014	05	13
MESynth Design	Michael Friesen	Island View	676543	2014	05	14
Black As Knight Asphalt Maintenance B.A.K.A.M.	Patrick Beaudry	Moncton	676544	2014	05	14
A-Max Construction & Renovation	Daniel Couture	Big River	676548	2014	05	14
Le Chaudron Acadien	Velma Daigle	Acadieville	676552	2014	05	14
Goguen Jewellery Designs	Brenda Goguen	Adamsville	676563	2014	05	14
MY HEART'S JOURNEY PET CARE	Lisa Williams	Saint John	676567	2014	05	14
MIANOVA BEAUTY	Melanie Vautour	Dieppe	676568	2014	05	14

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
MIRAMICHI SALMON CLUB	BLISSFIELD HOLDINGS LTD.	Saint John	309162	2014	05	07
RAINBOW CAR WASH	DOUGLAS INVESTMENTS LTD.	Fredericton	311217	2014	05	09
KENT HOME CENTRE - THE HOME CENTER	J. D. IRVING, LIMITED	Saint John	314740	2014	05	09
LES CONSULTATIONS POIRIER	Bernard Poirier	Moncton	328700	2014	05	10
COUNTRY CARE	Nancy F. Brace	Intervale	333198	2014	05	12
LIDLAW EDUCATION SERVICES	FIRSTCANADA ULC	Saint John	348864	2014	05	12
BUNZL DISTRIBUTION	BUNZL CANADA INC.	Moncton	352751	2014	05	02
BUNZL CANADA	BUNZL CANADA INC.	Moncton	352752	2014	05	02
CANNON'S CROSS	605722 N.B. INC.	Fredericton	606278	2014	05	13
SALON J'AI DU CHIEN	Marie-Lison Duguay	Le Goulet	606309	2014	05	14
Nature's Simplicity	Marilyn Joanne O'Hara	Fredericton	606346	2014	05	12

JEWELS OF THE DEEP	Arthur Bateman	Saint-Edouard-de-Kent	609262	2014	05	12
ROTHESAY AVENUE BILLIARDS	059329 N.B. LTD.	Saint John	610790	2014	05	15
GOLDEN MILE BILLIARDS	059329 N.B. LTD.	Saint John	610792	2014	05	15
E.P.F Dental Lab	Anthony Dalton	Hampton	611145	2014	05	09
Edwards Technical Services	Heather Edwards	Irishtown	611424	2014	05	14
MUNSON'S LANDING LODGE	Wayne King	Irishtown	611571	2014	05	13
Innovation Design	Lissa Ferguson	Tracadie-Sheila	611750	2014	05	13
La Frite Doree - The Golden Fry	611352 N.B. LTD.	Shediac	611843	2014	05	15
GARY MOSHER PAINTING	Gary Mosher	Fredericton	611954	2014	05	07
YRP TRUCKING	Yvan Pelletier	Saint-Léonard-Parent	612142	2014	05	12
BMO Harris Private Banking	BMO HARRIS INVESTMENT MANAGEMENT INC. – BMO HARRIS GESTION DE PLACEMENTS INC.	Saint John	612794	2014	05	08
CJ'S COUNTRY COTTAGE	Cheryl Jane Antworth	Upper Woodstock	612936	2014	05	13
First Student Canada	FIRSTCANADA ULC	Saint John	636059	2014	05	12
First Transit Canada	FIRSTCANADA ULC	Saint John	636060	2014	05	12
First Student Transportation	FIRSTCANADA ULC	Saint John	636061	2014	05	12
Catholic Health International	CATHOLIC HEALTH PARTNERS INC. /PARTENARIAT CATHOLIQUE DE LA SANTE INC.	Saint John	641143	2014	05	08
FOUR ACES HOME INSPECTIONS	Robert MacMurray	Quispamsis	641244	2014	05	09
Irving Energy Distribution & Marketing	Highlands Fuel Delivery G.P.	Saint John	641614	2014	05	09
Randal Kenny Body Shop	Randal Kenny	Sainte-Rose	643065	2014	05	14
Le Pichet, Private Chef Services	Deborah Worrall	Charlo	643083	2014	05	12
Irving Énergie Distribution et Marketing	Highlands Fuel Delivery G.P.	Saint John	643108	2014	05	09
AWD Business Solutions	Anne Wright Dobbelsteyn	Oak Mountain	643335	2014	05	11
Danielle Saulnier Artiste - thérapeute	Danielle Saulnier	Kedgwick-Ouest	643357	2014	05	13
Denis Laliberté Consultant	Denis Laliberté	Tracadie-Sheila	643413	2014	05	08
Garderie Joufou	Gisele Cormier	Sainte-Marie-de-Kent	643458	2014	05	09
Building Blocks Early Education Center	Nadine Poirier	Campbellton	643543	2014	05	07
City Limits Convenience	641134 NB LTD.	Napan	643848	2014	05	08
HELPING HANDS ADMINISTRATIVE SERVICES	Vickie McPhail	Woodstock	643968	2014	05	13
Marc Boudreau Distribution	Marc Boudreau	Beresford	644004	2014	05	14
M Dawson Consulting	611413 NB LTD.	Fredericton	644019	2014	05	12
COLLETTE BOAT HAULING	Steve Collette	Baie-Sainte-Anne	644034	2014	05	13

DAVE CLOW'S AUTO	David Clow	Moncton	644095	2014	05	13
Pellerin Sport Marketing	Guy Pellerin	Dieppe	644166	2014	05	09
JC Comeau recouvrement	Jean-Claude Comeau	Village-Blanchard	644195	2014	05	12
Irving Lubricants	Highlands Blending & Packaging G.P.	Saint John	644258	2014	05	12
Irving Lubrifiants	Highlands Blending & Packaging G.P.	Saint John	644259	2014	05	12
Le Barbier a Fido et Pachat	Carole McLean	Campbellton	644279	2014	05	14
Waterborough Farm	Alison Evelyn Juta	Waterborough	644280	2014	05	10
Huîtres Bayshore Oysters	Everard Thibodeau	Brantville	644308	2014	05	09
The Fluff & Buff Pet Grooming	Angela Doiron	Riverview	644362	2014	05	08
Discover Balance Expo/ L'Expo Découvrir l'équilibre	Charline Savoie	Grand-Barachois	644759	2014	05	12
Laidlaw Transit	FIRSTCANADA ULC	Saint John	644791	2014	05	12
First Canada	FIRSTCANADA ULC	Saint John	644792	2014	05	12
First Bus Canada	FIRSTCANADA ULC	Saint John	644793	2014	05	12
Nature of Words Writing Services	Deborah Carr	Hillsborough	644894	2014	05	13
Big Shooter Consulting	Scott Nickerson	Richibucto Road	645353	2014	05	14
Centralink Coordination	Charline Savoie	Grand-Barachois	646105	2014	05	12
Kurius Intelligent Homes & Buildings	East Coast Integrated Security & Technology Inc.	Dieppe	653572	2014	05	08
McCordick Glove & Safety	BUNZL CANADA INC.	Moncton	668840	2014	05	02

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

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

Name / Raison sociale	Address / Adresse	Reference Number / Numéro de référence	Year / année	Date / Date	Month / mois	Day / jour
EASTERN PAPER	Moncton	352881	2014	05	02	
Robinson's Septic & Waste Removal	Doaktown	651135	2014	05	14	
Jim Chessie Consulting	Fredericton	653772	2014	05	14	
Dairy Bar du Coin	Haut-Rivière-du-Portage	671004	2014	05	09	
TAYLOR KING VAPOUR	Saint John	671906	2014	05	09	
Red Rock Adventure	Red Rock	673144	2014	05	13	
Auto Value South Shore	Fredericton	673558	2014	05	08	
GOLDIE MCKAY'S ANTI-INFLAMMATORY	Saint John	674763	2014	05	08	

Black As Knight Asphalt Maintenance	Moncton	674997	2014	05	14
Eastern Lawn and Landscape	Lower Coverdale	675074	2014	05	13

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

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

Name / Raison sociale	Agent and Address / Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Tivoli	Stewart McKelvey Corporate Services (NB) Inc. Saint John	348345	2014	05	13
Lotus Development Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	348346	2014	05	13
IBM GLOBAL FINANCING	Stewart McKelvey Corporate Services (NB) Inc. Saint John	349925	2014	05	13
Roll-O-Sheets	Stewart McKelvey Corporate Services (NB) Inc. Saint John	603428	2014	05	13
INFORMATION TECHNOLOGY SERVICES AMERICAS, GLOBAL SERVICES, IBM	Stewart McKelvey Corporate Services (NB) Inc. Saint John	624277	2014	05	13

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
TOTAL MARINE WORKS	Paul Belliveau Scott McNeill	Hampton	676389	2014	05	06
FMZ Vintage Sounds	Ferdy Michael Zildjan Nicholas A. Zildjan	Fredericton	676420	2014	05	07

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
MULTI TRANS FOREST SERVICES	Normand Levesque Yves Levesque	Saint-Joseph-de- Madawaska	605594	2014	05	14

DIRECTCASH ATM PROCESSING PARTNERSHIP	DirectCash Management Inc. DirectCash Canada Limited Partnership	Fredericton	607000	2014	05	12
DIRECTCASH ATM MANAGEMENT PARTNERSHIP	DirectCash Management Inc. DirectCash Canada Limited Partnership	Fredericton	607001	2014	05	12
Robert Lilly Energy Evaluation Services	Robert Lilly Lynn Lilly	Baie-Sainte-Anne	642970	2014	05	12

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	Month / mois	Day / jour
Asia Favourite's Filipino and Foreign Foods	Richibucto	670599	2014	05	12

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	General Partners / Commandités	Principal place in New Brunswick / Principal établissement au Nouveau-Brunswick	Reference Number / Numéro de référence	Year / année	Month / mois	Day / jour
Atlantic Griffon Limited Partnership	Atlantic Griffon Shipping Limited	Saint John	676267	2014	04	29
Atlantic Heron Limited Partnership	Atlantic Heron Shipping Limited	Saint John	676268	2014	04	29
Atlantic Shrike Limited Partnership	Atlantic Shrike Shipping Limited	Saint John	676269	2014	04	29
Atlantic Owl (PAS) Limited Partnership	Atlantic Owl (PAS) Shipping Limited	Saint John	676270	2014	04	29
Columbus Investments Limited Partnership	Columbus Investments LLC	Saint John	676457	2014	05	08
Maui Investments Limited Partnership	Maui Investments LLC	Saint John	676458	2014	05	08
Biscayne Investments Limited Partnership	Biscayne Investments LLC	Saint John	676459	2014	05	08
Light blue Investments Limited Partnership	Light Blue Investments LLC	Saint John	676460	2014	05	08
Avanti Investments Limited Partnership	Avanti Investments GP LLC	Saint John	676461	2014	05	08

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

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
WTH FUNDING LIMITED PARTNERSHIP	Saint John	Ontario	Terrence W. Hutchinson Saint John	400472	2014	05	09
AUTOCAPITAL CANADA REFERRAL LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676522	2014	05	13

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
NORREP SHORT DURATION 2013 FLOW-THROUGH LIMITED PARTNERSHIP	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669514	2014	05	09

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

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

Name / Raison sociale	Jurisdiction Compétence	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
WTH FUNDING LIMITED PARTNERSHIP	Ontario	Aviscar Inc. Budgetcar Inc. Zipcar Canada Inc.	Saint John	400472	2014	05	09

Department of Agriculture, Aquaculture and Fisheries

Turkey Farmers of New Brunswick

ORDER III TURKEY FARMERS OF NEW BRUNSWICK SERVICE CHARGE

1. (a) Licensed producers shall pay to the Local Board a charge for service of 1.4 cents per kilogram of turkey, live weight, for all hen size production marketed in the province.
1. (b) Licensed producers shall pay to the Local Board a charge for service of 3.16 cents per kilogram of turkey, live weight, for all tom size production marketed in the province, for the 2014/2015 and 2015/2016 production years.
2. The charge for service shall be payable for all turkey, for which the producer is to be paid by the processor.
3. The charge for service shall be due and payable to the Local Board on delivery of the turkey by the producer to the processor.
4. Every processor is required to collect such charge for service on behalf of the Local Board from the producer on delivery of the turkey and remit the amount so collected to the Local Board by the fifteenth day of the month following the month in which the turkey was delivered by the producer.
5. A producer-processor shall pay directly to the Local Board the charge for service for turkey marketed by him, which amount shall be paid no later than the fifteenth day of the month following the month in which he eviscerates the turkey.
6. Every processor who collects the charge for service is deemed to hold the same as agent for and in trust for the Local Board.
7. Every processor and producer-processor shall, with the remittance of the charge for service, furnish the Local Board with the producer's name, date of purchase or evisceration, number of turkey, weight of turkey, and such other information relating to the marketing of turkey as the Local Board may request on the report form supplied to him by the Local Board.
8. Every producer who markets more than his marketing quota shall be classified by the Local Board as an "overproducer".
9. In addition to the charge for service established in section 1 of this Order, a service charge is hereby fixed at 17.82 cents per kilogram, live weight, for each kilogram of turkey marketed in excess of the marketing quota allocated to an overproducer.
10. Subject to section 11, no overproducer shall be assessed a service charge referred to in section 9 unless the Canadian Turkey Marketing Agency assesses an overproduction levy against the Local Board in which case, the amount payable pursuant to section 9 shall be based upon the producer's prorata share of the total overproduction that occurs within the Province.

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

Les Éleveurs de dindon du Nouveau-Brunswick

ARRÊTÉ III LES ÉLEVEURS DE DINDON DU NOUVEAU-BRUNSWICK FRAIS DE SERVICE

1. a) Le producteur titulaire d'un permis doit verser à l'Office local des frais de service de 1,4 cent le kilogramme de dindon, poids vif, pour toute la production femelle commercialisée dans la province.
1. b) Le producteur titulaire d'un permis doit verser à l'Office local des frais de service de 3,16 cents le kilogramme de dindon, poids vif, pour toute la production mâle commercialisée dans la province, pour les périodes de production 2014/2015 et 2015/2016.
2. Les frais de service sont payables pour tous les dindons que le transformateur doit payer au producteur.
3. Les frais de service sont dûs et payables à l'Office local sur livraison des dindons par le producteur au transformateur.
4. Chaque transformateur est tenu de percevoir ces frais de service du producteur au nom de l'Office local sur livraison des dindons et de remettre à l'Office local le montant ainsi recueilli au plus tard le quinzième jour du mois qui suit le mois au cours duquel les dindons ont été livrés par le producteur.
5. Un producteur-transformateur doit verser directement à l'Office local les frais de service pour les dindons qu'il a commercialisés lui-même, lequel montant doit être versé au plus tard le quinzième jour du mois qui suit le mois au cours duquel il a éviscéré les dindons.
6. Chaque transformateur qui perçoit les frais de service est réputé les détenir à titre de représentant et fiduciaire de l'Office local.
7. Chaque transformateur et producteur-transformateur doit, lors de la remise des frais de service, fournir à l'Office local le nom du producteur, la date de l'achat ou de l'éviscération, le nombre de dindons, le poids des dindons et tout autre renseignement concernant la commercialisation des dindons que l'Office local pourra demander dans la formule de rapport qu'il lui a fourni.
8. Tout producteur qui commercialise plus que son contingent de commercialisation est classé, selon l'Office local, à titre de « surproducteur ».
9. En plus des frais de service fixés à l'article 1 du présent arrêté, des frais de service sont par les présentes fixés à 17,82 cents le kilogramme, poids vif, pour chaque kilogramme de dindons commercialisés excédant le contingent de commercialisation attribué à un surproducteur.
10. Sous réserve de l'article 11, il ne peut être imposé à aucun surproducteur des frais de service visés à l'article 9 à moins que l'Office canadien de commercialisation des dindons n'impose une redevance de surproduction contre l'Office local, auquel cas le montant dû aux termes de l'article 9 doit être proportionnel à la partie du producteur par rapport à la surproduction totale qui existe dans la province.

11. In no case shall an overproducer pay a service charge greater than that calculated by multiplying the service charge established in section 9 by the number of kilograms by which he exceeds his marketing quota.

12. This Order comes in effect on April 28th, 2014.

Larry Slipp
Chairman

Louis Martin
Secretary-Manager

11. En aucun cas un surproducteur n'est tenu de verser des frais de service supérieurs au chiffre obtenu en multipliant les frais de service fixés à l'article 9 par le nombre de kilogrammes dépassant son contingent de commercialisation.

12. Le présent arrêté entre en vigueur le 28 avril 2014.

Le président
Larry Slipp

Le secrétaire-gestionnaire
Louis Martin

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 4, 2014:

2012, Dodge Avenger

Serial No. 1C3CDZCB7CN103429

License Plate: JCA974

Registered Owner: Nicole Shoenberger

Vehicle located at Dobson's Collision Center out of Saint John, NB

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 4, 2014:

2003, Saturn Ion

Serial No. 1G8AZ52F63Z200268

License Plate: GRH257

Registered Owner: Mario Guimond

Vehicle located at 5 Star Towing out of Lakeville, NB

2003, Chevrolet Cavalier

Serial No. 1G1JC12F137232873

License Plate: GIS145

Registered Owner: Marlene Good-Rozee

Vehicle located at 5 Star Towing out of Lakeville, NB

2000, Pontiac Sunfire

Serial No. 3G2JB1243YS221590

License Plate: GBW814

Registered Owner: Melanie Cote

Vehicle located at 5 Star Towing out of Lakeville, NB

1997, Toyota Camry

Serial No. 4T1BG22K6VU034079

License Plate: GJH220

Registered Owner: Christian Adair

Vehicle located at 5 Star Towing out of Lakeville, NB

Ministère de la Sécurité publique

VENTE DE VÉHICULES À MOTEUR

Sachez que le registraire des véhicules à moteur de la province du Nouveau-Brunswick mettra en vente les véhicules à moteur suivants le 4 juin 2014 :

Dodge Avenger 2012

Numéro de série : 1C3CDZCB7CN103429

Numéro d'immatriculation : JCA974

Propriétaire immatriculée : Nicole Shoenberger

Véhicule se trouvant actuellement chez Dodson's Collision Center, Saint John (N.-B.)

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 4 juin 2014 :

Saturn Ion 2003

Numéro de série : 1G8AZ52F63Z200268

Numéro d'immatriculation : GRH257

Propriétaire immatriculé : Mario Guimond

Véhicule se trouvant actuellement chez 5 Star Towing, Lakeville (N.-B.)

Chevrolet Cavalier 2003

Numéro de série : 1G1JC12F137232873

Numéro d'immatriculation : GIS145

Propriétaire immatriculée : Marlene Good-Rozee

Véhicule se trouvant actuellement chez 5 Star Towing, Lakeville (N.-B.)

Pontiac Sunfire 2000

Numéro de série : 3G2JB1243YS221590

Numéro d'immatriculation : GBW814

Propriétaire immatriculée : Melanie Cote

Véhicule se trouvant actuellement chez 5 Star Towing, Lakeville (N.-B.)

Toyota Camry 1997

Numéro de série : 4T1BG22K6VU034079

Numéro d'immatriculation : GJH220

Propriétaire immatriculé : Christian Adair

Véhicule se trouvant actuellement chez 5 Star Towing, Lakeville (N.-B.)

2012, Nissan Sentra
Serial No. 3N1AB6AP1AL699966
License Plate: JDU929
Registered Owner: Deborah E. Vanwinkle
 Vehicle located at 5 Star Towing out of Lakeville, NB

Nissan Sentra 2012
Numéro de série : 3N1AB6AP1AL699966
Numéro d'immatriculation : JDU929
Propriétaire immatriculée : Deborah E. Vanwinkle
 Véhicule se trouvant actuellement chez 5 Star Towing,
 Lakeville (N.-B.)

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 4, 2014:

1993, Chrysler Newyorker
Serial No. 1C3XV66R7PD222597
License Plate: JBU776
Registered Owner: Eileen Peggy Miles
 Vehicle located at Jacques Goguen out of Grande-Digue, NB

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 4 juin 2014 :

Chrysler Newyorker 1993
Numéro de série : 1C3XV66R7PD222597
Numéro d'immatriculation : JBU776
Propriétaire immatriculée : Eileen Peggy Miles
 Véhicule se trouvant actuellement chez Jacques Goguen,
 Grande-Digue (N.-B.)

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 4, 2014:

2003, Cadillac STS
Serial No. 1G6DM57N930160650
License Plate: GYW056
Registered Owner: Kenneth L. Vail
 Vehicle located at Nadair's Auto Clinic out of Sussex Corner, NB

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 4 juin 2014 :

Cadillac STS 2003
Numéro de série : 1G6DM57N930160650
Numéro d'immatriculation : GYW056
Propriétaire immatriculé : Kenneth L. Vail
 Véhicule se trouvant actuellement chez Nadair's Auto Clinic, Sussex Corner (N.-B.)

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 4, 2014:

2001, Saturn SC1
Serial No. 1G8ZN12871Z249534
License Plate: GDJ219
Registered Owner: Davey John McKellar
 Vehicle located at Owen's 4 Towing out of Saint John, NB

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 4 juin 2014 :

Saturn SC1 2001
Numéro de série : 1G8ZN12871Z249534
Numéro d'immatriculation : GDJ219
Propriétaire immatriculé : Davey John McKellar
 Véhicule se trouvant actuellement chez Owen's 4 Towing,
 Saint John (N.-B.)
 Hyundai Accent 2000
Numéro de série : KMHCG45G6YU095556
Numéro d'immatriculation : GBW604
Propriétaire immatriculé : Alfred Dewolfé
 Véhicule se trouvant actuellement chez Owen's 4 Towing,
 Saint John (N.-B.)

2000, Hyundai Accent
Serial No. KMHCG45G6YU095556
License Plate: GBW604
Registered Owner: Alfred Dewolfé
 Vehicle located at Owen's 4 Towing out of Saint John, NB

Department of Transportation and Infrastructure

The Province of New Brunswick wishes to dispose of the following properties:

All surplus property is sold on an “as is, where is” basis and the Province will make no warranty whatsoever with regard to title.

Closing Date: June 16, 2014

For more Information, visit www.gnb.ca/2221, call 506-453-2221, or e-mail: pearl.black@gnb.ca.

GLOUCESTER COUNTY

Land and building, Robertville Road, Dunlop, N.B. Approximate area: 2,324 sq. m., (25,016 sq. ft.). PID 20736591 & 20279907. Estimated value: \$42,000. **Tender No. 15-L0003.**

Vacant land (**landlocked, eventual owner responsible for securing access**), along the Caraquet River, close to Route 135, Saint-Amateur, N.B. Approximate area: 6,03 ha., (14,90 ac.). PID 20851135. Estimated value: \$16,400. **Tender No. 15-L0004.**

Vacant land, 467 Acadie Street, Grande-Anse, N.B. Approximate area: 1,830 sq. m., (19,699 sq. ft.). PID 20653804. Estimated value: \$1,000. **Tender No. 15-L0005.**

Vacant land, 2320 Bridge Street, Bathurst, N.B. Approximate area: 0.75 ha., (1.86 ac.). PID 20571725 & 20036356. Estimated value: \$3,800. **Tender No. 15-L0006.**

Vacant land, Lavigne Road, Maltampec, N.B. Approximate area: 2.10 ha., (5.20 ac.). PID 20642369. Estimated value: \$1,500. **Tender No. 15-L0007.**

Vacant land, Route 134, Allardville, N.B. Approximate area: 2,120 sq. m., (22,819 sq. ft.). PID 20300844. Estimated value: \$1,000. **Tender No. 15-L0008.**

RESTIGOUCHE COUNTY

Former Le Coin des Amis School, 292 Route 280, Dundee, N.B. Approximate area: 1.08 ha., (2.67 ac.). PID 50224559. Estimated value: \$15,600. **Tender No. 15-L0009.**

Land and building, 9 Christopher Avenue, Campbellton, N.B. Approximate area: 184 sq. m., (1,981 sq. ft.). PID 50345164. Estimated value: \$4,000. **Tender No. 15-L0010.**

Vacant land, Route 11, Dalhousie Junction, N.B. Approximate area: 8.42 ha., (20.80 ac.). PID 50391069. Estimated value: \$35,000. **Tender No. 15-L0012.**

Vacant land, Route 17, Squaw Cap, N.B. Approximate area: 1.03 ha., (2.54 ac.). PID 50255165. Estimated value: \$3,000. **Tender No. 15-L0013.**

Ministère des Transports et de l'Infrastructure

Le gouvernement du Nouveau-Brunswick désire se départir des biens suivants :

Tous les biens excédentaires sont vendus « dans l'état où ils se trouvent » et le gouvernement provincial n'offre aucune garantie quant au titre.

Date de fermeture : Le 16 juin 2014

Pour information : www.gnb.ca/2221/index-f.asp, par téléphone au 506-453-2221 ou par courriel à l'adresse pearl.black@gnb.ca.

COMTÉ DE GLOUCESTER

Terrain et bâtiment, chemin Robertville, Dunlop (N.-B.). Superficie approximative: 2 324 mètres carrés (25 016 pieds carrés). NID 20736591 & 20279907. Valeur estimée: 42 000 \$. **Appel d'offres n° 15-L0003.**

Terrain vacant, (**enclavée, propriétaire devra en assurer l'accès**), au bord de la rivière Caraquet, proche de la route 135, Saint-Amateur (N.-B.). Superficie approximative: 6,03 hectares (14,90 acres). NID 20851135. Valeur estimée: 16 400 \$. **Appel d'offres n° 15-L0004.**

Terrain vacant, chemin 467, rue Acadie, Grande-Anse (N.-B.). Superficie approximative : 1 830 mètres carrés (19 699 pieds carrés). NID 20653804. Valeur estimée : 1 000 \$. **Appel d'offres n° 15-L0005.**

Terrain vacant, chemin 2320, rue Bridge, Bathurst (N.-B.). Superficie approximative : 0,75 hectare (1,86 acre). NID 20571725 et 20036356. Valeur estimée : 3 800 \$. **Appel d'offres n° 15-L0006.**

Terrain vacant, chemin Lavigne, Maltampec (N.-B.). Superficie approximative : 2,10 hectares (5,20 acres). NID 20642369. Valeur estimée : 1 500 \$. **Appel d'offres n° 15-L0007.**

Terrain vacant, route 134, Allardville (N.-B.). Superficie approximative : 2 120 mètres carrés (22 819 pieds carrés). NID 20300844. Valeur estimée : 1 000 \$. **Appel d'offres n° 15-L0008.**

COMTÉ DE RESTIGOUCHE

Ancienne école Le Coin des Amis, 292, Route 280, Dundee (N.-B.). Superficie approximative : 1,08 hectare (2,67 acres). NID 50224559. Valeur estimée : 15 600 \$. **Appel d'offres n° 15-L0009.**

Terrain et bâtiment, 9, avenue Christopher, Campbellton (N.-B.). Superficie approximative : 184 mètres carrés (1 981 pieds carrés). NID 50345164. Valeur estimée : 4 000 \$. **Appel d'offres n° 14-L0010.**

Terrain vacant, route 11, Dalhousie Junction (N.-B.). Superficie approximative : 8,42 hectares (20,80 acres). NID 50391069. Valeur estimée : 35 000 \$. **Appel d'offres n° 15-L0012.**

Terrain vacant, route 17, Squaw Cap (N.-B.). Superficie approximative : 1,03 hectare (2,54 acres). NID 50255165. Valeur estimée : 3 000 \$. **Appel d'offres n° 15-L0013.**

Vacant land, Route 17, Squaw Cap, N.B. Approximate area: 0.41 ha., (1.02 ac.). PID 50205236. Estimated value: \$2,500.
Tender No. 15-L0014.

**HON. CLAUDE WILLIAMS
MINISTER OF TRANSPORTATION
AND INFRASTRUCTURE**

Terrain vacant, route 17, Squaw Cap (N.-B.). Superficie approximative : 0,41 hectare (1,02 acre). NID 50205236. Valeur estimée : 2 500 \$. **Appel d'offres n° 15-L0014.**

**LE MINISTRE DES TRANSPORTS
ET DE L'INFRASTRUCTURE
L'HON. CLAUDE WILLIAMS**

Financial and Consumer Services Commission

REQUEST FOR COMMENTS

Notice and Request for Comment

Publishing for comments proposed amendments to:

- National Instrument 51-102 *Continuous Disclosure Obligations* (NI 51-102);
- National Instrument 41-101 *General Prospectus Requirements* (NI 41-101); and
- National Instrument 52-110 *Audit Committees*.

We are also publishing for comment proposed changes to:

- Companion Policy 51-102CP to NI 51-102; and
- Companion Policy 41-101CP to NI 41-101.

(together, the proposed amendments)

Introduction

On 28 April 2014, the Financial and Consumer Services Commission approved publication in order to obtain comments on the proposed amendments.

Substance and Purpose of Proposed Amendments

The proposed amendments are designed to focus disclosure of venture issuers on information that reflects the needs and expectations of venture issuer investors and eliminate disclosure obligations that may be less valuable to those investors. The proposed amendments are also intended to streamline the disclosure requirements for venture issuers to allow management of these issuers to focus on the growth of their business, and to enhance the substantive governance requirements for venture issuers.

How to Provide your Comments

Comments are to be provided, in writing, by no later than 20 August 2014 to:

DEMANDE DE COMMENTAIRES

Avis de publication et demande de commentaires

Publication en vue de recueillir des commentaires sur les projets de modifications aux règles suivantes :

- le Projet de modifications à la Norme canadienne 51-102 sur les *obligations d'information continue* (la Norme canadienne 51-102);
- le Projet de modifications à la Norme canadienne 41-101 sur les *obligations générales relatives au prospectus* (la Norme canadienne 41-101); et
- le Projet de modifications à la Norme canadienne 52-110 sur *le comité d'audit*.

Nous publions également des propositions de modifications des textes suivants pour consultation :

- l'Instruction complémentaire relative à la Norme canadienne 51-102; et
- l'Instruction complémentaire relative à la Norme canadienne 41-101.

(collectivement, les modifications proposées)

Introduction

Le 28 avril 2014, la Commission des services financiers et des services aux consommateurs a approuvé la publication dans le but de recueillir des commentaires sur les modifications proposées.

Substance et objet des modifications proposées

Les modifications proposées sont conçues pour recentrer l'information des émetteurs émergents sur les besoins et les attentes de leurs investisseurs et supprimer les obligations d'information qui présentent peut-être moins d'intérêt pour eux. Elles visent également à simplifier les obligations d'information de ces émetteurs afin de permettre à leurs dirigeants de se consacrer à leur croissance et à améliorer les règles de fond de leur gouvernance.

Comment présenter ses commentaires

Les commentaires doivent être envoyés par écrit au plus tard le 20 août 2014 à l'adresse suivante :

Secretary
 Financial and Consumer
 Services Commission
 85 Charlotte Street, Suite 300
 Saint John, N.B. E2L 2J2
 Telephone: 506-658-3060
 Toll Free: 1-866-933-2222
 (within NB only)
 Fax: 506-658-3059
 E-mail: info@fcnb.ca

We cannot keep submissions confidential. A summary of the written comments received during the comment period may be published.

Questions

If you have any questions, please refer them to:

Kevin Hoyt
 Director of Securities
 Financial and Consumer
 Services Commission
 Tel: 506-643-7691
 Email: kevin.hoyt@fcnb.ca

Secrétaire
 Commission des services financiers
 et des services aux consommateurs
 85, rue Charlotte, bureau 300
 Saint John (Nouveau-Brunswick) E2L 2J2
 Téléphone : 506-658-3060
 Sans frais : 1-866-933-2222
 (au Nouveau-Brunswick seulement)
 Télécopieur : 506-658-3059
 Courriel : info@fcnb.ca

Nous ne pouvons pas garantir la confidentialité des commentaires que nous recevrons. Il se pourrait que nous publions un résumé des commentaires écrits que nous recevrons pendant la période de consultation.

Questions

Si vous avez des questions, veuillez communiquer avec :

Kevin Hoyt
 Directeur des valeurs mobilières
 Commission des services financiers
 et des services aux consommateurs
 Tél. : 506-643-7691
 Courriel : kevin.hoyt@fcnb.ca

Notices of Sale

ESTATE OF ALBANY CHIASSON / ALBINI CHIASSON and ESTATE OF CLAUDETTE CHIASSON / MARIE CLAUDETTE CHIASSON, Mortgagors and owners of land having the civic address of 590 Fleet Crescent, in Bathurst, in the County of Gloucester and province of New Brunswick; **CITIFINANCIAL CANADA EAST CORPORATION**, first and second Mortgagee; **NEW BRUNSWICK HOUSING CORPORATION**, holder of a Judgment; and **TO ALL OTHERS WHOM IT MAY CONCERN**.

Property located at 590 Fleet Crescent, in Bathurst, in the County of Gloucester and province of New Brunswick and identified by PID 20048815.

Notice of sale given by the above holder of the first mortgage.

Sale on **June 17, 2014, at 11:00 a.m.**, at the Court House in Bathurst, located at 254 St. Patrick Street, Bathurst, N.B. See advertisement in the May 20 and 27, and June 3 and 10, 2014 editions of the weekly newspaper *The Northern Light*. **DATED** at Edmundston, New Brunswick, this 7th day of May, 2014.

Gary J. McLaughlin, Q.C., **McLaughlin Law Offices**, Solicitors and Agents for CitiFinancial Canada East Corporation

Avis de vente

SUCCESSION DE ALBANY CHIASSON / ALBINI CHIASSON et SUCCESSION DE CLAUDETTE CHIASSON / MARIE CLAUDETTE CHIASSON, débiteurs hypothécaires et propriétaires des biens-fonds ayant l'adresse civique 590, croissant Fleet, à Bathurst, dans le comté de Gloucester et province du Nouveau-Brunswick; **CITIFINANCIAL CANADA EAST CORPORATION**, à titre de créancière hypothécaire d'hypothèques de premier et deuxième rangs; **NEW BRUNSWICK HOUSING CORPORATION**, titulaire d'un jugement; et **À TOUS AUTRES INTÉRESSÉS ÉVENTUELS**.

Propriété située au 590, croissant Fleet, à Bathurst, dans le comté de Gloucester et province du Nouveau-Brunswick et identifiée par le NID 20048815.

Avis de vente donné par le titulaire susnommé de la première hypothèque.

Vente le **17 juin 2014 à 11 h** de l'avant-midi au Palais de justice de Bathurst situé au 254, rue St-Patrick, à Bathurst (N.-B.). Voir l'annonce parue dans le journal hebdomadaire *The Northern Light*, éditions des 20 mai, 27 mai, 3 juin et 10 juin 2014. **FAIT** à Edmundston (Nouveau-Brunswick), le 7^e jour de mai 2014.

Gary J. McLaughlin, c.r., **Cabinet Juridique McLaughlin**, avocats et agents pour CitiFinancial Canada East Corporation

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

To: Cindy Carroll, Mortgagor and owner of the equity of redemption; and all others whom it may concern. Sale under the terms of the mortgage and the *Property Act*, R.S.N.B. 1973, c.P-19. Freehold property situate at 2037 Route 108, the LSD of Drummond, Province of New Brunswick, the said land corresponding to the same lot having been conveyed to Cindy Carroll by deed registered at the Registry Office as Number 3240964.

Notice of Sale given by the Bank of Nova Scotia, Mortgagee. Sale on June 10, 2014, at 11:15 a.m., local time, at the Grand Falls Municipal Building, located at 131 Pleasant Street, Grand Falls, New Brunswick. See advertisement in the May 15, May 22, May 29, and June 5, 2014, editions of *L'Étoile La Cataracte*.

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

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

To: Lisa Noreen Underhill-Brennan, original Mortgagor and owner of the equity of redemption; and to Thomas Darren Brennan, judgment creditor; 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 5 Cripps Street, Blackville, in the County of Northumberland and Province of New Brunswick, and being identified as PID 40033060.

Notice of Sale given by The Toronto-Dominion Bank, Mortgagee and holder of the first mortgage. Sale to be held at the Miramichi Court House, 673 King George Highway, Miramichi, N.B. on Wednesday, June 11, 2014, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Miramichi Leader* dated May 14, May 21, May 28, and June 4, 2014.

McInnes Cooper, Solicitors for The Toronto-Dominion Bank, Per: R. Scott Wilson, Suite 1700, Brunswick Square, 1 Germain Street, P.O. Box 6370, Saint John, New Brunswick, E2L 4R8, Telephone: 506-643-6500, Facsimile: 506-643-6505

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

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

Destinataire : Cindy Carroll, débiteur hypothécaire et propriétaire du droit de rachat; et tout autre intéressé éventuel. Vente effectuée conformément aux dispositions de l'acte d'hypothèque et de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 2037, route 108, DSL de Drummond, province du Nouveau-Brunswick, lesdits biens correspondant au même lot ayant été transféré à Cindy Carroll par transfert enregistré au bureau d'enregistrement foncier sous le numéro 32640964.

Avis de vente donné par la Banque de Nouvelle-Écosse, créancière hypothécaire. La vente aura lieu le **10 juin 2014 à 11 h 15**, heure locale, à l'Édifice Municipal de Grand-Sault, situé au 131, rue Pleasant, Grand-Sault (Nouveau-Brunswick). Voir l'avis de vente publié dans les éditions *L'Étoile La Cataracte* du 15 mai, 22 mai, 29 mai et 5 juin 2014.

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

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

Destinataires : Lisa Noreen Underhill-Brennan, débitrice hypothécaire originaire et propriétaire du droit de rachat; Thomas Darren Brennan, créancier sur jugement; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Bien en tenure libre situé au 5, rue Cripps, Blackville, comté de Northumberland, province du Nouveau-Brunswick, et dont le NID est 40033060.

Avis de vente donné par La Banque Toronto-Dominion, créancière hypothécaire et titulaire de la première hypothèque. La vente aura lieu le mercredi 11 juin 2014, à 11 h, heure locale, au palais de justice de Miramichi, 673, route King George, Miramichi (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 14, 21 et 28 mai et du 4 juin 2014 du *Miramichi Leader*.

R. Scott Wilson, du cabinet McInnes Cooper, avocats de La Banque Toronto-Dominion, bureau 1700, Brunswick Square, 1, rue Germain, C.P. 6370, Saint John (Nouveau-Brunswick) E2L 4R8, téléphone : 506-643-6500; télécopieur : 506-643-6505

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

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
Notice under the <i>Quieting of Titles Act</i> (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20
Notice of a correction	charge is the same as for publishing the original document
Any other document	\$3.50 for each cm or less

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

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

http://www2.gnb.ca/content/gnb/en/departments/attorney_general/royal_gazette.html

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 \$
Avis exigé par la <i>Loi sur la validation des titres de propriété</i> (Formule 70B) Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Tout autre document	3,50 \$ pour chaque cm ou moins

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

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.

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.

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

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

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

Statutory Orders and Regulations Part II

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2014-59**

under the

**MUNICIPALITIES ACT
(O.C. 2014-163)**

Filed May 23, 2014

1 *Subsection 111(3) of New Brunswick Regulation 85-6 under the Municipalities Act is repealed and the following is substituted:*

111(3) The effective date of the annexation is May 26, 2014.

3 *Schedule 111(2) of the Regulation is repealed and the attached Schedule 111(2) is substituted.*

4 *This Order comes into force on May 26, 2014.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2014-59**

pris en vertu de la

**LOI SUR LES MUNICIPALITÉS
(D.C. 2014-163)**

Déposé le 23 mai 2014

1 *Le paragraphe 111(3) 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(3) L'annexion prend effet le 26 mai 2014.

3 *L'annexe 111(2) du Règlement est abrogée et remplacée par l'annexe 111(2) ci-jointe.*

4 *Le présent décret entre en vigueur le 26 mai 2014.*

SCHEDULE 111(2) / ANNEXE 111(2)

**NEW BRUNSWICK
REGULATION 2014-60**

under the

**MUNICIPALITIES ACT
(O.C. 2014-164)**

Filed May 23, 2014

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

2 *This Regulation comes into force on May 26, 2014.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2014-60**

pris en vertu de la

**LOI SUR LES MUNICIPALITÉS
(D.C. 2014-164)**

Déposé le 23 mai 2014

1 *L'annexe 11m) du Règlement du Nouveau-Brunswick 84-168 pris en vertu de la Loi sur les municipalités est abrogée et remplacée par l'annexe 11m) qui suit.*

2 *Le présent règlement entre en vigueur le 26 mai 2014.*

SCHEDULE 11(m) / ANNEXE 11m)

