

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 173

Wednesday, July 8, 2015 / Le mercredi 8 juillet 2015

845

Notice to Readers

The Royal Gazette is officially published on-line.

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

Material submitted for publication must be received by the *Royal Gazette* Coordinator no later than noon, at least **7 working days** prior to Wednesday's publication. However, when there is a public holiday, please contact the *Royal Gazette* Coordinator.

Avis aux lecteurs

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

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

Les documents à publier doivent parvenir à la coordonnatrice de la *Gazette royale*, à midi, au moins **7 jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec la coordonnatrice de la *Gazette royale*.

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 **June 22, 2015**, 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 **June 22, 2015**.

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 **22 juin 2015** 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 **22 juin 2015**.

647255	(LL) Logistic Lumpers Inc.	666372	Centum First Rate Mortgages Ltd.	501002	MOBILE METAL PROCESSING INC.
058359	058359 N.B. INC.	666685	Cinsaco Construction (2012) Ltd.	608947	Muskawa Holdings Inc.
503295	503295 N.B. INC.	640880	CorGer Products Inc.	621673	NanoNB Corp.
512831	512831 N.B. Ltd.	653516	Crêpes de Banks Inc.	513020	New Wave Information Technology Solutions Inc.
515496	515496 NB Ltd.	609101	Cruiser's Custom Cycle Inc.	640965	Norman G. Richard Inc.
603105	603105 N.B. LTD.	659954	D.W.G. Trucking Ltd.	666656	NORTH STAR PROPERTIES INC.
603401	603401 N.B. LTD.	666614	D.Y.K. Excavation Inc.	641016	Old Orchard Crafts 2008 Ltd
608667	608667 NB Inc.	058584	DEAN BAR HOLDINGS INC.	666187	OMHS Holdings Inc.
627803	627803 N.B. Inc.	660228	DRAKE TRADE LTD.	660186	POISSONNERIE TRACADIE-SHEILA INC. / TRACADIE-SHEILA FISH MARKET INC.
628056	628056 NB INC.	660272	Drastic Trade Ltd.	647164	Polka Dots & Bow Ties Day Care Facility Inc.
628102	628102 N.B. Ltd.	005404	E & P HOLDINGS LIMITED	666498	Portero Mobile Inc.
641053	641053 N.B. Ltd.	660114	Edge Line Marketing Inc.	640929	PROROC DRYWALL INC.
647114	647114 N.B. Ltd.	634585	EDS Decommissioning Canada Inc.	510377	PROVCON INC.
647212	647212 NB Inc.	634725	Elcomtrading Ltd.	634240	Quality First Siding Ltd.
647241	647241 N.B. Ltd.	660184	Eureco Cabinetry Inc.	666180	RDC Consulting Corp.
647282	647282 NB LTD.	608785	F Furlong Logging Ltd.	659927	REAL GOOD INVESTMENTS LTD.
653527	653527 NB INC.	666506	Fundy Kitchen & Bath Inc.	040436	RIDGE HOLDINGS LTD.
653570	653570 NB Inc.	666318	G Master Cleaning Ltd.	045848	RUSCON TRUCKING LTD.
653591	653591 NB Ltd.	006858	GADDESS INDUSTRIES LTD.	665414	Salad Chic Inc.
653833	653833 (N.B.) Inc.	634219	GEARBOX MECHANICAL LTD.	653559	SC Aeromecanica Service SRL Ltd.
660092	660092 N.B. Inc.	666200	Global eLearning Inc.	627992	Scissor Doors Inc.
660161	660161 NB Ltd.	660051	GOLDEN BRIDGE IMMIGRATION INC.	014862	SCOTMUR LTD.
660191	660191 NB Inc.	507844	GRAND LAKE AUTO & RECREATION LTD.	505786	SHERWAY ENTERPRISES LTD.
660341	660341 N.B. Inc.	666469	GROVE-CO EXPORTS LTD.	647047	Sign Solutions Enseigne Ltd.
666150	666150 N.B. INC.	052946	HAMILTON ENTERPRISES LTD.	634329	Sonco Contracting Inc.
666266	666266 NB Inc.	615230	HeliX Aerospace Ltd.	036131	SOUTH EAST PETROLEUM CO. LTD.
666269	666269 N.B. Ltd.	666148	High Output Diesel Sales & Service Inc.	653655	South Lake Cranberry Farms Limited
666345	666345 N.B. Inc.	615147	J.B.J. TRANSPORT INC.	666166	Sparx Physiotherapy Moncton P.C. Inc.
666403	666403 NB Ltd.	603372	Hockey & Stuff Inc.	641114	SwiftRadius Holdings Inc.
666496	666496 N.B. LTD.	513085	J. N. Lafford Cape Dorset Sculptures Inc.	653715	SYSTEM CANADA INC.
660160	A & D LeBlanc Contracting & Snow Removal Services Inc.	660013	JOHN MCCUE XMAS TREES AND WREATHS INC.	603346	T & L Girouard Enterprises Inc.
666205	A. G. Brothers Construction (2012) Ltd.	634411	Ken Keirstead Consulting (Africa) Ltd.	628084	TALLONTE INCORPORATED
666493	AED Associated Energy Developers of NB Inc.	621876	Keocor Inc.	512941	TARGET TRUCK CENTRE INC.
647343	ALAIN HADDAD'S RESTAURANT INC.	007230	LA GOELETTE LTD.-LA GOELETTE LTEE.	016076	TERRA HOLDINGS LTD.
666261	ALTO RESTAURANT INC.	660197	La P'tite Pawn Shop Acadienne Inc.	666663	THAI MANAO INC.
660285	Arcadia Construction Ltd.	640876	Lagoon Tycoons Ltd.	666407	THE CLEANING GUYS SAINT JOHN LTD.
666514	Armghan Holdings Inc.	603350	Les Fermes Da Li Inc	653764	The Simon Group Limited
647090	Artemis Properties Inc.	512953	M.P.S. Consulting Inc.	666177	Tradepro Construction Inc.
666265	Atlantic Wear Technology Inc.	615257	Manan Waste Management Inc.	647166	Tradezar Investment Inc.
641172	BIG FISH Fish Market Inc.	647363	Manley & Webb Holdings Ltd	627972	Ultimate Bragging Rights Inc.
507881	Black Spruce Rugby Football Club Inc.	660070	MARITIME ELEVATOR INC.	513017	W.G. MASON FINANCIAL SERVICES INC.
510488	blindSpot Business Consulting Inc.	666206	MATGAB HOLDINGS INC.	021159	WILDLIFE DEVELOPMENT LTD.
621541	BROCO INVESTMENTS INC.	615342	Maven New Media Inc.	666233	WOODY'S BAIT & CAMO LTD.
628022	Burin Maritime Ltd.	660312	McCoy's Diner Limited	660107	Workhorse Cases, Inc.
666527	C. COOPER CARRIER LTD.	505738	MILLENNIUM FULCRUM CANADA INC	666431	XehQt Knowledge Inc.
666173	CardSteal.com Inc.	037949	MIRAMICHI MINERALS LTD.		
003147	CARRIAGE TRADE LTD.				
634485	CEB Enterprises 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 **June 22, 2015**, 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:

019550	106456 CANADA LIMITEE
659941	2233955 Ontario Corp.
659944	7769741 CANADA INC.
666412	8198187 CANADA INC.
666228	CROSS-CANADA DISTRIBUTION LIMITED

660033	Dockland Group Ltd.
660339	ISLAND EXCAVATORS (1985) LTD.
072333	MILLER TRANSPORTERS, INC.
666421	Precious Pig Systems and Consulting Incorporated
659916	Premier Salons Beauty Canada Inc.

**Avis d'annulation de
l'enregistrement des corporations extraprovinciales**

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **22 juin 2015** 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 :

653847	SALTER HOLDINGS INC.
634470	TRIPPLE URANIUM RESOURCES INC.
666238	Vichi Autos Inc.

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **June 22, 2015**, 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 **June 22, 2015**.

608911	AMICALE DES CAMEROUNAIS DE L'ATLANTIQUE INC.	634601	LE COMITÉ SOCIAL DES EMPLOYÉ(E)S DU VILLAGE HISTORIQUE ACADIEN INC.	627978	Saint John & District Shuffleboard League Inc.
627921	BATHURST SNOW BEARS CROSS COUNTRY SKI CLUB INC./CLUB DE SKI DE FOND OURS DES NEIGES DE BATHURST INC.	615217	LITTLE DARLINGS FOUNDATION INC.	603305	Sunny Corner Junior B Hockey Team Inc.
603646	CODIAC STORM LACROSSE CLUB INC.	603724	S.O.S. BAIE DE LAMÈQUE ENVIRONNEMENT INC.	023845	THE NEW BRUNSWICK MULATTO GROUP INC.

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **22 juin 2015** 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 **22 juin 2015**.

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 **June 22, 2015**, 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 **22 juin 2015**, 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

607971	Creative Photo Express	646277	ITS HOT DOG HEAVEN	613818	SPX CANADA
608097	DunSolar	646152	JAAAN'S ENTERPRISES	646369	T & F Painting
646350	HATHAWAY & MUNN ENTERPRISES	646092	Magical Planners	646420	TIDE OVER
646134	HMT CONTRACTORS	608140	Make Your Mark		
646125	HOURGLASS FOTOGRAFI LE SABLIER	646271	SOUTHDOWN STATION PARTNERSHIP		

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

646171	(MTG) Meals To Go	614185	Ashfield Enterprises	613523	Brian's Variety Lower Coverdale
646327	A Plus Advanced Learning	646084	Assiduous Management Services	646072	BURHOE'S AUTO SERVICE
646149	A-1 Tree Removal (NB)	646061	Atelier Kevin Thibodeau	646102	C Comeau Accounting & Consulting
646309	ABNOBA Renovations, Maintenance, and Repair	646378	Bar Le Rendez-Vous (2004)	613024	CANADA EAST AEROSPACE PARK/ PARC AEROSPATIAL DU CANADA EST
646260	Académie Muzik Action	646069	Bay Side Landscaping	614117	CAROLYN ROSE CONNOR PHOTOGRAPHY
347276	Acadie Presse	646109	Bedo's Handyman Services	646263	Carrington Gardens
646093	ADVANTAGE COURIER SYSTEMS	646199	Bernier Roofing	646291	Celebrating Balance Workshops
646216	All Clean Mobile Wash & More	645228	BLEU MARINE	646314	Chang Yong Taekwondo Afterschool Program
646135	ALLEYGRIA TAPAS BAR & LOUNGE	646330	BMC MINI EXCAVATING & SNOW REMOVAL		
608219	Allore Technical Services	646096	Bodies in Training		
646064	AS YOU WISH HOME AESTHETICS	646283	BP Deliveries		

646071	CHANNEL CAM	646165	JMAC Johnson Maintenance and Carpentry	607446	POMER & BOCCIA
646153	Club Country de l'Acadie	646286	K.L. Repair	646299	PRO-EDGE CONTRACTING
608001	CONCEPT ACADICIEL	614159	Ken's Roofing and Siding	646111	Provincial Immigration Magazine
613536	Custom Funeral Products	646356	Kev & Sam's Heavy Cleaning	646460	R G Gabriel Services
646081	D.E. Doucette Health Consulting	344891	KNOCKED OUT PRODUCTIONS	608406	R&S LOWELL'S USED CARS AND REPAIRS
646359	DA Coughlan Construction	604506	L'Aviron	608152	REBEL GAS SERVICES
607995	DEMCO AUTOMOBILE	646146	Lay it on me	646358	RedBird Construction
646156	DOG GROOMING BY BRENDA	646091	LE CAPRICE GOURMAND	612645	RESTAURANT SPECIAL 7-4
613675	DON KILMURY RENOVATIONS	342637	LEXI-TECH INTERNATIONAL	646112	RICK'S DELIVERY
608283	Duchem Innovations	646281	LimeGreen Earth	646213	Robert Murray Auto Repair
345135	Dutcher's taxi	640157	LOD Security Services	646234	Ruby Redd Athletic Wear
608225	Echos of New Brunswick	607390	Magical Moments For Mommy & Me	608009	RUTH BARNES MODELLING AGENCY
646116	EDEN PARK PET FOOD	607998	MARITIME AUTO SOUND	646065	RYER and Sons
646129	Esthétique Belije Esthetic	608185	MBPower and Associates	608074	Sam's Renovations
646470	Experimental Networks Consulting	646163	Melanson Trophy Shop	646304	Sara's Klippers
646155	Express Hockey	646380	Metro Lock & Security	646104	SO Extreme Clean
614124	Foran Gem's & Giftware	646367	Metro Mortgage	646272	Southdown Station
608248	Forget Me Not Antiques & Collectables	646349	Millennium Mist	646208	SOUTHSIDE RENOVATIONS
646355	francotech	613896	millers ink	646398	SPORTI MASCOT
613333	GLOW ESTHETICS	646412	MJRC - GRASS CUTTING	646306	Stage 2 Sell Home Staging
646160	GOFER ERRAND SERVICE	612577	Moncton Mortgage	645734	STONE CRAFT CONSTRUCTION
608281	Goldshield Elite	646195	Monkey Bum Designs	608314	STURGEON TRUCKING
646387	GPL Motorsports	324072	MR. PHIL PAINTING & DECORATING	646137	SUPER CHEAP SIGNS
646138	GREAT WALL SUPERMARKET	607936	New Alternatives Shop & Save	646252	SWISSCOT TEA ROOMS
613639	Hall Computer Consulting	608061	Nowlan Hardwood Flooring	646225	Sylver's Machine Shop
646227	HR Select Strategies	645566	NU YU Laser Therapy	646446	Taters Bar and Grill
646057	Hub City Paint Contracting	646063	O'HARA'S FAMILY RESTAURANT	646379	Teem Dental Placement and Consultants
646305	Hucks Granite	613470	OLMSTEAD CURRENCY	646275	The Red House Physiotherapy Clinic
646427	IRON GATE BREWERY	608049	P. LeBlanc, Renovation, Contracting	613953	Timeless Photography
608285	J.A.CO.LO.P. ENR.	309184	PARTS PEOPLE	646301	Tryon Enterprises
646230	Jake & Al's Cafe and Eatery	646323	PEEKABOO Children's Clothing	646144	VILLAGE CRANBERRIES / CANNEBERGES DU VILLAGE
646151	Janco Landscaping	646164	Peestohs boutique de bicycle		
646090	JIM BOBS CANTEEN	614310	Plates 4 U		
646226	JLM Strategic Solutions				

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
Tease Hair Studio Ltd.	Saint John	683172	2015	06	04
Thebra Investment Inc.	Fredericton	683227	2015	06	08
P. Hayes Custom Construction and Woodworking Ltd.	Morrisdale	683303	2015	06	10
Cyber Eye One Corp.	Noonan	683313	2015	06	11
Lakeburn Holdings Inc.	Dieppe	683314	2015	06	11
683315 N.B. INC.	Dieppe	683315	2015	06	11
Talon Media Group Inc.	Main River	683316	2015	06	11
683319 N.B. Ltd.	Grand Bay-Westfield	683319	2015	06	11
Piggie's Cove Inc.	Saint Andrews	683323	2015	06	11
683327 N.B. Ltd.	Fredericton	683327	2015	06	11
KNOTTY BY NATURE HOME IMPROVEMENTS LTD.	Kingston	683333	2015	06	11
683335 N.B. Ltd.	Perth-Andover	683335	2015	06	11
Ferme Mégafruits Ltée / Megafruits Farm Ltd.	Moncton	683337	2015	06	12

683339 NB LIMITED	Fredericton	683339	2015	06	12
GARDERIE DES P'TITS MOLLUSQUES INC.	Bouctouche	683340	2015	06	12
Next Step 21 Ltd.	Moncton	683342	2015	06	12
Dixon Plumbing & Heating Inc.	Fredericton	683343	2015	06	12
Palestra Gym Ltée	Saumarez	683348	2015	06	12
Lax Veida GP Limited	Saint John	683349	2015	06	12
683350 NB Ltd.	St. Stephen	683350	2015	06	12
Decoral System Canada, Inc.	Rothsay	683351	2015	06	12
PARVA FRUCTUS INC.	Grand-Sault / Grand Falls	683361	2015	06	15
THE SPA (S AND S) INC.	Rothsay	683362	2015	06	15
Garage Danny Beaulieu Inc.	Saint-Basile	683363	2015	06	15
Twenty-Four 5th Avenue LTD.	Saint John	683364	2015	06	15
683370 N.B. Ltd.	Saint John	683370	2015	06	15
683371 N.B. INC.	Moncton	683371	2015	06	15
683372 N.B. Ltd.	Saint John	683372	2015	06	15
683373 N.B. Ltd.	Saint John	683373	2015	06	15
683374 N.B. Ltd.	Saint John	683374	2015	06	15
DARLING'S ISLAND RENTALS INC.	Darlings Island	683375	2015	06	15
REMORQUAGE J.E.F. TOWING PLUS INC.	Caraquet	683380	2015	06	15
683382 NB Corp.	Bathurst	683382	2015	06	15
BMG Dynamics Group Inc.	Saint John	683384	2015	06	15
Connexion Marketing Inc.	Campbellton	683385	2015	06	15
Desen Auto Repair Ltd.	Fredericton	683386	2015	06	15
FGD DISTRIBUTION INC.	Saint-Basile	683387	2015	06	16
SAMINTL.COM COURIER & CARGO LTD.	Saint John	683394	2015	06	16
W. A. Gallant Nuclear Consulting Ltd.	Quispamsis	683395	2015	06	16
683398 NB INC.	Moncton	683398	2015	06	16
Moss Holdings Ltd.	Fredericton	683400	2015	06	16
DonTech Industries Inc.	Rough Waters	683402	2015	06	16
ELLA Online Marketplace Inc.	Saint John	683403	2015	06	16
Salisbury Chiropractic and Rehab Inc.	Salisbury	683409	2015	06	16
AUSTIN MURPHY TRUCKING & EXCAVATION INC.	Balla Philip	683410	2015	06	16
683411 NB Inc.	Richibucto	683411	2015	06	17
Grit Performance Inc.	Grand Bay-Westfield	683412	2015	06	17
ENCORE PROPERTIES AND CONSULTING INC.	Dieppe	683414	2015	06	17
683415 N.B. Ltd.	Fredericton	683415	2015	06	17

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

In relation to a certificate of incorporation issued on June 3, 2015 under the name of “**DAVE’S WRECKER SERVICES INC.**”, being corporation #**683155**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation, correcting the “**Minimum number of Directors to 1**” on form 1, Articles of Incorporation.

Sachez que, relativement au certificat de constitution en corporation délivré le 3 juin 2015 à « **DAVE’S WRECKER SERVICES INC.** », dont le numéro de corporation est **683155**, le directeur a délivré, conformément à l’article 189 de la Loi, un certificat pour corriger le « **Nombre minimum des administrateurs à 1** » dans les articles ci-joint.

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
Adams Green Consulting Limited	667727	2015	06	16

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Les Produits Doré Products Ltd.	COUNTRY FIELDS BEEKEEPING SUPPLIES LTD.	001487	2015	06	15
James Avery Grace Corp.	MADTH HOLDINGS LTD.	642866	2015	06	16
Ferme Bleuwick Ltée / Bluewick Farm Ltd.	656472 NB Ltée/ 656472 NB Ltd.	656472	2015	06	12
JMI INVESTMENTS INC.	679218 NB INC.	679218	2015	06	17
MOTEL COLIBRI (2015) LTÉE	682782 N.-B. INC.	683391	2015	06	15

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	Date		
				Year année	Month mois	Day jour
Place Bellevue Ltée	PLACE BELLEVUE LTÉE Generation Property Group Inc. / Groupe Immobilier Generation Inc.	Dieppe	683290	2015	06	10
682782 N.-B. INC.	MOTEL COLIBRI LTEE 682782 N.-B. INC.	Tracadie-Sheila	683391	2015	06	15

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
FREDERICTON HOUSING LIMITED	Fredericton	006543	2015	05	28
JOLIAMI LIMITEE / JOLIAMI LIMITED	Campbellton	008875	2015	06	10
TRI-BLANC REALTY LTD.	Moncton	016357	2015	06	04
IMMEUBLES CADO INC./CADO REALTY INC.	Campbellton	042268	2015	06	10
EASTERN BATTERY SYSTEMS (1989) LTD.	Moncton	046443	2015	05	28
DESIGNED SOLUTIONS LTD.	Dieppe	049477	2015	06	10
LORHIL HOLDINGS INC.	Ammon	050849	2015	06	09
SCOTT'S SAWMILL LTD.	Canterbury	051236	2015	06	01
LBR ENTERPRISES INC.	Moncton	051981	2015	06	10
Norand Capital Ltd.	Fredericton	056594	2015	06	01
Nat Kim Enterprises Limited	St. George	507477	2015	06	08
Nova Brunswick Distribution Inc.	Campbellton	507867	2015	06	10
FITVALE LIMITED	Saint John	510130	2015	06	08
R. GAUNCE ENTERPRISES LTD.	Lower Millstream	607043	2015	06	09
Amok Ventures Limited	Saint John	610149	2015	06	08
A.G. ROBICHAUD CONSULTANTS INC.	Shediac	612680	2015	06	01
Fundy Property Management Inc.	Moncton	619091	2015	05	28
Paarson Group Limited	Saint John	636851	2015	06	08
Almond Blaze Ventures Limited	Saint John	638372	2015	06	08
HYAT AQUACULTURE INC.	Fredericton	643649	2015	06	04
WEST AFRICA OIL SERVICES LTD.	Fredericton	657917	2015	06	08
661320 NB INC.	Shediac	661320	2015	05	27
SUMMIT COATING INC.	Shediac	664506	2015	05	31
CFD Consultation Ltd.	Kedgwick	664817	2015	06	05
AEROLOGISTIC AND SERVICES INC.	Moncton	665220	2015	06	09
DND Trucking Ltd.	Stickney	668125	2015	06	01
Peinture PP Painting Inc.	Sainte-Anne-de-Kent	678561	2015	05	29

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Receiver or Receiver-Manager Séquestre ou séquestre-gérant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Highway 3 Spud Farms Limited	Rowena	PricewaterhouseCoopers Inc.	673159	2015	06	05

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
White Pine Wind, Inc.	Colombie-Britannique / British Columbia	668301	2015	06	01

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
C.M. CONSTRUCTION LTD. - CONSTRUCTION C.M. LTD.	020115	2015	06	11
PROGRESSIVE ARCHITECTURAL TECHNOLOGIES INC.	043273	2015	06	12
604802 N.B. Ltd.	604802	2015	06	11
ACCUSCRIBE BILINGUAL SERVICES LTD.	651966	2015	06	12
665579 N.B. Inc.	665579	2015	06	15

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
LES PÉTROLES C. POIRIER INC.	Québec / Quebec	Chauffage Benwell Fuels Ltd. Campbellton	682282	2015	05	11
GESTION SÉBASTIEN TREMBLAY INC.	Québec / Quebec	Julie Villeneuve Moncton	683164	2015	06	04
CONTAMINATION CONTAINMENT TECHNOLOGY INC.	Ontario	Darcy Jagoe Dieppe	683243	2015	06	09
Nota Bene BioMatrix Inc.	Canada	Daniel Stevenson Fredericton	683294	2015	06	10

CRITEO CANADA CORP.	Canada	Terrence W. Hutchinson Saint John	683307	2015	06	11
HUMBERVIEW GROUP LEASING INC.	Ontario	McInnes Cooper CSD Services Inc. Fredericton	683308	2015	06	11
belairdirect Agency Inc. Agence belairdirect inc.	Canada	Kevin Mackin Saint John	683324	2015	06	11
OVIVO INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683358	2015	06	15
PATRICK LINDSAY PROFESSIONAL CORPORATION	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683359	2015	06	15

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
PROGRESSIVE HOME WARRANTY LTD.	PROGRESSIVE HOME WARRANTY SOLUTIONS INC.	Franklin O. Leger Saint John	683195	2015	06	05
Baldor Electric Canada Inc.	Baldor Electric Canada Inc. Baldor Québec Atlantique Inc. Baldor Quebec Atlantic Inc.	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683220	2015	06	08
BURNS & WILCOX CANADA, ULC	BURNS & WILCOX CANADA, ULC AVEC INSURANCE MANAGERS, ULC	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683244	2015	06	09
DOMINO'S PIZZA OF CANADA LTD.	DOMINO'S PIZZA OF CANADA LTD.	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683246	2015	06	09

Companies Act

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

Loi sur les compagnies

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CLUB DE TIR MAGNUM Inc.	Saint-Quentin	683145	2015	06	12
GREATER SAINT JOHN FIELD HOUSE FOUNDATION INC.	Saint John	683289	2015	06	10
Luxor Shriners of New Brunswick Inc.	Saint John	683345	2015	06	12
Raised to Life Christian Riders Inc.	Saint-Philippe	683368	2015	06	15

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	Date		
		Year année	Month mois	Day jour
YORK FOUNDATION INC.	606048	2015	06	16

PUBLIC NOTICE is hereby given that under the *Companies Act*, **supplementary letters patent, which include a change in name**, have been granted to:

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

Name / Raison sociale	New Name Nouvelle raison sociale	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
DALHOUSIE DISTRICT RETARDED CHILDRENS' ASSOCIATION INC.	DALHOUSIE HAVEN OF HOPE INC.	004740	2015	06	11

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 année	Month mois	Day jour
AGENCE DE DÉVELOPPEMENT ÉCONOMIQUE COMMUNAUTAIRE DU SUD-EST INC./SOUTH-EAST COMMUNITY ECONOMIC DEVELOPMENT AGENCY INC.	015387	2015	06	03
COMMISSION DE L' AÉROPORT D'EDMUNDSTON/EDMUNDSTON AIRPORT COMMISSION INC.	025656	2015	06	01

Partnerships and Business Names Registration Act

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

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
KANPAI IZAKAYA	Dowon Brothers Inc.	Moncton	681606	2015	05	26
Top Notch Fencing and Towing	Timmy Roberts	Indian Mountain	682484	2015	06	10
Moncton Pizza and Grill	Bekim Shabani	Moncton	682858	2015	06	05
Route 10 Restaurant	Cynthia Black	Youngs Cove	683053	2015	06	15

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 :

Himalia Formation	Normand Bonin	Caraquet	683152	2015	06	13
Parlee Beach Music Festival	CENTRE FOR SPEED INC.	Grand Barachois	683167	2015	06	04
McMillan's Ageless Beauty Medical Spa	Dr. Jessica McMillan	Fredericton	683177	2015	06	04
New Brunswick Fiddlers Association/Fiddle Violon NB	James Hardy Prudie Harmer Vivian Hicks	Upper Coverdale	683179	2015	06	04
Supreme Distribution Vending Plus	676588 N.-B. Inc.	Caraquet	683202	2015	06	05
MPRESSIVE CONTRACTING	Michael Pratt	Lutes Mountain	683203	2015	06	05
Speedy Glass	682122 NB Corp.	Bathurst	683204	2015	06	05
Meadows Funeral Home	BELL'S FUNERAL HOME LTD.	Sunny Corner	683205	2015	06	05
Freedom Hobbies	MAKE IT LAST INC.	Salisbury	683206	2015	06	05
AbbVie	AbbVie Corporation/ Corporation AbbVie	Saint John	683219	2015	06	08
The Science Lab	Three Sixty Enterprises Inc./Entreprises Trois Soixante Inc.	Moncton	683231	2015	06	08
DIY Bride and Groom	Three Sixty Enterprises Inc./Entreprises Trois Soixante Inc.	Moncton	683232	2015	06	08
Rollin' Coal Catering	Justin Dean	Musquash	683233	2015	06	08
Future Vision Hockey	Normand DeVarenes	Riverview	683234	2015	06	08
State Farm	Certas Home and Insurance Company Certas, Compagnie D'Assurances Auto et Habitation	Moncton	683265	2015	06	09
State Farm Insurance	Certas Home and Insurance Company Certas, Compagnie D'Assurances Auto et Habitation	Moncton	683266	2015	06	09
State Farm Insurance and Financial Review	Certas Home and Insurance Company Certas, Compagnie D'Assurances Auto et Habitation	Moncton	683267	2015	06	09
State Farm Catastrophe Services	Certas Home and Insurance Company Certas, Compagnie D'Assurances Auto et Habitation	Moncton	683268	2015	06	09
State Farm Finance	State Farm Finance Corporation of Canada Corporation de crédit State Farm du Canada	Fredericton	683269	2015	06	09
State Farm Insurance and Financial Review	State Farm Finance Corporation of Canada Corporation de crédit State Farm du Canada	Fredericton	683270	2015	06	09
MICHELLE AT HEADQUARTERS HAIR	Michelle Hutchings	Oromocto	683287	2015	06	10

Humberview Group Leasing	HUMBERVIEW GROUP LEASING INC.	Fredericton	683309	2015	06	11
CUNNINGHAM LINDSEY SPECIAL INVESTIGATION SERVICES (SIS)	Cunningham Lindsey Canada Claims Services Ltd.	Saint John	683318	2015	06	11
belairdirect	belairdirect Agency Inc Agence belairdirect inc.	Saint John	683325	2015	06	11
Whippersnapper Party Planning	Jeanette Chevarie	Cambridge-Narrows	683332	2015	06	11
GLH Beauty	Laurie Codaccioni	Dieppe	683334	2015	06	11
Rolack Construction	Cherie Rowe	Dawson Settlement	683336	2015	06	12
RENE BOUDREAU RESTORATION	Rene Boudreau	Beresford	683338	2015	06	12
Cathy's Four Corners	Catherine Cusack-Pierce	Waasis	683341	2015	06	12
Living in Color Tattoo Studio	Courtney Sayers	Hampton	683346	2015	06	12
The Lady & The Fox Boutique	Alicia McKnight	Marrtown	683352	2015	06	12
Crown Customworks Janitorial	Eric Blanchard	Fredericton	683353	2015	06	12
Beyoutiful by isa	Isabelle Collin	Dieppe	683354	2015	06	14
CAST	Collaboration for Atlantic Salmon Tomorrow Inc.	Saint John	683356	2015	06	15
Les Editions Wade Publishing	Véronique Wade	Caraquet	683381	2015	06	15
PAUL R PENNY WOODWORKING AND CONSTRUCTION	Paul Penny	Saint John	683393	2015	06	16
Hoyt Media Productions	Joshua Hoyt	Meductic	683396	2015	06	16
ENCORE DANCE ACADEMY	Jillian Gallant	Saint John	683397	2015	06	16
James McCabe Foods	James McCabe	Springdale	683401	2015	06	16
KMB HOME INSPECTIONS	Kirk Boutilier	Hampton	683420	2015	06	17

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
FCC ENGINEERING	FERRO-CHEMI-CRETE ENGINEERING LIMITED	Saint John	326301	2015	06	16
Freestyle "The Hair Shop"	Angie Kim Thibodeau	Grand-Sault / Grand Falls	611694	2015	06	10
Li & Associates Consulting	Kecheng Li	Fredericton	611961	2015	06	14
Choix du Sommelier Selection	Bill Vance	Shediac	612116	2015	06	15
Tinwood Construction	Lise Benoit	New Scotland	612238	2015	06	11
FLEURISTE BELLA FLORA	Geneviève Grondin	Saint-Jacques	612349	2015	06	12
THE HEALTHY TOUCH	Saint John Aquatic Center Commission	Saint John	612374	2015	06	05

Boucherie Guy Pelletier	Guy Pelletier	Balmoral	612455	2015	06	11
PHYSIO FITNESS	Sharron Steeves	Riverview	617390	2015	06	16
Holmes Financial Group	Dale Robert Holmes	Fredericton	617737	2015	06	12
J.P. HACHEY LIVESTOCK REG'D	HACHEY HOLDINGS LTD.	Salmon Beach	618063	2015	06	15
ATLANTIC AIR-COOLED ENGINES	Robert K. Buzzell Limited	Moncton	618253	2015	06	12
A-1 MUFFLER	Justin Daniel Keirstead	Sussex	618584	2015	06	15
WALLY'S WATER WORLD	Wally Adamczyk	Fredericton	618679	2015	06	12
Riley's Lawns & Gardens	Paul Riley	Harvey Comté de York County	618774	2015	06	15
One Cut Ahead	Diana Storey	Richibucto Road	619031	2015	06	08
Farmer Brown's Greenhouse	Lisa Curwin-Brown	Dawson Settlement	619690	2015	06	17
The Ashford Group	ASHFORD INVESTMENTS INC.	Moncton	638622	2015	06	16
Video Plus Shippagan	Richard Breau	Shippagan	649634	2015	06	12
LOYALIST HOME INTERIORS	Kelly Elizabeth Shannon	Gagetown	650225	2015	06	10
Quality Landscaping and Property Maintenance	Joseph Cain	Moncton	650373	2015	06	11
Romantica Nocturnis Clothing	Joëlle Richard	Rogersville	650389	2015	06	12
GLOBAL PROPERTY INSPECTIONS	Ray Chevarie	Willow Grove	650776	2015	06	11
THE MEETING PLACE CHURCH	The Meeting Place Inc.	Fredericton	650843	2015	06	12
PCH - Primitive Country Home Boutique	Fanny Ouellet	Edmundston	650868	2015	06	16
Prilco	PPG Architectural Coatings Canada, Inc. PPG Revêtements Architecturaux Canada, Inc.	Saint John	650930	2015	06	12
Soul Print Counselling Services	Isabelle Dulac	Fredericton	650958	2015	06	11
TRANSIT RENT A CAR	510767 N.B. LTD.	Moncton	650970	2015	06	12
Entreprise Education SOS	Jocelyne Desjardins	Fredericton	651173	2015	06	12
PUROLATOR FREIGHT	PUROLATOR INC.	Saint John	651438	2015	06	15
Spring Valley Farms	MULDER'S MEAT MARKET (1983) LTD.	Oromocto	651614	2015	06	16
MERIT DENTAL LABORATORY	James Bleakney	Island View	651707	2015	06	15
TJX Canada	WINNERS MERCHANTS INTERNATIONAL L.P.	Saint John	652054	2015	06	16
BURNS & WILCOX CANADA	BURNS & WILCOX CANADA, ULC.	Saint John	669760	2015	06	09
BURNS & WILCOX	BURNS & WILCOX CANADA, ULC.	Saint John	669761	2015	06	09

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
LES PRODUITS DORE PRODUCTS	Upper Coverdale	334857	2015	06	15
DonTech Industries	Rough Waters	632462	2015	06	16
A1 PIZZA RIAD	Miramichi	634574	2015	06	05
Dixon Plumbing & Heating	Fredericton	647701	2015	06	12
Garage Danny Beaulieu	Saint-Basile	649841	2015	06	15
Garderie des P'tit Mollusques	Boucouteche	654281	2015	06	12
DARLING'S ISLAND RENTALS	Darlings Island	682392	2015	06	15

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 Day jour
Climate Guys	Edmund Young Daniel Martin	Fredericton	682826	2015	05	22
Smart Alice Films	Christine McLean Gretchen Kelbaugh	Fredericton	683279	2015	06	10
Makers and Shapers 3D Printing	Rachel Storr Michael Storr	Moncton	683288	2015	06	10
RESIDENCE GUIGNARD	Lisa Guignard Eugene Guignard	Bathurst	683326	2015	06	11

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
Geo Littoral Consultants	Stéphane O'Carroll Serge Jolicoeur	Memramcook	612644	2015	05	28

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 jour
We Are Golden Clothing	Quispamsis	670770	2015	06	04

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	Date Month mois	Day jour
Mill Brook Lodge Limited Partnership	Lax Velda GP Limited	Saint John	683360	2015	06	12

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

SACHEZ qu'en vertu de la *Loi sur les sociétés en commandite*, une **déclaration de dissolution 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	Date Month mois	Day jour
Zale Canada Holding LP	Zale International Inc.	Saint John	607610	2015	06	15

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

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Chrysler Receivables Limited Partnership	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	651179	2015	06	11

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Maple Leaf 2012-II Energy Income Limited Partnership	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	666125	2015	06	12

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 jour
Chrysler Receivables Limited Partnership	Ontario	FCA Canada Inc. Chrysler Receivables 1 Inc.	Saint John	651179	2015	06	11

Municipal Capital Borrowing Act

Loi sur les emprunts de capitaux par les municipalités

NOTICE OF PUBLIC HEARING

NOTICE is given that a public hearing of the Municipal Capital Borrowing Board will be held Tuesday July 21, 2015, 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.	Moncton	Recreation & Cultural Services Multi-Purpose Entertainment Centre	\$95,400,000
2:45 p.m.	Saint-Isidore	Recreation & Cultural Services Wellness Centre Environmental Health Services (Utility) Sanitary sewer TOTAL	\$300,000 \$2,000,000 <u>\$2,300,000</u>
2:55 p.m.	Drummond	Transportation Services Paving Sidewalk reconstruction TOTAL	\$50,000 \$800,000 <u>\$850,000</u>
3:05 p.m.	Saint-Antoine	Environmental Health Services (Utility) Aerator system improvements	\$700,000

AVIS D'AUDIENCE PUBLIQUE

SACHEZ que la Commission des emprunts de capitaux par les municipalités tiendra une audience publique mardi le 21 juillet 2015, 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	Moncton	Services récréatifs et culturels Centre de loisirs multifonctionnel	95 400 000 \$
14 h 45	Saint-Isidore	Services récréatifs et culturels Centre de mieux-être Services d'hygiène environnementale (Utilité) Égout sanitaire TOTAL	300 000 \$ 2 000 000 \$ <u>2 300 000 \$</u>
14 h 55	Drummond	Services relatifs aux transports Asphaltage Trottoirs TOTAL	50 000 \$ 800 000 \$ <u>850 000 \$</u>
15 h 05	Saint-Antoine	Services d'hygiène environnementale (Utilité) Amélioration du système d'aération	700 000 \$

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.

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

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).

Service New Brunswick

Public notice of change of registered name under the *Change of Name Act*, chapter 103, ss.10(2) of the Revised Statutes of New Brunswick, 2014

Previous Registered Name: Anthony Robert Steeves-Scott
New Registered Name: Anthony Robert Blanchard
Address: Village-Blanchard, NB
Date Granted: April 10, 2015

Previous Registered Name: Matthew Lawrence Boyle
New Registered Name: Anthony Vito Murray
Address: Saint John, NB
Date Granted: April 10, 2015

Previous Registered Name: Simone Ann Melrose
New Registered Name: Camilla Simone Ann Melrose
Address: Fredericton, NB
Date Granted: April 10, 2015

Previous Registered Name: Nicholas Brian Konefal
New Registered Name: Nicholas Brian Boulier
Address: Fredericton, NB
Date Granted: April 10, 2015

Previous Registered Name: Jaykumar Kiritbhai Sevak
New Registered Name: Jay Kiritbhai Sevak
Address: Dieppe, NB
Date Granted: April 13, 2015

Previous Registered Name: Matthew Jamie Dobson
New Registered Name: Matthew Jamie Tynes
Address: Saint-Laurent Nord, NB
Date Granted: April 15, 2015

Previous Registered Name: Shawn Patrick Parkin
Hubbard
New Registered Name: Sara Grace Hubbard
Address: Saint John, NB
Date Granted: April 16, 2015

Josée Dubé
Registrar General of Vital Statistics

Services Nouveau-Brunswick

Avis public de changement de noms enregistrés en application de la *Loi sur le changement de nom*, lois révisées du Nouveau-Brunswick de 2014, c.103, par.10(2)

Ancien nom enregistré : Anthony Robert Steeves-Scott
Nouveau nom enregistré : Anthony Robert Blanchard
Adresse : Village-Blanchard (N.-B.)
Date d'accueil de la demande : Le 10 avril 2015

Ancien nom enregistré : Matthew Lawrence Boyle
Nouveau nom enregistré : Anthony Vito Murray
Adresse : Saint John (N.-B.)
Date d'accueil de la demande : Le 10 avril 2015

Ancien nom enregistré : Simone Ann Melrose
Nouveau nom enregistré : Camilla Simone Ann Melrose
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : Le 10 avril 2015

Ancien nom enregistré : Nicholas Brian Konefal
Nouveau nom enregistré : Nicholas Brian Boulier
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : Le 10 avril 2015

Ancien nom enregistré : Jaykumar Kiritbhai Sevak
Nouveau nom enregistré : Jay Kiritbhai Sevak
Adresse : Dieppe (N.-B.)
Date d'accueil de la demande : Le 13 avril 2015

Ancien nom enregistré : Matthew Jamie Dobson
Nouveau nom enregistré : Matthew Jamie Tynes
Adresse : Saint-Laurent Nord (N.-B.)
Date d'accueil de la demande : Le 15 avril 2015

Ancien nom enregistré : Shawn Patrick Parkin
Hubbard
Nouveau nom enregistré : Sara Grace Hubbard
Adresse : Saint John (N.-B.)
Date d'accueil de la demande : Le 16 avril 2015

Josée Dubé
Registraire générale des statistiques
de l'état civil

NB Energy and Utilities Board

FORM MC-103

**NB ENERGY AND
UTILITIES BOARD
NOTICE OF APPLICATION
FOR A MOTOR CARRIER LICENSE**

Take Notice that the NB Energy and Utilities Board shall on the **4th day of August, 2015** (hereafter referred to as the “Review Date”) review an application filed by **City of Moncton**, 655 Main Street, Moncton, NB, E1C 1E8, a license to operate a **public motor bus** as follows:

For the carriage of passengers and their baggage in Public Transit Buses as a charter operation only, from, to and between all points in the Province of New Brunswick.

Any person wishing to object to the granting of this application shall:

1. File with the Board:
 - (a) a notice of objection to the application at least 7 days prior to the “Review Date”,
 - (b) indicate in the notice of objection your contact information and your choice of language, and
 - (c) one day prior to the “Review Date” a written statement setting out in full the reasons why the application should be denied together with any relevant documentary evidence.
2. Serve a copy of the notice of objection upon the applicant by:
 - (a) personal service at least 7 days prior to the “Review Date”, or
 - (b) prepaid registered mail at the address below, posted at least 10 days prior to the “Review Date”.

ADDRESSES FOR SERVICE:

Applicant:

Angela Allain /
Nick Robichaud
City of Moncton
655 Main Street
Moncton, NB
E1C 1E8

NB Energy and Utilities
Board
Suite 1400
15 Market Square
P.O. Box 5001
Saint John, N.B.
E2L 4Y9

Commission de l'énergie et des services publics du N.-B.

FORMULE MC-103

**COMMISSION DE L'ÉNERGIE ET
DES SERVICES PUBLICS DU N.-B.
AVIS DE DEMANDE DE PERMIS
DE TRANSPORT ROUTIERS**

Prenez avis que la Commission de l'énergie et des services publics du Nouveau-Brunswick révisera la demande fait par **City of Moncton**, 655, rue Main, Moncton (N.-B.), E1C 1E8, le **4 août 2015** (ci-après appelée la « date de révision ») pour un permis d'exploiter un **autocar public** comme suit :

Pour le transport de passagers et de leurs bagages en voyage nolisés en autocar ordinaire seulement, en provenance, en direction et entre tous les points de la province du Nouveau-Brunswick.

Toute personne qui désire s'opposer à l'accord de la présente demande devra :

1. Déposer auprès de la Commission
 - a) un avis d'opposition à la demande au moins 7 jours avant la date de révision,
 - b) indiquer dans l'avis d'opposition vos coordonnées et votre choix de langue, et
 - c) une opposition par écrit au moins un jour avant la date de révision, énonçant tous les motifs pour lesquels la demande devrait être refusée, accompagnée de toute preuve documentaire pertinente.
2. Signifier au requérant une copie de l'avis d'opposition
 - a) par signification à personne au moins 7 jours avant la date de révision, ou
 - b) à l'adresse ci-dessous, par courrier recommandé affranchi, mis à la poste au moins 10 jours avant la date de révision.

ADRESSES AUX FINS DE SIGNIFICATION :

Requérant :

Angela Allain /
Nick Robichaud
City of Moncton
655, rue Main
Moncton (N.-B.)
E1C 1E8

Commission de l'énergie et
des services publics
du Nouveau-Brunswick
Bureau 1400
15, Market Square
C.P. 5001
Saint John (N.-B.)
E2L 4Y9

FORM MC-103

FORMULE MC-103

**NB ENERGY
AND UTILITIES BOARD
NOTICE OF APPLICATION
FOR A MOTOR CARRIER LICENSE**

Take Notice that the NB Energy and Utilities Board shall on the **4th day of August, 2015** (hereafter referred to as the “Review Date”) review an application filed by **Marc Demers**, 256 Arsenault Road, Dieppe, NB, E1A 7J6, a license to operate a **public motor bus** as follows:

For the carriage of passengers and their baggage as a charter operation only, to, from and between all points in the Province of New Brunswick with the right to extend into other jurisdictions authorized thereby and the reverse thereof.

Any person wishing to object to the granting of this application shall:

1. File with the Board:
 - (a) a notice of objection to the application at least 7 days prior to the “Review Date”,
 - (b) indicate in the notice of objection your contact information and your choice of language, and
 - (c) one day prior to the “Review Date” a written statement setting out in full the reasons why the application should be denied together with any relevant documentary evidence.
2. Serve a copy of the notice of objection upon the applicant by:
 - (a) personal service at least 7 days prior to the “Review Date”, or
 - (b) prepaid registered mail at the address below, posted at least 10 days prior to the “Review Date”.

ADDRESSES FOR SERVICE:

Applicant:

Marc Demers
256 Arsenault Road
Dieppe, NB
E1A 7J6

NB Energy and Utilities
Board
Suite 1400
15 Market Square
P.O. Box 5001
Saint John, N.B.
E2L 4Y9

**COMMISSION DE L'ÉNERGIE ET
DES SERVICES PUBLICS DU N.-B.
AVIS DE DEMANDE DE PERMIS
DE TRANSPORT ROUTIERS**

Prenez avis que la Commission de l'énergie et des services publics du Nouveau-Brunswick révisera la demande fait par **Marc Demers**, 256, chemin Arsenault, Dieppe (N.-B.), E1A 7J6, le **4 août 2015** (ci-après appelée la « date de révision ») pour un permis d'exploiter un **autocar public** comme suit :

Pour le transport de passagers et de leurs bagages en voyage nolisés seulement, en provenance de tous les points de la province du Nouveau-Brunswick, et entre tous ces points avec privilège d'acheminement vers d'autres territoires, selon l'autorisation accordée, et le trajet de retour.

Toute personne qui désire s'opposer à l'accord de la présente demande devra :

1. Déposer auprès de la Commission
 - a) un avis d'opposition à la demande au moins 7 jours avant la date de révision,
 - b) indiquer dans l'avis d'opposition vos coordonnées et votre choix de langue, et
 - c) une opposition par écrit au moins un jour avant la date de révision, énonçant tous les motifs pour lesquels la demande devrait être refusée, accompagnée de toute preuve documentaire pertinente.
2. Signifier au requérant une copie de l'avis d'opposition
 - a) par signification à personne au moins 7 jours avant la date de révision, ou
 - b) à l'adresse ci-dessous, par courrier recommandé affranchi, mis à la poste au moins 10 jours avant la date de révision.

ADDRESSES AUX FINS DE SIGNIFICATION :

Requérant :

Marc Demers
256, chemin Arsenault
Dieppe (N.-B.)
E1A 7J6

Commission de l'énergie et
des services publics
du Nouveau-Brunswick
Bureau 1400
15, Market Square
C.P. 5001
Saint John (N.-B.)
E2L 4Y9

Notices of Sale

DANY JOSEPH PAYEUR, of 70 Gallant Road, at Saint-Ignace, in the County of Kent and Province of New Brunswick, Mortgagor and owner of the equity of redemption; **CITIFI-NANCIAL CANADA EAST CORPORATION**, holder of the first Mortgage; and to **ALL OTHER WHOM IT MAY CONCERN**.

Freehold premises situate, lying and being at 70 Gallant Road, at Saint-Ignace, in the County of Kent and Province of New Brunswick, known as PID 25409244.

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

Avis de vente

DANY JOSEPH PAYEUR, du 70, chemin Gallant, Saint-Ignace, comté de Kent, province du Nouveau-Brunswick, débiteur hypothécaire et propriétaire du droit de rachat; **CITIFI-NANCIÈRE, CORPORATION DU CANADA EST**, titulaire de la première hypothèque; et **TOUT AUTRE INTÉRESSÉ ÉVENTUEL**.

Lieux en tenure libre situés au 70, chemin Gallant, Saint-Ignace, comté de Kent, province du Nouveau-Brunswick, et dont le NID est 25409244.

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

Sale to be held on **July 29th, 2015, at 11:00 a.m.**, at the Kent County Registry Office located at 9239 Main Street, in Richibucto, in the County of Kent and Province of New Brunswick.

See advertisement in the newspaper *Times & Transcript*, editions of July 1st, July 8th, July 15th and July 22nd, 2015.

Dated at Edmundston, New Brunswick, this 15th day of June, 2015.

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

La vente aura lieu le **29 juillet 2015, à 11 h**, au bureau de l'enregistrement du comté de Kent, 9239, rue Main, Richibucto, comté de Kent, province du Nouveau-Brunswick.

Voir l'annonce publiée dans les éditions des 1^{er}, 8, 15 et 22 juillet 2015 du *Times & Transcript*.

Fait à Edmundston, au Nouveau-Brunswick, le 15 juin 2015.

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

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

To: Cassandra Lynn O'Connor, original Mortgagor and owner of the equity of redemption; and to all others whom it may concern. Sale pursuant to the terms of the mortgage and the *Property Act*, R.S.N.B. 1973, c.P-19, as amended. Freehold property situate at 213-215 Watson Street, Saint John, in the County of Saint John and Province of New Brunswick, and being identified as PID 366674.

Notice of Sale given by The Toronto-Dominion Bank, Mortgagee and holder of the first mortgage. Sale to be held at the Saint John Court House, 10 Peel Plaza, Saint John, New Brunswick on Wednesday, July 15, 2015, at the hour of 11:30 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Telegraph-Journal* on Tuesdays June 16, June 23, June 30, and July 7, 2015.

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

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

Destinataire : Cassandra Lynn O'Connor, débitrice hypothécaire originaire et propriétaire du droit de rachat; 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. Biens en tenure libre situés au 213-215, rue Watson, Saint John, comté de Saint John, province du Nouveau-Brunswick, et dont le NID est 366674.

Avis de vente donné par la Banque Toronto-Dominion, créancière hypothécaire et titulaire de la première hypothèque. La vente aura lieu le mercredi 15 juillet 2015, à 11 h 30, heure locale, au palais de justice de Saint John, 10, place Peel, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des mardis 16, 23 et 30 juin et 7 juillet 2015 du *Telegraph-Journal*.

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

TO: THE ESTATE OF CHARLES J. DOYLE, Mortgagor;

AND TO: THE ESTATE OF CLARA DOYLE, also known as MARY DOYLE, Mortgagor;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.

Sale conducted under the terms of the first mortgage under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 35 McCarthy Street, Miramichi, Northumberland County, Province of New Brunswick and known as Parcel Identifier Number (PID) 40402919.

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

The sale is scheduled for Thursday, July 30, 2015, at 11:00 a.m., at the Miramichi Court House, 673 King George Highway, Miramichi, New Brunswick.

See advertisements in the *Miramichi Leader* in the issues of July 1, July 8, July 15, and July 22, 2015.

THE TORONTO-DOMINION BANK, By: LAWSON CREAMER, Per: Veronica L. Ford, Solicitors for the Toronto-Dominion Bank (TD Canada Trust)

DESTINATAIRES : LA SUCCESSION DE CHARLES J. DOYLE, débiteur hypothécaire;

LA SUCCESSION DE CLARA DOYLE, aussi connue sous le nom de MARY DOYLE, débitrice hypothécaire;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Vente effectuée en vertu des dispositions du premier acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19, art.44. Biens en tenure libre situés au 35, rue McCarthy, Miramichi, comté de Northumberland, province du Nouveau-Brunswick, et dont le numéro d'identification est le 40402919. Avis de vente donné par la BANQUE TORONTO-DOMINION.

La vente aura lieu le jeudi 30 juillet 2015, à 11 h, au palais de justice de Miramichi, 673, route King George, Miramichi (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 1^{er}, 8, 15 et 22 juillet 2015 du *Miramichi Leader*.

Veronica L. Ford, du cabinet LAWSON CREAMER, avocats de LA BANQUE TORONTO-DOMINION (TD Canada Trust)

TO: CHARLES JOSEPH LEGER, Mortgagor, owner of the equity of redemption and original mortgagor;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.

TAKE NOTICE THAT default has been made under a Mortgage registered in the Province of New Brunswick office of Land Titles, in and for the County of Westmorland, on November 13th, 2012 as number 32155567, with CHARLES JOSEPH LEGER, as Mortgagor, of 2263 Amirault Street, Dieppe, New Brunswick, E1A 7K6, and **CAISSE POPULAIRE DIEPPE-MEMRAMCOOK LTÉE.**, as Mortgagee, and notice of power of sale under the aforesaid mortgage is hereby given.

The property known as 50 Highlandview Drive, in the City of Moncton, County of Westmorland, and Province of New Brunswick, and known as Parcel Identifier Number 70563135 is to be sold at public auction, at the Moncton City Hall, 655 Main Street, Moncton, Westmorland County, New Brunswick on the 30th day of July, 2015, at 11:00 a.m.

If a sufficient offer of purchase is not received, the aforesaid property may be withdrawn and will be sold by private contract without further notice.

DATED this 22nd day of June, 2015.

CAISSE POPULAIRE DIEPPE-MEMRAMCOOK LTÉE.

By: THOMPSON & THOMPSON, solicitors for the Mortgagee,

Per: Thomas J. Thompson, Solicitors for Caisse Populaire Dieppe-Memramcook Ltée., 379 Champlain Street, Dieppe, N.B. E1A 1P2, Tel: 506-859-7794; Fax: 506-859-1297

DESTINATAIRE : CHARLES JOSEPH LEGER, débiteur hypothécaire, propriétaire du droit de rachat et débiteur hypothécaire originaire;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

SACHEZ QU'en vertu de l'acte d'hypothèque établi entre CHARLES JOSEPH LEGER, débiteur hypothécaire, du 2263, rue Amirault, Dieppe (Nouveau-Brunswick) E1A 7K6, et la **CAISSE POPULAIRE DIEPPE-MEMRAMCOOK LTÉE.**, créancière hypothécaire, ledit acte d'hypothèque ayant été enregistré au bureau d'enregistrement foncier du comté de Westmorland, le 13 novembre 2012, sous le numéro 32155567, seront vendus aux enchères en vertu du pouvoir de vente contenu dans ledit acte d'hypothèque, étant donné le défaut d'en effectuer le paiement, à l'hôtel de ville de Moncton, 655, rue Main, Moncton, comté de Westmorland (Nouveau-Brunswick), le 30 juillet 2015, à 11 h, les biens situés au 50, promenade Highlandview, ville de Moncton, comté de Westmorland, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 70563135.

À défaut de recevoir une offre d'achat suffisante, lesdits biens pourraient être retirés de la vente et vendus par contrat privé sans autre avis.

FAIT le 22 juin 2015.

CAISSE POPULAIRE DIEPPE-MEMRAMCOOK LTÉE

THOMPSON & THOMPSON, avocats de la créancière hypothécaire

Thomas J. Thompson, avocats de la Caisse populaire Dieppe-Memramcook Ltée, 379, rue Champlain, Dieppe (N.-B.) E1A 1P2; téléphone : 506-859-7794; télécopieur : 506-859-1297

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

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 \$

Any document under the <i>Political Process Financing Act</i>	\$ 20	Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20	Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Notice under Rule 70 of the Rules of Court Note: Survey Maps cannot exceed 8.5" x 14"	\$120	Avis exigé par la Règle 70 des Règles de procédure Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20	Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75	Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20	Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Notice of a correction	charge is the same as for publishing the original document	Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Any other document	\$3.50 for each cm or less	Tout autre document	3,50 \$ pour chaque cm ou moins

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

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.

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

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

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

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 5% 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 5 %, 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 2015-28**

under the

**OIL AND NATURAL GAS ACT
(O.C. 2015-138)**

Filed June 26, 2015

Table of Contents

1	Citation
2	Prohibition against hydraulic fracturing
3	Offence
4	Commencement

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2015-28**

pris en vertu de la

**LOI SUR LE PÉTROLE ET LE GAZ NATUREL
(D.C. 2015-138)**

Déposé le 26 juin 2015

Table des matières

1	Titre
2	Interdiction de fracturation hydraulique
3	Infraction
4	Entrée en vigueur

Under section 59 of the *Oil and Natural Gas Act*, the Lieutenant-Governor in Council makes the following Regulation:

Citation

1 This Regulation may be cited as the *Prohibition Against Hydraulic Fracturing Regulation - Oil and Natural Gas Act*.

Prohibition against hydraulic fracturing

2 No person shall hydraulically fracture a well.

Offence

3 A person who violates or fails to comply with section 2 commits an offence punishable under Part II of the *Provincial Offences Procedure Act* as a category J offence.

Commencement

4 *This Regulation comes into force on June 26, 2015.*

En vertu de l'article 59 de la *Loi sur le pétrole et le gaz naturel*, le lieutenant-gouverneur en conseil établit le règlement suivant :

Titre

1 *Règlement d'interdiction de la fracturation hydraulique - Loi sur le pétrole et le gaz naturel.*

Interdiction de fracturation hydraulique

2 La fracturation hydraulique d'un puits est interdite.

Infraction

3 Quiconque contrevient ou omet de se conformer à l'article 2 commet une infraction punissable en vertu de la partie 2 de la *Loi sur la procédure applicable aux infractions provinciales* à titre d'infraction de la classe J.

Entrée en vigueur

4 *Le présent règlement entre en vigueur le 26 juin 2015.*

**NEW BRUNSWICK
REGULATION 2015-29**

under the

**OIL AND NATURAL GAS ACT
(O.C. 2015-139)**

Filed June 26, 2015

1 *Section 8.2 of New Brunswick Regulation 2001-66 under the Oil and Natural Gas Act is repealed.*

2 *Section 10 of the Regulation is amended*

(a) in subsection (1) by striking out “, or during the term of a licence renewed under section 8.2,”;

(b) in subsection (2) by striking out “, or during the term of a licence renewed under section 8.2,”.

3 *This Regulation comes into force on June 26, 2015.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2015-29**

pris en vertu de la

**LOI SUR LE PÉTROLE ET LE GAZ NATUREL
(D.C. 2015-139)**

Déposé le 26 juin 2015

1 *L'article 8.2 du Règlement du Nouveau-Brunswick 2001-66 pris en vertu de la Loi sur le pétrole et le gaz naturel est abrogé.*

2 *L'article 10 du Règlement, est modifié*

a) au paragraphe (1), par la suppression de « ou pendant la durée d'un permis renouvelé en application de l'article 8.2 »;

b) au paragraphe (2), par la suppression de « ou pendant la durée d'un permis renouvelé en application de l'article 8.2 ».

3 *Le présent règlement entre en vigueur le 26 juin 2015.*